
8 Regeringen 

Näringsdepartementet 

Regerings beslut 

2017-07-20 
N2017 /04846/FF 

Statskontoret 
Box 8110 
104 20 Stockholm 

Uppdrag att utreda förutsättningarna för och lämna förslag 
avseende utökade uppgifter för Regelrådet 

Regeringens beslut 

13 

Regeringen uppdrar åt Statskontoret att utreda förutsättningarna att utöka 

Regelrådets uppgifter vad gäller arbetet med införlivande av EU-lagstiftning. 

I genomförandet av uppdraget ska Statskontoret beakta och värna den 

svenska modellen på områdena arbetsrätt och arbetsmiljö. Statskontoret ska 

redovisa för- och nackdelar med ett eventuellt utökat uppdrag. 

Vidare uppdrar regeringen åt Statskontoret att lämna förslag på om och hur 

Regelrådet i sitt granskande arbete bör beakta huruvida nya och ändrade 

regler är utformade med hänsyn tagen till den digitala utvecklingen. 

I uppdraget ingår att bedöma om de utökade uppgifterna för Regelrådet 

medför att Regelrådet bör organiseras på ett annat sätt än som ett särskilt 

beslutsorgan inom Tillväxtverket och om så är fallet, lämna förslag på 

lämplig organisationsform. Statskontoret ska redogöra för de ekonomiska, 

verksamhetsmässiga och personella konsekvenserna av ett sådant förslag. 

Vid genomförandet ska Statskontoret föra en dialog med berörda 

myndigheter och andra aktörer. 

Statskontoret ska hålla en löpande dialog med Regeringskansliet 

(Näringsdepartementet) under uppdragets genomförande. Uppdraget ska 

slutredovisas till Regeringskansliet (Näringsdepartementet) senast den 16 

januari 2018. 

Medel för uppdraget ska belasta utgiftsområde 1 Rikets styrelse, anslag 

Telefonväxel : 08-405 10 00 
Fax: 08-411 36 16 
Webb : www.regeringen .se 

Postadress: 103 33 Stockholm 
Besöksadress: Mäster Samuelsgatan 70 
E-post: n.registrator@regeringskansliet.se 


4:1 Regeringskansliet m.m., anslagsposten 1 Till Regeringskansliets 
disposition, budgetram 10 Näringsdepartementet, för budgetåret 2017 
och får högst uppgå till 100 000 kronor. 

Närmare om uppdraget 

Statskontoret ska vid genomförande av uppdraget beakta de tidsfrister som 

gäller för införlivande av EU-rätt. Statskontoret ska vidare överväga om 

Regelrådets uppgifter kan utökas till att identifiera om tidigare införlivad EU­

lagstiftning i nationell rätt kan göras mindre betungande för företagen, utan 

att leda till lägre skyddsnivåer. Regeringen är dock mån om att värna och 

respektera den svenska modellen och den roll som arbetsmarknadens parter 

spelar på områdena arbetsrätt och arbetsmiljö. Statskontoret måste ta höjd 

för detta i sitt arbete och i sin redovisning. 

I Statskontorets analys ska erfarenheter från det danska Implementerings­

rådet samt andra nationella och internationella relevanta aktörer beaktas. 

Statskontoret ska förhålla sig till regeringens mål för förenklingsarbetet och 

särskilt det som gäller att kostnader till följd av regler ska minska. 

Statskontoret ska också förhålla sig till att regeringen anser att 

förenklingsarbete inte ska leda till lägre skyddsnivåer och att medlemsstaters 

rätt att behålla eller införa högre skyddsnivåer än enligt minimidirektiv ska 
respekteras. 

I det fall Statskontoret lämnar förslag med innebörden att Regelrådets 

uppgifter ska förändras ska eventuella förslag också lämnas avseende 

anpassningar i berörda författningar. 

Bakgrund 

Det är viktigt att den tid som företag lägger på att upprätta, lagra eller 

överföra information hålls nere. Det ger företagen tid och resurser att ägna 

sig åt sin kärnverksamhet. Tillväxtverket har regeringens uppdrag att varje år 
följa hur företagens administrativa kostnader utvecklas. I den senaste 

uppföljningen redovisas att de administrativa kostnaderna har ökat med 3,6 

miljarder kronor under 2016. 

För att regelgivare ska kunna ta ställning till vilka effekter ett förslag till nya 

eller ändrade regler kan få, krävs att förslagens konsekvenser utreds. Genom 

att förväntade effekter belyses på ett tydligt sätt i en konsekvensutredning 

2 (5) 


förbättras förutsättningarna att skapa mer ändamålsenliga regler. Regelrådet 

inrättades 2008 som en kommitte för att bistå regelgivare i arbetet med att 

förenkla för företag samt för att granska de konsekvensutredningar som ska 

följa ett förslag till nya eller ändrade regler. 2015 inordnades Regelrådets 

uppgifter i Tillväxtverket och ett särskilt beslutsorgan inrättades för beslut i 

rådets ärenden. 

Näringspolitiken syftar till att stärka förutsättningarna för fler företag att 

skapas, växa och exportera. Regeringen anger i budgetpropositionen för 

2017 att det är fortsatt prioriterat att göra det enklare för små och medelstora 

företag att utveckla och driva sin verksamhet (prop. 2016/17:1 utg.omr. 24 
avsnitt 4.7.3). 

Regeringen har presenterat en strategi för hur digitaliseringspolitiken ska 

bidra till konkurrenskraft, full sysselsättning samt ekonomiskt, socialt och 

miljömässigt hållbar utveckling. Det övergripande målet är att Sverige ska 

vara bäst i världen på att använda digitaliseringens möjligheter. Vidare kan de 

administrativa kostnaderna för företagen minskas genom att digitaliseringens 

möjligheter tas tillvara. Nya och ändrade regler bör därför utformas med 

hänsyn tagen till den digitala utvecklingen. Regelrådet kan i det 

sammanhanget ha en roll genom att granska regler utifrån ett digitaliserings­
perspektiv. 

Skälen för regeringens beslut 

Att förenkla för företagen fortsätter att vara centralt i regeringens arbete med 

att skapa bättre förutsättningar för fler och växande företag. Regeringens 

förenklingsarbete utgår från det mindre företagets förutsättningar och 

behov. Förenklingsarbetet följs upp mot fyra mål. Målen är att det ska bli 

enklare att lämna uppgifter, handläggningstiderna ska kortas, regler ska 

främja företagens tillväxt och kostnaderna till följd av regler ska minska. 

Under de senaste åren har företagens administrativa kostnader till följd av 

regler ökat. En betydande del av den lagstiftning som träffar företag har sitt 

ursprung i EU. Regelrådet har idag en roll avseende EU-lagstiftning och 

granskar på begäran konsekvensutredningar till förslag från EU som bedöms 

få stor påverkan för företag i Sverige. Ett sätt att bryta utvecklingen med 

ökade kostnader till följd av regler kan vara att utöka och stärka Regelrådets 

roll till att aktivt arbeta för ett effektivt införlivande av EU-lagstiftning. 

Regeringen vill värna och utveckla den svenska modellen tillsammans med 

3 (5) 


arbetsmarknadens parter. Ett eventuellt utökat uppdrag kommer därför 

sannolikt inte omfatta områdena arbetsrätt och arbetsmiljö, där den svenska 

arbetsmarknadsmodellen innebär att arbetsmarknadens parter har en viktig 

roll. 

En fullt ut digital ärendehantering gör det lättare för företag att göra rätt från 

början, att få en snabbare ärendehantering och att lättare få besked om 

ärendestatus. En hög grad av automatisering innebär att företagen kan lägga 

mindre tid på myndighetskontakter. Digitalt uppgiftslämnande och en digital 

ärendehantering kan även öka kvaliteten och minska kostnader i förvalt­

ningen. Erfarenheterna visar att det finns stora möjligheter till effektivisering 

i myndigheternas arbete genom att gå över till digitala tjänster och digital 

hantering på myndigheterna. Därmed kan tid frigöras till andra 

arbetsuppgifter hos såväl företag som myndigheter. 

På regeringens vägnar 

Mikael Damberg 

4 (5) 


Kopia till 

Statsrådsberedningen/SAM, FCK och EUK 

Justitiedepartementet/L 1 

Utrikesdepartementet/HI och RS 

Socialdepartementet/RS 

Finansdepartementet/BA, ESA och SFÖ 

Utbildningsdepartementet/ AI och RS 

Miljö- och energidepartementet/R 

Näringsdepartementet/RS 

Kulturdepartementet/RS 

Arbetsmarknadsdepartementet/ ARM 

Tillväxtverket 

5 (5) 


