

OECD Regulatory Policy Outlook 2015

Landprofil

SVERIGE 


Länkar

- OECD Regulatory Policy Outlook 2015:
www.oecd.org/publications/oecd-regulatory-policy-outlook-2015-9789264238770-en.htm
- Indicators of Regulatory Policy and Governance and the underlying data (Indikatorer för regelgivningspolicy och styrning samt underliggande data):
www.oecd.org/gov/regulatory-policy/measuring-regulatory-performance.htm
- Regulatory policy in Sweden (Regelgivningspolicy i Sverige):
www.oecd.org/regreform/regulatory-policy/sweden.htm
- Regulatory Policy Outlook country profiles – landprofiler):
www.oecd.org/regreform/regulatory-policy/outlook-country-profiles.htm
- OECD regulatory policy website (OECD:s webbplats för regelgivningspolicy):
www.oecd.org/governance/regulatory-policy/

Översikt

Sedan länge har man i Sverige satt regelförenkling, och i och med det samråd med företag och andra intressenter, i centrum för förbättringen av regelgivningsarbetet. Därför ingår samråd med allmänheten rutinmässigt när regler utformas. Den svenska offentlighetsprincipen ger allmänheten rätt att få tillgång till allmänna handlingar med några få undantag, t.ex. uppgifter i handlingar som är sekretessbelagda. Förslag till regler tas ofta fram och utreds av en kommitté, vars betänkande sedan skickas på remiss till relevanta intressenter innan den gemensamma beredningen fortsätter inom Regeringskansliet. Innan ett lagförslag överlämnas till riksdagen kontrollerar lagrådet att förslaget är förenligt med annan lagstiftning.

Under 2012 presenterade den förra regeringen fem prioriteringsområden och sju mål för att bredda arbetet med förenkling för företagen. Den nuvarande regeringen ser nu över dessa mål och inriktningen på arbetet med att nå dem. Enheten för främjande och förenkling på Näringsdepartementet samordnar arbetet inom Regeringskansliet. Andra viktiga aktörer är Tillväxtverket, som har hand om ett stort antal olika projekt, och Regelrådet, ett särskilt beslutsorgan inom verket som granskar och yttrar sig över kvaliteten på konsekvensutredningar. En viktig utmaning i fråga om konsekvensutredningar är att förbättra tydligheten hos och beräkningarna av regelförslagens ekonomiska effekter.


Utvärderingar (ex post) görs ofta i Sverige från fall till fall, och regleras för statliga myndigheter av förordningen (SFS 2007: 1244) om konsekvensutredning vid regelgivning. Den svenska regeringen kan överväga att genomföra omfattande fördjupade utredningar för att bedöma möjligheten till regelförbättring inom vissa sektorer.


Brännpunkt: "Regelräknaren"

Under 2014 förbättrade Tillväxtverket beräkningsverktyget "Regelräknaren" (regelraknaren.tillvaxtverket.se). Regelräknaren ger stöd till regelgivare när de vid konsekvensutredningar beräknar kostnader för företag av nya eller ändrade regler. Regeringen menar att verktyget kan bidra till att förbättra dessa beräkningar.

Indikatorer för regelgivningspolicy och styrning 2015


1. Figurerna visar de sammanlagda poängen från alla fyra kategorierna och anger således totalt antal poäng för varje indikator. Den högsta poängen för varje kategori är ett, och högsta poängen för varje sammanlagd indikator är fyra.
2. Den information om konsekvensutredningar och samråd med intressenter som anges av indikatorerna för lagar och förordningar omfattar bara processer som hanteras av regeringen. Cirka 99 % av lagar och förordningar i Sverige initieras av regeringen, indikatorerna för konsekvensutredning och samråd täcker därmed 99% av lagarna och förordningarna. Det finns i Sverige inga formella krav på samråd med allmänheten och på att genomföra konsekvensutredningar vid utformning av lagar som har initierats av riksdagen. Den information som indikatorerna för lagar och förordningar ger gällande utvärdering omfattar de processer som finns både för lagar som har initierats av Riksdagen och lagar och förordningar som initierats av regeringen. Den procentuella andelen lagar och förordningar som initierats av Riksdagen är ett medeltal för åren 2011–2013.

Källa: 2014 Regulatory Indicators Survey results, www.oecd.org/gov/regulatory-policy/measuring-regulatory-performance.htm

Statlink: <http://dx.doi.org/10.1787/888933263341>

Indikatorer för regelgivningspolicy och styrning (iREG)

De tre sammantagna indikatorerna ger en översikt av ett enskilt lands rutiner när det gäller samråd med företag och andra intressenter, konsekvensutredningar samt utvärderingar. Varje indikator omfattar fyra kategorier med lika vikt:

- Systematiskt införande: anger formella krav och hur ofta dessa krav ställs i praktiken.
- Metodik: samlar information om de metoder som används inom respektive område, t.ex. typ av effekter som har bedömts och hur ofta olika former av samråd används.
- Översyn och kvalitetskontroll: anger vilka roller de organ som ansvarar för översyn har och vilka utvärderingar som finns offentligt tillgängliga.
- Transparens: anger information som härrör från de frågor som rör principerna för öppen styrning, t.ex. om regeringsbeslut är offentligt tillgängliga.


De sammantagna indikatorerna bygger på resultaten av OECD 2014 Regulatory Indicators Survey, som innehåller information från alla 34 OECD-länderna och EU-kommissionen per den 31 december 2014. Undersökningen är inriktad på de procedurer för regelgivningspolicy som beskrivs i OECD Recommendation on Regulatory Policy and Governance från år 2012. Ju fler av dessa procedurer som ett land har infört, desto högre är dess indikatorpoäng. Närmare information om denna metodik finns tillgänglig på nätet: www.oecd.org/gov/regulatory-policy/measuring-regulatory-performance.htm.

Även om indikatorerna ger en överblick över ett lands regelverk, kan de inte till fullo återge den komplexa verkligheten beträffande dess kvalitet, användning och inverkan. Därför krävs mer djupgående granskningar av varje land som komplement till indikatorerna och för att kunna ge specifika rekommendationer på förbättringar.

OECD Regulatory Policy Outlook 2015

OECD:s *Regulatory Policy Outlook* (www.oecd.org/publications/oecd-regulatory-policy-outlook-2015-9789264238770-en.htm) är den första evidensbaserade analysen av de framsteg OECD-länderna gjort när det gäller att förbättra regelgivningsarbetet. Slutsatserna bygger på resultaten av OECD 2014 Regulatory Indicators Survey.

De viktigaste slutsatserna:

- Lagar och regler är, tillsammans med beskattning och utgifter, viktiga instrument för att uppnå politiska mål såsom ekonomisk tillväxt, social välfärd och miljöskydd. OECD-länderna har i allmänhet på högsta politiska nivå åtagit sig att inom hela förvaltningen ha kvalitet på regelgivningen och har inrättat en permanent instans för tillsynen över regelgivningsarbetet.
- Genomförande av regelgivningspolicies varierar mycket mellan länderna vad gäller omfattning och utformning. Även om konsekvensutredningar har införts på många håll, är det få länder som systematiskt utvärderar om deras lagar och regler når sina mål. Samråd med företag och andra intressenter i regelgivningsarbetet är utbrett inom OECD-länderna och äger framför allt rum i slutet av regelgivningsprocessen.
- De nationella regeringarna har under det senaste årtiondet gjort viktiga framsteg för att förbättra reglernas kvalitet. Parlamenten, myndigheterna samt de regionala, lokala och internationella nivåerna av förvaltningen behöver engagera sig mer för att se till att det finns evidensbaserade och effektiva lagar och regler för att stimulera ekonomisk verksamhet och främja välbefinnandet.
- Effekterna av regelgivningspolicyn kan förbättras ytterligare om man tar itu med brister i genomförandet och tillämpningen av reglerna och överväger nya metoder för utformning och utfärdande av reglerna, t.ex. sådana som bygger på beteendekonometri.

Kontaktuppgifter:

Christiane Arndt, Head of Programme, Measuring Regulatory Performance, christiane.arndt@oecd.org och
Celine Kauffmann, Deputy Head of Division, Regulatory Policy, celine.kauffmann@oecd.org