	-1 IF = -1 "[image: image3]" ""
[image: image4]

	-1 IF = -1 "[image: image1]" ""
[image: image2]

	Onderwerp
	Versterking betrokkenheid decentrale overheden bij EU-regelgeving

	
	
	EU-STAF

NOTITIE

	
	
	

	Aan
	Leden en plv leden vaste commissie voor BZK

	Cc.
	Leden en plv leden vaste commissie voor Europese Zaken

	Onderwerp
	Versterking betrokkenheid decentrale overheden bij EU-regelgeving

	
	

	Te betrekken bij
	uw procedurevergadering van 19 maart 2009

	Dienst
	DCO Internationaal & Ruimtelijk – staf EU

	Griffier
	Daan Huisinga, griffier vaste commissie voor Europese Zaken

	Opgesteld door
	Marcel Halma, adviseur EU-zaken commissies JUS,BZK,BUZA,DEF

	Nummer
	09-EU-N-032
	Datum
	10 maart 2009

	E-mail
	m.halma@tweedekamer.nl
	Toestel
	(070) 318 2328

AANLEIDING

Decentrale overheden worden in toenemende mate geconfronteerd met de invloed van de EU door tal van EU regels en afspraken (bijvoorbeeld op het gebied van natuur, water, lucht, milieu, staatssteun, aanbestedingen, diensten, immigratie). Bij de standpuntbepaling van de regering voor de onderhandelingsinzet worden de consequenties voor het decentrale bestuur vaak nauwelijks inzichtelijk gemaakt en is de beleidsinhoudelijke oriëntatie dominant.
De minister van BZK onderkende dat gegeven in haar beleidsvisie Binnenlandse bestuurskracht in Europa (september 2007)
; inmiddels zijn enkele van de daarin aangekondigde maatregelen in gang gezet.
Deze stafnotitie dient om u te informeren over enkele recente ontwikkelingen met betrekking tot de uitwerking van beleidsvisie van de minister van BZK en om uw commissie een voorstel te doen een symposium te organiseren over deze thematiek.
KERN
Vanwege haar rol als controleur van de regeringsinzet bij de onderhandelingen over nieuwe wet- en regelgeving te Brussel als ook in haar rol van medewetgever bij de omzetting van EU richtlijnen in nationale wetgeving, is het voor de Tweede Kamer in toenemende mate van belang om parlementaire aandacht voor de rol, taken en verantwoordelijkheden van decentrale overheden te hebben, teneinde te waarborgen dat later geen problemen ontstaan ten aanzien van de uitvoerbaarheid, handhaafbaarheid en naleving van Europese wet- en regelgeving.
ADVIES
	Uw commissie wordt in overweging gegeven om:

1. de regering te verzoeken haar per brief te informeren over de voortgang van de uitvoering van de Beleidsvisie Binnenlandse bestuurskracht in Europa uit september 2007 (inclusief verzoek om toezending aan de Kamer van het Actieplan dat in december 2008 werd vastgesteld en nog niet aan de kamer werd gestuurd).

2. gezamenlijk met de vaste commissie EuZa een symposium te organiseren over de gevolgen van EU-regels voor het decentrale bestuur.
Door bewustwording van de decentrale impact, uitvoerbaarheid en handhaaf-baarheid van EU-regels wordt de Kamer gestimuleerd om hier meer rekening mee te houden, zowel in haar rol als controleur van de regeringsinzet bij de onder-handelingen over nieuwe wet- en regelgeving te Brussel als in haar rol van medewetgever bij de omzetting van EU richtlijnen in nationale wetgeving. De versterkte parlementaire aandacht voor decentrale aspecten helpt op haar beurt de naleving van Europese regelgeving te waarborgen. Voor een andere uitwerking van het voorstel wordt verwezen naar de bijlage bij deze stafnotitie.

TOELICHTING

0. Inleiding

Decentrale overheden worden in toenemende mate geconfronteerd met de invloed van de EU door tal van EU regels en afspraken (bijvoorbeeld op het gebied van natuur, water, lucht, milieu, staatssteun, aanbestedingen, diensten, immigratie). Derhalve ligt steeds meer verantwoordelijkheid voor de uitvoering en de handhaving van Europese wet- en regelgeving bij de decentrale overheden. De aansprakelijkheid daarvoor ligt echter bij het Rijk; het Rijk wordt door de EU (financieel) aangesproken als Europese regels niet juist worden nageleefd.
In 2004 constateerde het toenmalige kabinet dat de instrumenten waarover het Rijk beschikt om de naleving van Europese regelgeving te kunnen waarborgen onvoldoende is. In vervolg daarop presenteerde de minister van Binnenlandse Zaken in september 2007 de beleidsvisie Binnenlandse bestuurskracht in Europa, waarin werd ingegaan op de relatie Rijksoverheid / decentrale overheden bij de implementatie en naleving van EU wet- en regelgeving. Het feit dat de uitvoering en handhaving vaak op decentraal niveau liggen, maar dat het Rijk daarvoor aansprakelijk is, maakt het noodzakelijk om al tijdens de fase van beleids-ontwikkeling van EU-regels aandacht te schenken aan de decentrale impact, de uitvoerbaarheid en de handhaafbaarheid van EU-regels.
Regionale en lokale bestuurders vormen een belangrijke bestuurslaag wat betreft de handhaving en uitvoering van EU-regels. Uit recent opinieonderzoek door de Europese Commissie in de zogenaamde Eurobarometer (3 maart 2009) kwam naar voren dat van alle bestuurslagen het vertrouwen van de burger in het regionale en lokale bestuur het hoogst is; hoger dan dat in de nationale of Europese bestuurders.
 Ook op het gebied van de praktische grensoverschrijdende samenwerking in de Euregio’s spelen de decentrale overheden een centrale rol.
	In de informatievoorziening van de regering aan de Tweede Kamer over Europese voorstellen worden de consequenties voor het decentrale bestuur vaak nauwelijks inzichtelijk gemaakt en in de beleidsinhoudelijke oriëntatie dominant.

Zo is in de BNC-fiches die de regering opstelt om haar eerste standpunt te bepalen en die zij als zodanig aan de Tweede Kamer stuurt, nauwelijks tot in geringe mate aandacht voor de impact en de consequenties van voorgesteld Europees beleid op de decentrale bestuurslaag. Een van de oorzaken voor deze geringe aandacht in dit stadium is dat de decentrale overheden vaak nog geen standpunt hebben bepaald.

Ook tijdens het onderhandelingsproces in EU-verband en in het overleg van de Kamer met de regering tijdens algemene overleggen door (vak)commissies is in dat stadium in de regel geringe aandacht voor vraag welke de bestuurlijke consequenties zijn van de in EU-verband voorgestelde maatregelen. In het stadium daarna, bij opstelling door de regering van wetsvoorstellen ter implementatie van Europese wet- en regelgeving wordt bij de bestuurlijke impact van Europese regels stilgestaan; in dat stadium is eventuele aanpassing van Europese voorstellen echter al een gepasseerd station.

In de hoger genoemde beleidsvisie uit 2007 zijn twee belangrijke maatregelen aangekondigd om de betrokkenheid en verantwoordelijkheid van decentrale overheden bij Europese besluitvorming te versterken. Deze zijn inmiddels in gang gezet:

· Op 17 december 2008 is een bestuursakkoord afgesloten tussen het Rijk en de decentrale overheden: het Actieplan Europa en decentrale overheden.

· Op 20 februari 2009 stuurde de Ministerraad een wetsvoorstel inzake een bestuurlijk instrumentarium gericht op de naleving van EU-besluiten en regelgeving door publieke entiteiten (NErpe) voor advies naar de Raad van State; indiening bij de Tweede Kamer daarvan wordt voor de zomer verwacht.

1. Bestuursakkoord: Actieplan Europa en decentrale overheden

Op 17 december 2008 sloten de minister Ter Horst (BZK) en staatssecretaris Timmermans (Europese Zaken) een Actieplan Europa en decentrale overheden met het VNG en de IPO. Dit Actieplan werd overigens (nog) niet aan de Kamer gezonden, ook al wordt de Tweede Kamer wel genoemd in het actieplan. Zo is in het Actieplan opgenomen dat de Tweede Kamer halfjaarlijks zal worden geïnformeerd over de voortgang en de uitvoering van het Actieplan.
Doel van het actieplan is de versterking van de betrokkenheid van decentrale overheden bij de totstandkoming van EU wet- en regelgeving. Voortaan zal in een vroegtijdig stadium geanalyseerd worden wat de gevolgen van Europees beleid kunnen zijn voor de decentrale overheden. Door een betere afstemming hierover kan worden voorkomen dat decentrale overheden achteraf worden geconfronteerd met onvoorziene effecten van Europese regels.

In het actieplan zijn een aantal afspraken gemaakt die een versterkte samenwerking tussen het niveau Rijk en de centrale overheden moeten bewerkstelligen, opdat de decentrale overheden meer worden betrokken bij de totstandkoming van EU regels. Het betreft onder meer:

· de vaststelling van een gezamenlijke Europese agenda binnenlands bestuur (EABB) waarop EU-dossiers met een verwachte impact op binnenlands bestuur worden ogenomen (belangbehartiging/consultatie/voorfase);

· IPO en VNG gaan deelnemen aan zogenoemde interbestuurlijke dossierteams, opdat zij betrokken kunnen worden bij de standpuntbepaling van Nederland in EU-overleg (onderhandeling/besluitvormingsfase);
· Betere afspraken en uitwisseling van informatie tussen rijk en decentrale overheden bij de implementatie en uitvoering van EU besluiten, waaronder de opstelling van een gemeenschappelijk implementatieplan (implementatiefase);

· Afstemming over de noodzaak en wenselijkheid van evaluatie en horizonbepalingen in Europees beleid (evaluatiefase);

· Halfjaarlijks bestuurlijk overleg over de voortgang en uitvoering van het Actieplan gekoppeld aan een tweejaarlijkse evaluatie van het actieplan zelf; de Tweede Kamer zal hierover worden geïnformeerd, aldus het Actieplan.(bestuurlijke borging).
	Deze maatregelen zullen de decentrale overheden in een vroeg stadium (vroeger dan voorheen) bij het opstellen van Europese wet- en regelgeving betrekken.
Het zou wenselijk zijn dat de voorgestelde maatregelen er ook toe bijdragen dat de bestuurlijke consequenties van voorgestelde Europese wet- en regelgeving eerder in het begin inzichtelijk wordt.

Deze maatregelen zijn in aanvulling op al bestaande samenwerking, waaronder de mogelijkheid tot deelname van IPO en VNG aan het interdepartementale BNC-overleg en het interdepartementaal staatssteun overleg, het ambtelijk Europa Overleg Binnenlands Bestuur (EOBB)en aan interbestuurlijke dossier teams (vooralsnog met name op milieugebied).

2. Wetsvoorstel Naleving Europese regelgeving publieke entiteiten (NErpe)
Waar het Actieplan Europa en decentrale overheden het bestuurlijk instrumentarium vormt, is het wetsvoorstel NErpe de kern van het juridisch instrumentarium waaraan wordt gewerkt.

Strekking van het voorgenomen wetsvoorstel dat door de Ministerraad is vastgesteld

De rijksoverheid krijgt enkele aanvullende instrumenten om de naleving van Europese regelgeving door publieke organisaties in Nederland te borgen. Deze instrumenten zijn opgenomen in het wetsvoorstel Naleving Europese Regelgeving Publieke Entiteiten (NErpe), waarmee de ministerraad op vrijdag 20 februari jl. op voorstel van de minister van BZK heeft ingestemd.

Het oorspronkelijke wetsvoorstel heeft inmiddels een aanzienlijke wijziging ondergaan. In de eerste plaats is in de naam van het wetsvoorstel de term ‘mede overheden’ vervangen door ‘publieke entiteiten’. Daarnaast is in het wetsvoorstel de mogelijkheid opgenomen dat een boete of dwangsom die het Rijk wordt opgelegd vanwege het niet naleven van Europese regels, op de verantwoordelijke publieke organisatie kan worden verhaald. Het wetsvoorstel NErpe geeft het Rijk de bevoegdheid tot het geven van een juridisch afdwingbare aanwijzing, wanneer de Europese regels niet worden nageleefd. De reikwijdte is beperkt tot de naleving van direct toepasbare EU wet- en regelgeving, zijnde een EU Verordening. In het licht van het omgekeerde verhaalsrecht is besloten om de EU richtlijnen (die na Europese besluitvorming in nationale wetgeving dienen te worden omgezet en waarbij afwijkingen kunnen ontstaan) buiten de reikwijdte van het wetsvoorstel te houden.

Voorgeschiedenis van het wetsvoorstel

In de beleidsvisie werd aangekondigd dat het wetsvoorstel voor eind 2007 aan de Kamer zou worden toegezonden; dat is vooralsnog niet gebeurd. Met name de verantwoordelijkheids-toedeling en het handhavingmechanisme bleken een discussiepunt tussen de decentrale overheden en het ministerie van BZK tijdens de voorbereiding van het wetsvoorstel. Decentrale overheden stelden dat de oorspronkelijke plannen van het kabinet onvoldoende in evenwicht waren. In een gezamenlijk openbare brief van IPO en VNG aan de regering medio 2008
 uitten zij bezwaren tegen de in het oorspronkelijke wetsvoorstel opgenomen verhaalsrecht en de aanwijzingsbevoegdheid.
Verhaalsrecht

Als een decentrale overheid een Europese regel of wet verkeerd implementeert en handhaaft, dan wordt in de huidige situatie de nationale overheid daarop aangesproken en ter verantwoording geroepen door de Europese Commissie. Het ligt in de rede dat een eventuele boete in een dergelijk geval verhaald kan worden op een decentrale overheid. Het komt echter anders te liggen als de Europese regels door de nationale overheid (Regering en Staten-Generaal) niet correct of onvolledig zijn omgezet naar nationale wetgeving. In een dergelijk geval wensten de decentrale overheden daar niet voor verantwoordelijk gesteld te worden
Hetzelfde geldt op het terrein van subsidies en de eventuele terugvordering daarvan. Wanneer het om subsidies op publieksrechtelijk grondslag gaat (zoals EU structuurfondsen) is in de EU Verordeningen nadrukkelijk aangegeven dat de nationale overheid verantwoordelijk is voor de financiële afronding van de verkregen subsidies. Een eventuele terugvordering door de nationale overheid bij decentrale overheden in het geval van verkeerd bestede subsidiemiddelen is dan logisch. Anders ligt het bij subsidies op privaatrechtelijke grondslag; in dat geval is er een direct subsidierelatie tussen de Europese Commissie en de betrokken decentrale overheid. In dat geval is er geen sprake van een verantwoordelijkheid voor de nationale overheid.
Aanwijzingsbevoegdheid en taakverwaarlozing

In het oorspronkelijke wetsvoorstel waarover de mede overheden zijn geconsulteerd werd ook voorgesteld om een aanwijzingsbevoegdheid op te nemen om gemeenten en provincies te dwingen het Europees recht te volgen en om een specifieke vorm van taakverwaarlozing op te nemen. Decentrale overheden voelen daar niets voor. Ook de Commissie Oosting bepleitte in haar rapport Van specifiek naar generiek over de doorlichting van inter-bestuurlijke toezichtarrangementen, voor de afschaffing van specifiek toezicht.
 Met een vernietigingsbesluit in de organieke wetgeving en in de Algemene Wet Bestuursrecht kan hetzelfde doel worden bereikt.
3. De Tweede Kamer: controleur van regeringsinzet en medewetgever
Vanwege haar rol als controleur van de regeringsinzet bij de onderhandelingen over nieuwe wet- en regelgeving te Brussel als ook in haar rol van medewetgever bij de omzetting van EU richtlijnen in nationale wetgeving, is het voor de Tweede Kamer in toenemende mate van belang om parlementaire aandacht voor de rol, taken en verantwoordelijkheden te hebben, teneinde te waarborgen dat er in later geen problemen ontstaan ten aanzien van de uitvoerbaarheid, handhaafbaarheid en naleving van Europese wet- en regelgeving.

Bij de beoordeling van Europese voorstellen door de Tweede Kamer alsook de controle op de regeringsinzet zoals die de Kamer toegaat in de vorm van BNC-fiches, is het in toenemende mate van belang om naast de inhoudelijke beoordeling van de voorstellen (en in voorkomende gevallen de toetsing op subsidiariteit en proportionaliteit), na te gaan of in voldoende mate aandacht is besteedt aan de bestuurlijke draagkracht van en de kosten voor decentrale overheden om de voorgestelde Europese wet- en regelgeving te kunnen uitvoeren en handhaven.

	Voorgesteld wordt dat uw commissie gezamenlijk met de vaste commissie EuZa een symposium organiseert over de gevolgen van EU-regels voor het decentrale bestuur.

Door bewustwording van de decentrale impact, uitvoerbaarheid en handhaafbaarheid van EU-regels wordt de Kamer gestimuleerd om hier meer rekening mee te houden, zowel in haar rol als controleur van de regeringsinzet bij de onderhandelingen over nieuwe wet- en regelgeving te Brussel als in haar rol van medewetgever bij de omzetting van EU richtlijnen in nationale wetgeving. De versterkte parlementaire aandacht voor decentrale aspecten helpt op haar beurt dat in een vroeg stadium al de bestuurlijke aspecten van Europese voorstellen in voldoende mate kunnen worden meegewogen in de oordeelsvorming. Daarmee wordt de naleving van uiteindelijke Europese regelgeving beter gewaarborgd.
Het symposium zou in de periode eind mei / begin juni georganiseerd kunnen worden. Daarmee vindt deze discussie ook nog plaats voordat het aangekondigde wetsvoorstel naar de Tweede Kamer wordt gestuurd, zodat de Kamer de bij het symposium opgedane indrukken kan meenemen bij de behandeling van het wetsvoorstel. Zie voor een nadere uitwerking van het voorstel voor een symposium de bijlage bij deze stafnotitie.
BIJLAGE

VOORSTEL VOOR EEN SYMPOSIUM
VOORSTEL

Voorgesteld wordt dat uw commissie gezamenlijk met de vaste
Commissie EuZa een symposium organiseert over de gevolgen van EU-regels voor het decentrale bestuur.

DOEL

Door bewustwording van de decentrale impact, uitvoerbaarheid en
handhaafbaarheid van EU-regels wordt de Kamer gestimuleerd om hier meer rekening mee te houden, zowel in haar rol als controleur van de regeringsinzet bij de onderhandelingen over nieuwe wet- en regelgeving te Brussel als in haar rol van medewetgever bij de omzetting van EU richtlijnen in nationale wetgeving. De versterkte parlementaire aandacht voor decentrale aspecten helpt op haar beurt de naleving van Europese regelgeving te waarborgen.
OPZET

Voorgesteld wordt een symposium in de Oude Zaal van de Tweede

Kamer. Voor de politieke discussie wordt een zogenaamde driehoeksdiscussie voorgesteld, samengesteld uit de volgende drie invalshoeken: Rijk, decentraal bestuur en Tweede Kamer.
Overwogen zou kunnen worden om de discussie vooraf te laten gaan door een inleiding / key note speech (bijvoorbeeld door de voorzitter van het comité van de regio’s in de EU, de voormalige Vlaamse premier de heer Luc van den Brande).

Voorgesteld wordt om het symposium openbaar te maken.

DEELNEMERS
Om een politieke discussie te entameren wordt voorgesteld om

deelnemers uit politieke gelederen uit te nodigen voor deelname.

Mogelijke deelnemers aan dit symposium zijn:
· Tweede Kamerleden
· de minister van BZK en de staatssecretaris van Europese Zaken
· bestuurders op decentraal niveau (burgemeesters en Commissarissen der Koningin met Haagse en/of EU-ervaring).
PLANNING

Voorgesteld wordt het symposium te houden in de tweede helft van

mei dit jaar, voorafgaand aan de verkiezingen voor het Europees Parlement. Daarmee vindt deze discussie ook nog plaats voordat het aangekondigde wetsvoorstel naar de Tweede Kamer wordt gestuurd, zodat de Kamer de bij het symposium opgedane indrukken kan meenemen bij de behandeling van het wetsvoorstel.
� Kamerstukken 2007/2008 – 31 200 VII nr. 4; zie voor een andere toelichting en analyse van de beleidsvisie de EU stafnotitie 07-EU-N-052 van 25 september 2007 in het dossier EU op de intranetpagina van de vaste commissie BZK op Plein 2 (� HYPERLINK "http://plein2/politiek/informatiedossiers/index.jsp?dossier=BZK%20EU%20Binnenlandse%20bestuurskracht&type=EU" ��klik hier�). Uw commissie gaf tijdens haar procedurevergadering van 27 september 2007 aan met belangstelling de beleidsvisie en de uitwerking daarvan te willen volgen.

� Zie � HYPERLINK "http://www.cor.europa.eu/pages/PresentationTemplate.aspx?view=detail&id=016489d2-ea22-4b5f-9bc8-b41cc68188c7" ��http://www.cor.europa.eu/pages/PresentationTemplate.aspx?view=detail&id=016489d2-ea22-4b5f-9bc8-b41cc68188c7�

� Website van het Ministerie van BZK: � HYPERLINK "http://www.minbzk.nl/actueel/nieuws--en/116236/grensoverschrijdende_1" ��http://www.minbzk.nl/actueel/nieuws--en/116236/grensoverschrijdende_1� Zie voor de tekst van het bestuursakkoord de EU-pagina van de vaste commissie BZK op Plein 2 (� HYPERLINK "http://plein2/politiek/informatiedossiers/index.jsp?dossier=BZK%20EU%20Binnenlandse%20bestuurskracht&type=EU" ��klik hier�).

� Website van het Ministerie van BZK: � HYPERLINK "http://www.minbzk.nl/actueel/nieuws--en/116909/wet-maakt-betere" ��http://www.minbzk.nl/actueel/nieuws--en/116909/wet-maakt-betere�

� Website van het Ministerie van BZK: � HYPERLINK "http://www.minbzk.nl/actueel/nieuws--en/116909/wet-maakt-betere" ��http://www.minbzk.nl/actueel/nieuws--en/116909/wet-maakt-betere�

� Zie de brief van VNG en IPO aan de Minister van Binnenlandse Zaken, 2 september 2008 op: � HYPERLINK "http://www.vng.nl/Documenten/vngdocumenten/2008_overig/IPO%20VNG%20brief%20NErmo%20020908.pdf" ��http://www.vng.nl/Documenten/vngdocumenten/2008_overig/IPO%20VNG%20brief%20NErmo%20020908.pdf�

� Kamerstukken 2007–2008, 31 200 VII nr. 8

	

	Deze notitie is uitsluitend bestemd voor intern gebruik door de leden.

	
	Vervolg stafnotitie

	Deze notitie is uitsluitend bestemd voor intern gebruik door de leden.
	Bladzijde
	2

[image: image1][image: image2][image: image3][image: image4]