


Cutting Red Tape


The Member State point of view

Presentation by Hilde Van de Velde
Bruges
March 2010


The Action Programme created a momentum for reducing administrative burdens and inspired MS to launch or reinforce national initiatives

- Close cooperation with all 27 MS is a key feature of the Commission's Better Regulation Strategy
- MS were invited in March 2007 by the EU Council to set their own national targets
- An SCM Starterkit was developed by the Commission
- Media attention in the national press has increased the "burning platform" for national policy makers


Momentum

- *By October 2009 all Member States have set ambitious national targets*
- *Several MS have launched national reduction initiatives for the first time*
- *The Standard Cost Model is used throughout Europe*
- *The knowledge on the origin of the burden is increasing*

Administrative Burden Reduction at national level – an overview

Member State	Target setting	Dedicated service for AB reduction	SCM Measurements
Austria	V	V	Baseline
Belgium	V	V	V
Czech Republic	V		Baseline
Denmark	V	V	Baseline
Estonia	V		V
France	V	V	Baseline
Germany	V	V	Baseline
Italy	V	V	V
Latvia	V		V
The Netherlands	V	V	Baseline
Poland	V	V	V
Slovenia	V	V	
Spain	V		V

Administrative Burden Reduction at national level – an overview

Member State	Target setting	Dedicated service for AB reduction	SCM Measurements
Sweden	V	V	Baseline
UK	V	V	Baseline
Romania	V		Baseline
Ireland	V	V	V
Portugal	V		V
Cyprus	V	V	V
Greece	V	V	Baseline
Lithuania	V	V	
Finland	V		

Continued joint efforts at EU and national level will be a critical success factor to realise sustainable reduction (1)

Attention points	Some ideas for the Commission and the MS
<p>MS have very different maturity levels in terms of Administrative Burden Reduction and Better Regulation in general</p> <p>→ organisation, skills, IT support,...</p>	<p>Promote knowledge sharing initiatives</p> <p>Enrich starterkit with accompanying training programme for less experience</p> <p>Develop customised support by SCM experts</p>
<p>Setting targets is the “easy” part. Monitoring their realisation is key.</p> <p>→ Different target realisation definitions</p> <p>→ Target realisation measurement not yet embedded in the state of mind of all Member States</p>	<p>Share successes to create “social pressure” and emphasize quantifiable benefits</p> <p>Disseminate good practices</p> <p>Communicate successes to the public in a “sexy” way (eg. Kafka barometer in Belgium)</p>


Continued joint efforts at EU and national level will be a critical success factor to realise sustainable reduction (2)

Attention points	Some ideas for the Commission and the MS
Keep the momentum alive not only at EU but also on Member State level	<p>Active involvement of MS in all next steps of the process</p> <p>Repeat stakeholder consultation initiatives to provide feedback on achievements and collect information on experiences from the field</p> <p>Sectoral rather than MS approach in communication</p>
Admin burden reduction is only one aspect of Better Regulation	<p>Promote the integrated approach: impact assessments, compliance costs, internal costs for the public authorities, administrative burden for citizens,...</p> <p>→Work on awareness creation</p> <p>→Develop the necessary competencies</p>

RESERVE SLIDES ON ALTINN


A good example of how e-government enhances real administrative burden reduction for businesses: ALTINN (Norway)

Altinn is the Norwegian government's portal for electronic dialogue with businesses

...but does also contain significant services for citizens


A good example of how e-government enhances real administrative burden reduction for businesses: ALTINN (Norway)


ALTINN supports all legal reporting obligations for businesses as well as tax declarations for citizens

Deloitte.

