

KOMMISJONSREKOMMANDASJON

2015/EØS/25/32

av 29. juni 2009

om tiltak for å bedre det felles markeds virkemåte

(2009/524/EF)(*)

KOMMISJONEN FOR DE EUROPEISKE FELLESKAP —

- 4) I evalueringen av det felles marked foreslo Kommisjonen derfor en rekke konkrete tiltak for å sikre at borgere og foretak fortsatt kan dra nytte av de økonomiske fordelene som det felles marked gir⁽²⁾.

som viser til traktaten om opprettelse av Det europeiske fellesskap, særlig artikkel 211, og

som tar følgende i betraktning:

- 1) Et velfungerende felles marked er vesentlig for å skape sysselsetting og vekst og for å fremme økonomisk stabilitet. Jo mer virkningsfullt det felles marked er, desto mer vil det bedre forretningsklimaet og dermed stimulere foretak til å investere og skape arbeidsplasser, og desto mer vil det øke forbrukernes tillit og etterspørsel. I økonomiske nedgangstider er det derfor avgjørende å ha et velfungerende felles marked som kan bidra til et oppsving i den europeiske økonomien.
- 2) En forutsetning for et velfungerende felles marked er at fellesskapsregler som påvirker det felles markeds virkemåte (heretter kalt «reglene for det felles marked»), innarbeides, anvendes, håndheves og overvåkes på riktig måte samt harmoniseres på en tilfredsstillende måte.
- 3) I forbindelse med samråd og analyser utført under forarbeidet med kommisjonsmeldingen «Et felles marked for Europa i det 21. århundre» (heretter kalt «evalueringen av det felles marked»)⁽¹⁾ ble det avdekket flere mangler som viser at det felles marked ennå ikke fungerer så godt som det burde. Innenfor mange områder og sektorer gjenstår fortsatt mye arbeid. Borgere og foretak er ofte ute av stand til å utnytte de mange mulighetene i det felles marked fordi reglene ikke anvendes og håndheves på riktig måte.

- 5) Medlemsstatenes og Kommisjonens tiltak bør utfylle hverandre. En metode basert på samordning og samarbeid – som et partnerskap mellom Kommisjonen og medlemsstatene – med et felles mål om bedre innarbeiding, anvendelse og håndheving av reglene for det felles marked, er avgjørende for å sikre at det felles marked virker tilfredsstillende. Partnerskapsmetoden i lys av denne rekommendasjon er mer omfattende enn det samarbeidet som allerede er opprettet på en rekke innsatsområder innenfor det felles marked. Den krever at det opprettes og opprettholdes et nærmere samarbeid i og mellom medlemsstatene og med Kommisjonen, på alle områder som er relevante for det felles marked. Den forutsetter også at medlemsstatene påtar seg et delt ansvar for og dermed en mer aktiv rolle i forvaltningen av det felles marked.
- 6) Ved evalueringen av det felles marked, særlig under de påfølgende drøftingene med medlemsstatene, ble det påpekt at visse områder er avgjørende for å oppnå et velfungerende felles marked, herunder å sikre samordning i saker som gjelder det felles marked, bedre samarbeidet i og mellom medlemsstatene og med Kommisjonen, bedre innarbeidingen av reglene for det felles marked, overvåke markeder og sektorer for å avdekke eventuelle mangler i det felles markeds virkemåte, bedre anvendelsen av reglene for det felles marked, styrke håndhevingen av reglene for det felles marked og fremme problemløsning, fremme en løpende vurdering av nasjonal lovgivning samt informere borgere og foretak om deres rettigheter i det felles marked.

(*) Denne fellesskapsrettsakten, kunngjort i EUT L 176 av 7.7.2009, s. 17, er omhandlet i EØS-komiteens beslutning nr. 49/2010 av 30. april 2010 om endring av EØS-avtalens vedlegg II (Tekniske forskrifter, standarder, prøving og sertifisering), se EØS-tillegget til *Den europeiske unions tidende* nr. 37 av 15.7.2010, s. 22.

(1) KOM(2007) 724 endelig av 20.11.2007.

(2) Fellesskapets BNP økte med 2,15 %, det ble skapt 2,75 millioner ekstra arbeidsplasser i tidsrommet 1992-2006, og handel innenfor Fellesskapet økte med 30 % mellom 1995 og 2005 (SEK(2007) 1521 av 20.11.2007).

- 7) Denne rekommendasjon bygger i stor grad på løsninger som allerede er innført i visse medlemsstater, og som har vist seg å fungere i de berørte medlemsstatene. Det er opp til medlemsstatene selv å velge hvilken praksis som er best egnet til å sikre gjennomføringen av denne rekommendasjon, med hensyn til hva som vil være mest virkningsfullt i lys av forholdene i den berørte medlemsstaten, i og med at framgangsmåter og typer praksis som er virkningsfulle i én medlemsstat, ikke nødvendigvis er like virkningsfulle i en annen.
- 8) Forskning viser at medlemsstatene bør bedre den interne samordningen i saker som gjelder det felles marked, ettersom kompetansen for tiden er spredt mellom flere nasjonale myndigheter⁽¹⁾. Siden anvendelsen av regler for det felles marked kan omfatte mange ulike nasjonale, regionale og lokale myndigheter i hver medlemsstat, bør det fremmes et effektivt samarbeid dem imellom. Medlemsstatene bør derfor sikre og styrke en samordningsfunksjon for det felles marked innenfor den nasjonale forvaltningen, og denne funksjonen kan variere avhengig av særlige nasjonale forvaltningsstrukturer og tradisjoner. De myndighetene som er ansvarlige for å ivareta denne funksjonen, bør ha det overordnede ansvaret for å planlegge, overvåke og evaluere gjennomføringen av denne rekommendasjon.
- 9) Et tett samarbeid over landegrensene mellom medlemsstatenes vedkommende myndigheter i saker som gjelder det felles marked, gjør det mulig å bygge opp gjensidig tillit og har stor betydning for riktig anvendelse av reglene for det felles marked. Medlemsstatene bør treffe de tiltak som er nødvendige for å sikre at nett eller elektroniske informasjonssystemer på tvers av landegrensene som Kommisjonen har opprettet (f.eks. informasjonssystemet for det indre marked (IMI), RAPEX⁽²⁾, RASFF⁽³⁾ eller samarbeidsnettet for forbrukervern), er i drift, ved å innføre passende ordninger, deriblant tildeling av ressurser.
- 10) Det indre markeds resultatavler har vist at det fremdeles er behov for å bedre punktligheten og kvaliteten ved innarbeiding av direktiver om det felles marked. Selv om kommisjonsrekommendasjon av 12. juli 2004 om innarbeiding i nasjonal lovgivning av direktiver som påvirker det indre marked⁽⁴⁾ (heretter kalt «kommisjonsrekommendasjonen av 2004») i stor grad er blitt gjennomført, og selv om dette har medført en betydelig bedring i innarbeidingsgraden, er det fortsatt visse deler av nevnte rekommendasjon som kan anvendes mer effektivt. I denne rekommendasjon blir det minnet om at det fortsatt er nødvendig å vedta og ytterligere utvikle tiltak som ble anbefalt i kommisjonsrekommendasjonen av 2004, som fortsatt fungerer som referanse for de forvaltningene i medlemsstatene som arbeider med innarbeiding. Denne rekommendasjon bygger også på kommisjonsmeldingen «Et resultatorientert Europa – anvendelse av fellesskapsretten»⁽⁵⁾, og på kommisjonsmeldingen «Gjennomgåelse av Lamfalussy-framgangsmåten – styrking av den tilsynsmessige tilnærmingen»⁽⁶⁾.
- 11) Markedsovervåking er nødvendig for å identifisere de sektorene der markedene ikke virker tilfredsstillende for forbrukere og foretak, og for å innrette politikken for det felles marked mot disse områdene. Markedsovervåking bør derfor bli en integrert del av utformingen og overvåkingen av politikken for det felles marked (f.eks. gjennom resultatavlen for forbrukermarkedene). Samarbeid mellom Kommisjonen og medlemsstatenes myndigheter om markedsovervåking og datainnsamling vil heve kvaliteten på dataene og analysen til bruk på nasjonalt plan og fellesskapsplan og gjøre det lettere å komme til enighet i saker som gjelder det felles marked. Medlemsstatene oppfordres til å delta i Kommisjonens markedsovervåkingsarbeid og til å utføre lignende arbeid på nasjonalt plan, tilpasset nasjonale forhold.
- 12) Flere nasjonale undersøkelser har understreket betydningen av opplæring for å bistå tjenestemenn, herunder dommere, på nasjonalt, regionalt og lokalt plan i forvaltningen, slik at de på riktig måte kan innarbeide, anvende og håndheve reglene for det felles marked. I den forbindelse er det viktig å sikre at det alltid tas hensyn til disse reglene og til virkningen på Fellesskapets eksterne konkurransevne generelt når nasjonal lovgivning utarbeides. Betydningen av opplæring ble ytterligere bekreftet i en nylig gjennomført undersøkelse og resolusjon fra Europaparlamentet om de nasjonale dommernes rolle og i europaparlamentsresolusjonen av 2005 om konkurranserett⁽⁷⁾, samt i en rådsresolusjon som nylig ble vedtatt⁽⁸⁾. Tjenestemenn bør også få veiledning om fellesskapsretten generelt og særlig om reglene for det felles marked.
- 13) En effektiv håndheving av reglene for det felles marked og passende tiltak for å løse problemer som borgere og foretak støter på, er av avgjørende betydning for å hjelpe borgere og foretak med å dra fordel av de frihetene som garanteres ved traktaten. Ved å bygge videre på det samarbeidet som allerede er oppnådd på området problemløsning, særlig gjennom SOLVIT⁽⁹⁾, bør medlemsstatene, med støtte

⁽¹⁾ Kommisjonens arbeidsdokument om verktøy for en modernisert politikk for det felles marked (SEK(2007) 1518 av 20.11.2007).

⁽²⁾ Hurtigvarslingssystem for farlige produkter som ikke er næringsmidler.

⁽³⁾ Hurtigvarslingssystem for næringsmidler og før.

⁽⁴⁾ EUT L 98 av 16.4.2005, s. 47.

⁽⁵⁾ KOM(2007) 502 endelig av 5.9.2007.

⁽⁶⁾ KOM(2007) 727 endelig av 20.11.2007.

⁽⁷⁾ Europaparlamentsresolusjon om de nasjonale dommernes rolle i det europeiske rettssystemet (INI/2007/2027 av 9.7.2008), Europaparlamentsresolusjon om Kommisjonens rapport om konkurransepolitikk 2004 (INI/2005/2209 av 20.3.2006).

⁽⁸⁾ Resolusjon vedtatt av Rådet og representantene for medlemsstatenes regjeringer forsamlet i Rådet, 14757 av 28. oktober 2008.

⁽⁹⁾ Kommisjonsmelding til Rådet, Europaparlamentet, Den økonomiske og sosiale komité og Regionkomiteen kalt «Effektiv problemløsning i det indre marked (SOLVIT)» (KOM(2001) 702 endelig av 27.11.2001).

fra Kommisjonen, gjøre problemløsningsordningene mer effektive – enten ved nasjonale domstoler eller gjennom utenrettslige ordninger – for å sikre en effektiv klageadgang. Det er viktig å se nærmere på de forholdene som er årsak til eventuelle problemer.

- 14) Det er viktig med en løpende overvåking og vurdering av nasjonal lovgivning siden dette gir mulighet til å kontrollere hvor effektivt reglene for det felles marked anvendes i praksis, og til å avdekke eventuelle bestemmelser som hindrer borgere og foretak i å utnytte reglene fullt ut. Arbeid av denne typen bør utføres mer systematisk i alle medlemsstater.
- 15) Nylig gjennomførte Eurobarometer-undersøkelser⁽¹⁾ samt henvendelser rettet til Kommisjonens informasjons- og problemløsingstjenester viser at det er nødvendig å gi mer informasjon til borgere og foretak om deres rettigheter i det felles marked for at de skal kunne utøve disse rettighetene i praksis. Videre bør det bli mulig for borgere og foretak å få hjelp når de utøver rettighetene. For dette formål bør medlemsstatene, med støtte fra Kommisjonen og i samarbeid med berørte parter når det er hensiktsmessig, sørge for å gi praktiske opplysninger og råd om spørsmål som berører borgere og foretak som ønsker å oppholde seg, studere, arbeide, opprette selskaper eller levere varer eller tjenester i en annen medlemsstat.
- 16) I vedlegget til denne rekommandasjon fastsettes tiltak som medlemsstatene bør treffe for å gjennomføre denne rekommandasjon, og i tillegg er det en oversikt over eksisterende praksis i visse medlemsstater som disse tiltakene bygger på. Selv om visse tiltak til å begynne med kan innebære kostnader, antas det at de vil føre til innsparinger, for eksempel ved at nasjonal forvaltningspraksis forenkles, og de bør på lang sikt føre til en bedre virkemåte for det felles marked og dermed være til fordel for både forbrukere og foretak.
- 17) Framdriften med hensyn til gjennomføringen av denne rekommandasjon bør overvåkes i nært samarbeid mellom Kommisjonen og medlemsstatene, herunder gjennom drøftinger i Den rådgivende komité for det indre marked (IMAC) på grunnlag av standardverdier for referanse måling og indikatorer. For at Kommisjonen skal kunne foreta en vurdering av virkningene av denne rekommandasjon fire år etter offentliggjøringen i *Den europeiske unions tidende*, bør medlemsstatene tre år etter offentliggjøringen framlegge rapporter for Kommisjonen om tiltak som er truffet for å gjennomføre rekommandasjonen —

ANBEFALER MEDLEMSSTATENE

- 1) å sikre og styrke en samordningsfunksjon for det felles marked for å fremme en effektiv samordning hos og

mellom de myndighetene som er ansvarlige for saker som gjelder det felles marked på nasjonalt, regionalt og lokalt plan, og som kan fungere som et referansepunkt for det felles marked i forvaltningen,

- 2) å tilrettelegge for et aktivt samarbeid mellom de forvaltningsmyndighetene som er ansvarlige for saker som gjelder det felles marked i de ulike medlemsstatene, og med Kommisjonen, gjennom tildeling av tilstrekkelige ressurser,
- 3) å treffe alle de tiltak som er nødvendige for å bedre innarbeidingen av direktiver som påvirker det felles marked,
- 4) å støtte Kommisjonens arbeid med markedsovervåking og datainnsamling i den forbindelse ved aktivt å bidra til dette arbeidet på fellesskapsplan og, dersom det er relevant, ved å utføre lignende arbeid på nasjonalt plan,
- 5) å sikre at nasjonale myndigheter og tjenestemenn har tilstrekkelig kunnskap om fellesskapsretten generelt og særlig om reglene for det felles marked, slik at de er i stand til å anvende reglene for det felles marked effektivt og, dersom det er relevant, ta hensyn til reglene når de utarbeider og innfører ny nasjonal lovgivning,
- 6) å tilrettelegge for og oppmuntre til raske og effektive løsninger på problemer som borgere og foretak støter på når de utøver sine rettigheter med hensyn til det felles marked, generelt ved å treffe tiltak for å bedre håndhevingen av reglene for det felles marked, og særlig ved å sikre at det nasjonale rettsvesenet har tilstrekkelig kunnskap om fellesskapsretten, herunder reglene for det felles marked, samt ved å gi tilstrekkelig støtte til problemløsningsordninger,
- 7) å regelmessig evaluere og vurdere nasjonal lovgivning for å sikre at reglene for det felles marked overholdes fullt ut, og samtidig gjennomgå eventuelle dispensasjoner eller unntak som er fastsatt i gjeldende regler for det felles marked,
- 8) å fremme tilgjengeligheten av praktiske opplysninger om saker som gjelder det felles marked for foretak og borgere,
- 9) å gjennomgå de tiltak og den praksis som er fastsatt i vedlegget og, med hensyn til nasjonale institusjonelle tradisjoner, vedta den praksis som vil eller kan forventes å føre til en bedring i det felles markeds virkemåte, og som er best egnet til å gjennomføre denne rekommandasjon,

⁽¹⁾ http://ec.europa.eu/internal_market/strategy/index_en.htm#061204

- 10) å samarbeide med Kommisjonen og andre medlemsstater om å overvåke gjennomføringen av denne rekommandasjon, underrette Kommisjonen jevnlig om tiltak som treffes for å gjennomføre denne rekommandasjon, og sende en sluttrapport til Kommisjonen tre år etter at denne rekommandasjon er offentliggjort i Den europeiske unions tidende.

Utferdiget i Brussel, 29. juni 2009.

For Kommisjonen

Charlie McCREEVY

Medlem av Kommisjonen

VEDLEGG

Tiltak og praksis for å bedre det felles markeds virkemåte**1. TILTAK FOR Å SIKRE BEDRE SAMORDNING I SAKER SOM GJELDER DET FELLES MARKED**

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) gi en ny eller eksisterende myndighet innenfor den nasjonale forvaltningen ansvaret for å samordne saker som gjelder det felles marked,
- b) sikre samordning mellom departementer og offentlige organer i saker som gjelder det felles marked,
- c) sikre samordning mellom departementer og offentlige organer på den ene siden og regionale og lokale myndigheter på den andre siden samt innbyrdes mellom regionale myndigheter og innbyrdes mellom lokale myndigheter,
- d) sikre at relevante departementer og offentlige organer samt andre institusjoner tar hensyn til reglene for det felles marked,
- e) vurdere å samle ansvarsområdene for flere oppgaver som er knyttet til det felles marked under samme myndighet, idet det tas hensyn til organiseringen av den nasjonale forvaltningen,
- f) planlegge, overvåke og evaluere gjennomføringen av denne rekommandasjon.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak

Ansvar for samordning i saker som gjelder det felles marked	– Visse offentlige organer ivaretar allerede noe som tilnærmet er en samordningsfunksjon for det felles marked. De samarbeider tett med andre myndigheter om saker som gjelder det felles marked, sikrer at nasjonal lovgivning er forenlig med reglene for det felles marked og har ansvaret for en rekke oppgaver i forbindelse med det felles marked.
Samarbeid mellom departementer	– Tverrdepartementale arbeidsgrupper for saker som gjelder det felles marked, samler representanter for de relevante myndighetene.
Vertikal samordning	– Det finnes særskilte nett, for eksempel på området offentlig innkjøp eller markedstilsyn, som kobler sammen regionale og lokale myndigheter. Disse nettene har felles databaser eller nettstedene. – Regionale og lokale representanter deltar i tverrdepartementale grupper i emner som er av interesse for dem.
Politisk synlighet	– Det gjennomføres regelmessige drøftinger på politisk nivå av saker som gjelder det felles marked, for eksempel i underkomiteer i det nasjonale ministerrådet. – Det nasjonale parlament deltar aktivt i analysen av saker som gjelder det felles marked, for eksempel ved å utarbeide rapporter eller foreta undersøkelser.
Forenlighet	– Et offentlig organ sikrer at nasjonal lovgivning er forenlig med reglene for det felles marked, blant annet ved å granske utkastene til nasjonal lovgivning.
Samle oppgaver knyttet til det felles marked	– Visse offentlige organer har ansvaret for en rekke oppgaver som er knyttet til det felles marked, for eksempel SOLVIT, IMI, meldinger i henhold til europaparlaments- og rådsdirektiv 98/34/EF ⁽¹⁾ og rådsforordning (EF) nr. 2679/98 ⁽²⁾ samt samordning av opprettelsen av felles kontaktpunkter i henhold til lovgivningspakken om varer.

⁽¹⁾ Direktiv av 22. juni 1998 om en informasjonsprosedyre for standarder og tekniske forskrifter (EFT L 204 av 21.7.1998, s. 37).

⁽²⁾ Forordning av 7. desember 1998 om det indre markeds virkemåte med hensyn til det frie varebytte mellom medlemsstatene (EFT L 337 av 12.12.1998, s. 8).

2. TILTAK SOM BEDRER SAMARBEIDET MELLOM MEDLEMSSTATER OG MED KOMMISSJONEN

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) på permanent grunnlag sørge for relevant opplæring i språk, IT og andre emner samt øke bevisstheten om de eksisterende nettene og om de relevante reglene for vern av opplysninger, slik at Fellesskapets nett (f.eks. informasjonssystemet for det indre marked (IMI), RAPEX, RASFF, samarbeidsnettene for forbrukervern, samt andre nett) blir fullstendig driftsklare på nasjonalt plan,

- b) organisere – for eksempel gjennom eksisterende nett – utveksling av tjenestemenn som er ansvarlige for saker som gjelder det felles marked, mellom nasjonale forvaltninger,
- c) sikre at det aktive samarbeidet mellom myndigheter som er ansvarlige for saker som gjelder det felles marked i ulike medlemsstater, er en del av den nasjonale forvaltningskulturen,
- d) treffe organisatoriske tiltak for å sikre at medlemsstatene er i stand til å svare raskt på Kommissjonens anmodninger om opplysninger om anvendelsen av reglene for det felles marked på nasjonalt plan, særlig i lys av EUs forsøksprosjekt⁽¹⁾ og framgangsmåter ved overtredelser.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak

Samarbeid mellom nasjonale myndigheter	<ul style="list-style-type: none"> – De nordiske og baltiske statene samarbeider nært om markedstilsyn, gjennomføring av europaparlaments- og rådsdirektiv 2006/123/EF av 12. desember 2006 om tjenester i det indre marked⁽¹⁾ og om andre saker som gjelder det felles marked. – Nasjonale myndigheter samarbeider på områdene offentlig innkjøp (f.eks. gjennom nettet for offentlig innkjøp) og markedstilsyn. Nasjonale markedstilsynsmyndigheter på området forbruksvaresikkerhet (ikke næringsmidler) samarbeider nært via PROSAFE-nettet, og informasjonssystemet ICSMS forenkler markedstilsynet med tekniske produkter.
Utteksling mellom forvaltningsmyndigheter	<ul style="list-style-type: none"> – Nasjonale konkurransemyndigheter er involvert i utveksling av nasjonale tjenestemenn innenfor rammen av Det europeiske konkurransenett. – Flere nasjonale markedstilsynsmyndigheter og myndigheter med ansvar for å håndheve forbrukervernlovgivning, deltar i utvekslinger av tjenestemenn innenfor rammen av nettet for forbrukersikkerhet i henhold til europaparlaments- og rådsdirektiv 2001/95/EF⁽²⁾ og europaparlaments- og rådsforordning (EF) nr. 2006/2004⁽³⁾.
Støtte i form av økonomiske og menneskelige ressurser	<ul style="list-style-type: none"> – Det er utpekt separate arbeidsgrupper som skal opprette informasjonssystemet for det indre marked (IMI), og de har fått tilstrekkelige menneskelige og økonomiske ressurser til å utvikle IMI i sine medlemsstater.
Opplæring	<ul style="list-style-type: none"> – Etter at representanter for de nasjonale myndighetene har fulgt Kommissjonens opplæring, lærer de opp andre medlemmer av IMI-nettet på nasjonalt plan. En slik praksis fungerer best når opplæringsrollen inngår i tjenestemennenes stillingsbeskrivelse.

⁽¹⁾ EUT L 376 av 27.12.2006, s. 36.

⁽²⁾ EFT L 11 av 15.1.2002, s. 4.

⁽³⁾ EUT L 364 av 9.12.2004, s. 1.

3. TILTAK FOR Å BEDRE INNARBEIDINGEN AV REGLENE FOR DET FELLES MARKED

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) forberede seg effektivt og i god tid til innarbeidingen, anvendelsen og håndhevingen av direktivene for det felles marked på nasjonalt plan,
- b) sikre at alle berørte tjenestemenn samarbeider nært med hverandre, og at alle tjenestemenn med ansvar for innarbeiding og anvendelse av et direktiv på nasjonalt plan også deltar i forhandlingene om direktivet,
- c) bedre samarbeidet mellom den nasjonale forvaltningen og nasjonale, regionale og desentraliserte parlamenter og de regionale og lokale myndighetene som er involvert i innarbeidingen, og om nødvendig gi dem alle relevante opplysninger om forhandlingene og innarbeidingsprosessen,

⁽¹⁾ Prøvningsfasen i EUs forsøksprosjekt, som har som formål å sikre hurtigere svar på forespørsler og klager med hensyn til riktig tolkning og gjennomføring av fellesskapsretten gjennom en mer uformell arbeidsmetode mellom Kommissjonen og medlemsstatene, ble lansert i april 2008 i samarbeid med 15 medlemsstater.

- d) når det er nødvendig, informere berørte parter under innarbeidingsprosessen om forslag til regelverk for det felles marked som kan være av interesse for foretak og borgere,
- e) unngå utfyllende bestemmelser som ikke er nødvendige for å innarbeide et direktiv⁽¹⁾,
- f) forenkle dialogen med Kommisjonen om innarbeidingen av direktiver om det felles marked ved hjelp av flere ulike midler, herunder sammenligningstabeller, som har som mål å gjøre nasjonal lovgivning mer oversiktlig og brukervennlig.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak	
Forberedelser i god tid	– Nasjonale konsekvensanalyser utarbeides når Kommisjonen framlegger et direktiv. De omfatter en detaljert analyse av konsekvensene for den berørte medlemsstaten og eventuelle konsekvenser av innarbeidingen eller anvendelsen. De ajourføres løpende gjennom hele innarbeidingsprosessen.
Kontinuitet	– Det er et nært samarbeid mellom tjenestemenn som er involvert i forhandling, innarbeiding og håndheving av direktiver. Behovet for slik kontinuitet understrekes i nasjonale retningslinjer for innarbeiding.
Samarbeid med parlamenter	– Informasjon om utviklingen med hensyn til innarbeiding av fellesskapsdirektiver sendes på et tidlig tidspunkt og regelmessig til nasjonale parlamenter, blant annet gjennom en kvartalsvis resultattavle om innarbeiding.
Samarbeid med regionale og lokale myndigheter	– Tjenestemenn fra regionale eller desentraliserte myndigheter er involvert i arbeidet til tverrdepartementale samordningsgrupper for innarbeiding.
Kommunikasjon med berørte parter	– Det organiseres opplæring i og konferanser om innarbeidingsprosessen for offentlig forvaltning på alle nivåer og for ikke-statlige organisasjoner.
	– Offentligheten har tilgang til en forenklet innarbeidingsdatabase via Internett. Informasjon om utviklingen i innarbeidingen gjøres tilgjengelig på departementenes nettsteder, og en liste over direktiver som ikke er blitt innarbeidet i tide, offentliggjøres på Internett.
	– Nasjonale myndigheter er forpliktet til å utarbeide en veiledning for borgerne om nye innarbeidingsbestemmelser minst tolv uker før de trer i kraft.
Unngå «unødvendige tilleggskrav»	– Det er innført særlige framgangsmåter for å håndtere og kontrollere risikoen for at det tilføyes åpenbart unødvendige tiltak når direktiver innarbeides, for eksempel at en utpekt regjeringskomité foretar en systematisk kontroll av utkast til nasjonal innarbeiding som går lenger enn kravene i direktivet.
Sammenlignings-tabeller	– Sammenligningstabeller brukes til informasjon og analyse.

4. TILTAK FOR Å OVERVÅKE MARKEDER OG SEKTORER BEDRE MED HENBLIKK PÅ Å AVDEKKE EVENTUELLE MANGLER I DET FELLES MARKEDS VIRKEMÅTE

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) samle inn kvalitative og kvantitative opplysninger om markeder eller sektorer som overvåkes, for eksempel fra markedsanalyser som utføres av akademikere, rådgivere eller berørte parter, eller fra nasjonale statistikkontorer og klagebehandlingsorganer,
- b) kartlegge lokale informasjonskilder og gjøre det lettere for lokale berørte parter å engasjere seg i markedsovervåkingsprosessen, for eksempel ved å organisere lokale samråd eller møter mellom Kommisjonen og viktige lokale berørte parter,
- c) delta i særlige sider ved overvåkingsarbeidet, som konkurranseanalyse, vurdering av regelverket eller innsamling av opplysninger for å måle hvordan markedene virker for forbrukerne (f.eks. gjennom regelmessig innsamling av gjennomsnittspriser på sammenlignbare forbruksvarer og -tjenester, klassifisering av forbrukerklager og utvikling av passende indikatorer for å måle kvaliteten på håndhevingen).

⁽¹⁾ Uten at det berører innarbeidingen av bestemmelser som fastsetter minstekrav i direktiver, som er et resultat av delt kompetanse i henhold til EF-traktaten (særlig traktatens artikkel 137).

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak	
Innsamling av opplysninger	– Medlemsstatene gir Kommisjonen opplysninger om markedene og sektorene som overvåkes (f.eks. innenfor rammen av markedsovervåkingen av detaljhandelen).
Særlige sider ved overvåkingen	– Det foretas overvåking også fra et forbrukersynspunkt (f.eks. offentliggjøres årlig en indeks over forbrukernes situasjon der 57 markeder sammenlignes med hverandre, og disse metodene brukes også i andre medlemsstater) eller et konkurransesynspunkt (f.eks. overvåking av en nasjonal detaljhandelssektor ut fra et konkurransesynspunkt).
Overvåking på nasjonalt plan	– Det er foretatt en forsøksanalyse i nært samarbeid med Kommisjonen for å undersøke om Kommisjonens metoder kan brukes på nasjonalt plan, og for å gi en rettesnor for videre grundige analyser i medlemsstatene.

5. TILTAK FOR Å BEDRE ANVENDELSEN AV REGLENE FOR DET FELLES MARKED

Medlemsstatene oppfordres til å treffe følgende tiltak med hensyn til tjenestemenn som er ansvarlige for å anvende reglene for det felles marked:

- sørge for opplæring i fellesskapsretten generelt og særlig i reglene for det felles marked når de tiltrer en stilling,
- opprette løpende programmer for opplæring på arbeidsplassen i fellesskapsretten generelt og særlig i reglene for det felles marked,
- sørge for praktisk veiledning og rådgivning med hensyn til reglene for det felles marked og anvendelsen av dem.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak	
Opplæring	– Det gis obligatorisk opplæring i fellesskapsretten for tjenestemenn. Fellesskapsretten er for eksempel en obligatorisk del av forberedelsene for å få adgang til en karriere innen offentlig forvaltning. Det holdes obligatoriske seminarer om offentlig forvaltning, herunder en innføring i fellesskapsaker.
Løpende opplæring på arbeidsplassen	– Det gis opplæring i saker som gjelder Fellesskapet og det felles marked gjennom opplæringsmoduler på nettet. Det utarbeides regelmessige nyhetsbrev og holdes konferanser eller regelmessige kurs innenfor den nasjonale forvaltningen. – Det finnes særlige opplæringsprogrammer for tjenestemenn om det indre marked.
Praktisk veiledning og rådgivning	– En særskilt veiledning om det indre marked hjelper nasjonale tjenestemenn med å forbedre sine kunnskaper og ferdigheter. I tillegg utarbeides det detaljerte retningslinjer om gjensidig godkjenning etter vedtakelsen av lovgivningspakken om varer. – En utpekt brukerstøtte håndterer spørsmål fra tjenestemenn om det felles marked. – En forklarende veiledning om hvordan en rettsakt skal forstås og tolkes, offentliggjøres på de nasjonale departementenes nettsted for å gi særlige opplysninger om anvendelsen.
Utdanning og prøver i fellesskapsretten og reglene for det felles marked	– Fellesskapsretten er en obligatorisk del av jusstudiet. – Tjenestemenn må bestå en eksamen som omfatter fellesskapsretten og reglene for det felles marked for å kunne tiltre en stilling i offentlig forvaltning.

6. TILTAK FOR Å STYRKE HÅNDHEVINGEN AV REGLENE FOR DET FELLES MARKED OG FREMME PROBLEMLØSINGSORDNINGER

1) Utenrettslige problemløsningsordninger

Medlemsstatene oppfordres til å treffe følgende tiltak:

- sikre at oversiktlige, enkle og økonomisk overkommelige framgangsmåter er tilgjengelige for borgere og foretak med hensyn til alternativ tvisteløsning,
- delta i og aktivt bidra til at de problemløsningsordningene som finnes på fellesskapsplan, for eksempel SOLVIT og EUs forsøksprosjekt, virker i praksis og videreutvikles, særlig ved å stille tilstrekkelige ressurser til rådighet,

- c) gi borgere og foretak tilstrekkelige opplysninger – på nettsteder som gjelder det felles marked – om eksisterende problemløsningsordninger på nasjonalt plan og på fellesskapsplan,
- d) løse de underliggende årsakene til de problemene som fører til at problemløsningsordninger brukes.
- 2) Nasjonalt rettsvesen

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) sørge for grunnleggende opplæring i fellesskapsretten generelt og særlig i reglene for det felles marked for dommere som tiltrer en stilling, samt løpende programmer for opplæring på arbeidsplassen, herunder gjennom det europeiske nettet for juridisk opplæring⁽¹⁾, som organiserer og finansierer utveksling av dommere,
- b) sikre enkel tilgang til fullstendige og ajourførte opplysninger om de delene av Fellesskapets regelverk og rettspraksis ved De europeiske fellesskaps domstol som gjelder det felles marked, herunder gjennom Fellesskapets framtidige e-justisportal⁽²⁾, som vil fungere som et elektronisk tilknytningspunkt for opplysninger om europeiske justissaker, og som adgang til europeisk domstolsbehandling,
- c) oppfordre nasjonale domstoler til å samle inn og gjøre tilgjengelig opplysninger om viktige nasjonale dommer på området for det felles marked, særlig nasjonale dommer om anvendelse av foreløpige rettsavgjørelser fra De europeiske fellesskaps domstol.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak

Alternative tvisteløsningsordninger	– Det finnes et nett av små domstoler for sivile saker, beregnet på små tvister, slik at avgjørelser kan treffes på en raskere, mer effektiv og billigere måte. Det omfatter rettslig og utenrettslig tvisteløsning.
Deltaking i Fellesskapets alternative tvisteløsningsordninger	– Når samarbeidet med en vedkommende nasjonal myndighet ikke har vært tilfredsstillende, tar SOLVIT-sentrene saken til et høyere nivå i forvaltningen som en andre utvei for å finne en løsning.
Informasjon om alternative tvisteløsningsordninger	– SOLVIT fremmes gjennom et nærmere samarbeid med grupper av berørte parter og ved at det sendes ut faktablad til dem.
Opplæring	– Justisdepartementet organiserer særlige kurs for dommere i reglene for det felles marked. – Opplæringsprogrammer i fellesskapsretten er obligatoriske for dommere under utdanning.
Enkel tilgang til opplysninger	– Sammendrag av Fellesskapets rettspraksis til bruk i rettsvesenet utarbeides av en særlig enhet i et nasjonalt departement som er spesialisert på regler for det felles marked. – Sammendrag av viktige dommer offentliggjøres i en rettsdende.
Utsveksling av viktige nasjonale dommer som gjelder anvendelsen av reglene for det felles marked	– Nasjonale domstoler er forpliktet til å rapportere viktige dommer som gjelder fellesskapsretten og foreløpige rettsavgjørelser, og disse offentliggjøres i et nyhetsbrev.

7. TILTAK FOR Å FREMME EN LØPENDE VURDERING AV NASJONAL LOVGIVNING

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) utvikle en systematisk metode for å overvåke og evaluere nasjonal lovgivning om gjennomføring av regler for det felles marked med henblikk på å avdekke eventuell inkonsekvens når det gjelder anvendelsen, herunder gjennom samråd med berørte parter, tilbakemeldinger gjennom de eksisterende problemløsningsordningene osv.,
- b) når det er mulig, gjennomgå gjeldende nasjonale regler og forvaltningspraksis for å identifisere bestemmelser som kan hindre borgere og foretak i å få fullt utbytte av mulighetene i det felles marked, og ved behov tilpasse de nasjonale rammereglene,

⁽¹⁾ <http://www.ejtn.net/www/en/html/index.htm>

⁽²⁾ Den europeiske e-justisportalen skal lanseres 14. desember 2009.

- c) treffe organisatoriske tiltak for å sikre nøye overvåking av rettspraksisen ved De europeiske fellesskaps domstol, og i den forbindelse regelmessig vurdere om nasjonal lovgivning og forvaltningspraksis er forenlig med reglene for det felles marked.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak	
Evaluering av gjennomføringen	<ul style="list-style-type: none"> – Utarbeiding i ettertid av konsekvensanalyserapporter og revisjoner for å overvåke gjennomføringen av direktiver om det felles marked. – Utarbeiding av en systematisk framgangsmåte for samråd med berørte parter for å drøfte hvordan (og om) utvalgte pakker med innbyrdes sammenhengende regler for det felles marked gjennomføres, og hvilken virkning de har for foretak og borgere.
Gjennomgåelse av nasjonale regler og framgangsmåter	<ul style="list-style-type: none"> – Omfattende gjennomgåelse av nasjonal lovgivning på området fritt varebytte og fri bevegelighet for tjenester.
Kontroll av virkningene av Domstolens foreløpige rettsavgjørelser	<ul style="list-style-type: none"> – Nasjonale myndigheter analyserer systematisk om nasjonal lovgivning bør endres etter de seneste dommene i Domstolen.

8. TILTAK FOR Å INFORMERE BORGERE OG FORETAK BEDRE OM DERES RETTIGHETER I DET FELLES MARKED

Medlemsstatene oppfordres til å treffe følgende tiltak:

- a) fremme og øke bevisstheten om Fellesskapets informasjonstjenester⁽¹⁾ innenfor den nasjonale forvaltningen og eksternt på nasjonalt, regionalt og lokalt plan i henhold til Kommisjonens arbeid, særlig om bistandstjenestene for det felles marked (SMAS),
- b) sikre økt samordning mellom nasjonale kontaktpunkter som er ansvarlige for Fellesskapets informasjonstjenester,
- c) gjøre praktiske opplysninger om rettigheter og plikter med hensyn til det felles marked tilgjengelige på andre språk og lett tilgjengelige på et nettsted, og innføre tydelige krysshenvisninger mellom alle relevante nasjonale portaler og fellesskapsportaler med opplysninger om det felles marked, særlig gjennom portalen «Ditt Europa»,
- d) organisere opplysningskampanjer og -programmer om det felles markeds fordeler og muligheter.

Eksisterende praksis i visse medlemsstater med hensyn til de foreslåtte tiltak	
Fremming av Fellesskapets informasjonstjenester	<ul style="list-style-type: none"> – Målrettede opplysninger til de mest berørte gruppene er tilgjengelig via Internett, brosjyrer, flygeblader, seminarer og holdningskampanjer.
Samordning av Fellesskapets informasjonstjenester på nasjonalt plan	<ul style="list-style-type: none"> – En samordningsgruppe samler kontaktpunktene for Europe Direct, Enterprise Europe Network, Eurojus, Det europeiske nett av forbrukersentre (ECC Net) og FIN-NET.
Lett tilgjengelig informasjon	<ul style="list-style-type: none"> – En stor mengde informasjon og råd om det felles marked for utenlandske borgere og foretak og for borgere som vil reise utenlands, er tilgjengelig på horisontale portaler for e-forvaltning, på nasjonale nettsteder med fokus på fellesskapsaker eller på særlige nettsteder rettet mot foretak eller borgere. – Det er planer om en nasjonal informasjonskilde på nettet for det felles marked. Den skal sponses av én statlig myndighet og vedlikeholdes av alle de andre berørte myndighetene.
Opplysningskampanjer	<ul style="list-style-type: none"> – Det utarbeides et opplysningsprogram for det felles marked som vil omfatte publikasjoner, kurs og åpne foredrag, med henblikk på å informere borgere og foretak om mulighetene i det felles marked.

⁽¹⁾ For eksempel Europe Direct, Citizens' Signpost Service, Ditt Europa, EURES, Det europeiske nett av forbrukersentre, Enterprise Europe Network.