

Στρασβούργο, 23.10.2018
COM(2018) 703 final

ANNEXES 1 to 2

ΠΑΡΑΡΤΗΜΑΤΑ

της

ΑΝΑΚΟΙΝΩΣΗΣ ΤΗΣ ΕΠΙΤΡΟΠΗΣ ΠΡΟΣ ΤΟ ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΒΟΥΛΙΟ, ΤΟ ΕΥΡΩΠΑΪΚΟ ΣΥΜΒΟΥΛΙΟ, ΤΟ ΣΥΜΒΟΥΛΙΟ, ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΟΙΚΟΝΟΜΙΚΗ ΚΑΙ ΚΟΙΝΩΝΙΚΗ ΕΠΙΤΡΟΠΗ ΚΑΙ ΤΗΝ ΕΠΙΤΡΟΠΗ ΤΩΝ ΠΕΡΙΦΕΡΕΙΩΝ

**Οι αρχές της επικουρικότητας και της αναλογικότητας: ενίσχυση του ρόλου τους στη
διαδικασία χάραξης των πολιτικών της ΕΕ**

{COM(2018) 490} - {COM(2018) 491}

ΠΑΡΑΡΤΗΜΑ Ι

Οι εννέα συστάσεις της ειδικής ομάδας

<i>Σύσταση 1 της ειδικής ομάδας</i>
<p>Τα θεσμικά όργανα και οι φορείς της Ένωσης καθώς και τα εθνικά και περιφερειακά κοινοβούλια θα πρέπει να χρησιμοποιούν κοινή μέθοδο (τον «πίνακα εκτίμησης») για την εκτίμηση των ζητημάτων που συνδέονται με τις αρχές της επικουρικότητας (περιλαμβανομένης της προστιθέμενης αξίας της ΕΕ), της αναλογικότητας και της νομικής βάσης της νέας και της ισχύουσας νομοθεσίας.</p> <p>Στο πλαίσιο της εν λόγω μεθόδου εκτίμησης θα πρέπει να αποτυπώνονται τα κριτήρια που περιλαμβάνονται στο πρωτόκολλο για την επικουρικότητα και την αναλογικότητα που επισυνάπτεται στη Συνθήκη του Άμστερνταμ και στη σχετική νομολογία του Ευρωπαϊκού Δικαστηρίου. Στην παρούσα έκθεση προσαρτάται ένα προτεινόμενο υπόδειγμα πίνακα εκτίμησης.</p> <p>Κατά τη νομοθετική διαδικασία, το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο θα πρέπει να επανεξετάζουν συστηματικά και με την ίδια μέθοδο την επικουρικότητα και την αναλογικότητα των σχεδίων νομοθετικών πράξεων και των σχετικών τροπολογιών. Θα πρέπει να λαμβάνουν πλήρως υπόψη την εκτίμηση της Επιτροπής, όπως παρουσιάζεται στις προτάσεις της, καθώς και τις (αιτιολογημένες) γνώμες των εθνικών κοινοβουλίων και της Ευρωπαϊκής Επιτροπής των Περιφερειών.</p>
<i>Σύσταση 2 της ειδικής ομάδας</i>
<p>Η Επιτροπή θα πρέπει να επιδειξεί ευελιξία κατά την εφαρμογή της προθεσμίας των 8 εβδομάδων βάσει των Συνθηκών όσον αφορά την υποβολή των αιτιολογημένων γνώμων από τα εθνικά κοινοβούλια.</p> <p>Η εν λόγω ευελιξία θα πρέπει να λαμβάνει υπόψη τις συνήθεις περιόδους εορτών και διακοπών, παρέχοντας ταυτόχρονα στην Επιτροπή τη δυνατότητα να απαντά ει δυνατόν εντός 8 εβδομάδων από τη λήψη κάθε αιτιολογημένης γνώμης.</p> <p>Η Επιτροπή θα πρέπει να εξετάζει δεόντως τις αιτιολογημένες γνώμες που λαμβάνει από τα εθνικά κοινοβούλια και τις παρατηρήσεις που λαμβάνει από τα περιφερειακά κοινοβούλια με νομοθετικές αρμοδιότητες στην ετήσια έκθεσή της σχετικά με την επικουρικότητα και την αναλογικότητα. Επίσης, θα πρέπει να καθιστά διαθέσιμες στους συννομοθέτες, κατά τρόπο ολοκληρωμένο και εγκαίρως, πληροφορίες σχετικά με προτάσεις, σε περιπτώσεις κατά τις οποίες προκύπτουν σημαντικοί προβληματισμοί σχετικά με την επικουρικότητα.</p>
<i>Σύσταση 3 της ειδικής ομάδας</i>
<p>Δοθείσης ευκαιρίας, θα πρέπει να αναθεωρηθεί το πρωτόκολλο αριθ. 2 των ΣΕΕ/ΣΛΕΕ ώστε να παρασχεθεί στα εθνικά κοινοβούλια χρονικό περιθώριο 12 εβδομάδων προκειμένου να καταρτίζουν και να υποβάλλουν τις αιτιολογημένες γνώμες τους και να εκφράζουν ολοκληρωμένα τις απόψεις τους σχετικά με την επικουρικότητα, την αναλογικότητα και τη νομική βάση (δοτή αρμοδιότητα) της προτεινόμενης νομοθετικής πράξης. Τα εθνικά κοινοβούλια θα πρέπει να διαβουλευθούν με τα περιφερειακά κοινοβούλια με νομοθετικές αρμοδιότητες σε περιπτώσεις κατά τις οποίες η πρόταση θέσπισης νομοθετικής πράξης της ΕΕ άπτεται των αρμοδιοτήτων τους βάσει του εθνικού δικαίου.</p>
<i>Σύσταση 4 της ειδικής ομάδας</i>
<p>Η Επιτροπή, από κοινού με τα εθνικά κοινοβούλια και την Ευρωπαϊκή Επιτροπή των Περιφερειών, θα πρέπει να καταστήσει τις εθνικές, τοπικές και περιφερειακές αρχές ενήμερες των ευκαιριών που έχουν στη διάθεσή τους να συμβάλλουν στη χάραξη πολιτικής σε πρώιμο στάδιο.</p> <p>Η Επιτροπή θα πρέπει να διασφαλίσει την πλήρη συμμετοχή των τοπικών και περιφερειακών αρχών στις διαδικασίες διαβούλευσής της, λαμβάνοντας υπόψη τον συγκεκριμένο ρόλο τους όσον αφορά την εφαρμογή της ενωσιακής νομοθεσίας. Θα πρέπει να προωθήσει τη συμμετοχή των τοπικών και περιφερειακών αρχών με την κατάρτιση κατάλληλων ερωτηματολογίων και με την παροχή περισσότερων παρατηρήσεων και τη βελτίωση της προβολής των απόψεων των τοπικών και περιφερειακών αρχών στις εκτιμήσεις επιπτώσεων, τις προτάσεις και τις παρατηρήσεις που διαβιβάζει στους συννομοθέτες.</p> <p>Τα κράτη μέλη θα πρέπει να τηρούν τις κατευθυντήριες γραμμές της Ευρωπαϊκής Επιτροπής και να συνεργάζονται ουσιαστικά με τις τοπικές και περιφερειακές αρχές κατά την κατάρτιση των εθνικών μεταρρυθμιστικών προγραμμάτων τους και την εφαρμογή διαρθρωτικών μεταρρυθμίσεων στο πλαίσιο του Ευρωπαϊκού Εξαμήνου προκειμένου να βελτιώσουν την οικειοποίηση και την εφαρμογή των εν λόγω μεταρρυθμίσεων.</p>

Σύσταση 5 της ειδικής ομάδας

Η Επιτροπή θα πρέπει να διασφαλίσει ότι στο πλαίσιο των εκτιμήσεων επιπτώσεων και των αξιολογήσεων που διενεργεί εξετάζονται συστηματικά οι εδαφικές επιπτώσεις και λαμβάνονται υπόψη σε περιπτώσεις που είναι σημαντικές για τις τοπικές και περιφερειακές αρχές. Οι τοπικές και περιφερειακές αρχές θα πρέπει να συμβάλουν στον προσδιορισμό των εν λόγω ενδεχόμενων επιπτώσεων μέσω των απαντήσεών τους στο πλαίσιο των διαβουλεύσεων και των παρατηρήσεών τους επί των χαρτών πορείας.

Η Επιτροπή θα πρέπει να αναθεωρήσει αναλόγως τις κατευθυντήριες γραμμές και την εργαλειοθήκη της για τη βελτίωση της νομοθεσίας και να αντιμετωπίσει τα ζητήματα που συνδέονται με την εφαρμογή της νομοθεσίας και τη σχετική προστιθέμενη αξία της ΕΕ, καθώς και να διασφαλίσει τη βελτίωση της προβολής των εκτιμήσεων της Επιτροπής σχετικά με την επικουρικότητα, την αναλογικότητα και τον σχετικό εδαφικό αντίκτυπο στις προτάσεις της και στις σχετικές αιτιολογικές εκθέσεις.

Σύσταση 6 της ειδικής ομάδας

Το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο θα πρέπει να χρησιμοποιούν με συνέπεια τον πίνακα επικουρικότητάς τους στη διάρκεια των διαπραγματεύσεών τους προκειμένου να προάγουν μια φιλοσοφία βελτιωμένης ευαισθητοποίησης σχετικά με τα ζητήματα που αφορούν τις τοπικές και περιφερειακές αρχές.

Η Επιτροπή θα πρέπει να επισημαίνει στους συννομοθέτες τυχόν απόψεις που λαμβάνει από τις τοπικές και περιφερειακές αρχές στη διάρκεια της περιόδου ελέγχου μετά την έγκριση των προτάσεών της.

Οι κυβερνήσεις των κρατών μελών και τα εθνικά κοινοβούλια θα πρέπει να επικαλούνται τις απόψεις και την εμπειρογνώσια των τοπικών και περιφερειακών αρχών κατά την έναρξη της νομοθετικής διαδικασίας. Η ειδική ομάδα καλεί τους συννομοθέτες της ΕΕ να εξετάσουν το ενδεχόμενο να προσκαλούν εκπροσώπους των τοπικών και περιφερειακών αρχών στις συνεδριάσεις τους ή να φιλοξενούν ακροάσεις και εκδηλώσεις, ανάλογα με την περίπτωση.

Σύσταση 7 της ειδικής ομάδας

Τα περιφερειακά και εθνικά κοινοβούλια θα πρέπει να διερευνήσουν τρόπους αποτελεσματικότερης σύνδεσης των αντίστοιχων πλατφορμών τους για την ανταλλαγή πληροφοριών (REGPEX και IPEX) προκειμένου να διασφαλίσουν ότι η νομοθετική διαδικασία και ο μηχανισμός ελέγχου επικουρικότητας αντικατοπτρίζουν τις ανησυχίες τους.

Σύσταση 8 της ειδικής ομάδας

Η Επιτροπή θα πρέπει να αναπτύξει μηχανισμό προσδιορισμού και αξιολόγησης των νομοθετικών πράξεων από την άποψη της επικουρικότητας, της αναλογικότητας, της απλούστευσης, του λεπτομερειακού χαρακτήρα και του ρόλου των τοπικών και περιφερειακών αρχών. Για αυτόν τον σκοπό μπορούν να αξιοποιηθούν το πρόγραμμα και η πλατφόρμα REFIT.

Γενικά, η εμπειρία των τοπικών και περιφερειακών αρχών και των δικτύων τους θα πρέπει να λαμβάνεται πλήρως υπόψη στο πλαίσιο της παρακολούθησης και της αξιολόγησης της ενωσιακής νομοθεσίας. Η Επιτροπή των Περιφερειών θα πρέπει να εφαρμόσει ένα νέο πιλοτικό δίκτυο περιφερειακών κόμβων με σκοπό την υποστήριξη της επανεξέτασης της εφαρμογής της νομοθεσίας.

Σύσταση 9 της ειδικής ομάδας

Στο πλαίσιο της επανεξισορρόπησης των εργασιών της σε ορισμένους τομείς πολιτικής, η επόμενη Επιτροπή θα πρέπει, από κοινού με το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο, να στοχαστεί μάλλον προς την κατεύθυνση της επίτευξης αποτελεσματικότερης εφαρμογής παρά της θέσπισης νέας νομοθεσίας σε τομείς στους οποίους η υφιστάμενη νομοθεσία είναι ήδη ώριμη και/ή η νομοθεσία έχει πρόσφατα αναθεωρηθεί ουσιαστικά.

ΠΑΡΑΡΤΗΜΑ ΙΙ

Υπόδειγμα πίνακα εκτίμησης της επικουρικότητας και της αναλογικότητας σε όλα τα στάδια του κύκλου πολιτικής (προέρχεται από την έκθεση της ειδικής ομάδας «Επικουρικότητα και αναλογικότητα - ‘Κάνουμε λιγότερα με πιο αποδοτικό τρόπο’»)

Θεσμικό όργανο*	
Τίτλος της πρότασης ή της πρωτοβουλίας	
Θεσμικές αναφορές	

Σκοπός και επεξήγηση του παρόντος πίνακα εκτίμησης

Στόχος του παρόντος πίνακα εκτίμησης είναι να παράσχει μια κοινή και συνεπή προσέγγιση για την εκτίμηση της συμμόρφωσης μιας συγκεκριμένης πρότασης ή πρωτοβουλίας με τις οριζόμενες στις Συνθήκες αρχές της επικουρικότητας και της αναλογικότητας. Προορίζεται για χρήση από την Ευρωπαϊκή Επιτροπή κατά τη διατύπωση των προτάσεών της, τα εθνικά κοινοβούλια κατά την προετοιμασία των αιτιολογημένων γνωμών τους δυνάμει του πρωτοκόλλου αριθ. 2 της Συνθήκης για τη λειτουργία της Ευρωπαϊκής Ένωσης (ΣΛΕΕ), καθώς και από το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο ως συννομοθετών της ΕΕ. Ο πίνακας προορίζεται επίσης για χρήση στο πλαίσιο πρωτοβουλιών ομάδας κρατών μελών, αιτημάτων του Δικαστηρίου, συστάσεων της Ευρωπαϊκής Κεντρικής Τράπεζας και αιτημάτων της Ευρωπαϊκής Τράπεζας Επενδύσεων για την έκδοση νομοθετικών πράξεων (άρθρο 3 του πρωτοκόλλου αριθ. 2)

Η αρχή της επικουρικότητας βοηθά στον προσδιορισμό αν η Ένωση δικαιούται να αναλάβει δράση βάσει των συντρεχουσών ή υποστηρικτικών αρμοδιοτήτων που τις έχουν ανατεθεί βάσει των Συνθηκών ή εάν είναι πιο αρμόζον να αναλάβουν δράση τα κράτη μέλη στο αντίστοιχο εθνικό, περιφερειακό ή τοπικό επίπεδο. Για την επιτυχή έκβαση του ελέγχου επικουρικότητας θα πρέπει να ικανοποιούνται και οι δύο σωρευτικές πτυχές της αναγκαιότητας της ΕΕ και της προστιθέμενης αξίας της ΕΕ. Οι εν λόγω πτυχές επεξηγούνται περαιτέρω κατωτέρω.

Η αρχή της αναλογικότητας βοηθά στο να διασφαλίζεται ότι η ένταση των νομοθετικών υποχρεώσεων ή η προσέγγιση πολιτικής συνάδουν με τους καθορισμένους στόχους της πολιτικής ή της νομοθεσίας. Αυτό σημαίνει ότι το περιεχόμενο και η μορφή της δράσης της δεν πρέπει να υπερβαίνουν τα προβλεπόμενα για την επίτευξη των καθορισμένων στόχων.

Οι εκτιμήσεις επιπτώσεων που εκπονεί η Ευρωπαϊκή Επιτροπή για να υποστηρίξει τις προτάσεις της θα περιλαμβάνουν εκτίμηση της επικουρικότητας και της αναλογικότητας. Επιπλέον, κάθε πρόταση της Επιτροπής θα συνοδεύεται από αιτιολογική έκθεση στην οποία θα παρουσιάζεται επίσης η εκ μέρους της Επιτροπής εκτίμηση της επικουρικότητας και της αναλογικότητας, δεδομένου ότι αυτό αποτελεί απαίτηση του πρωτοκόλλου αριθ. 2 της ΣΛΕΕ, σε συνδυασμό με τις απαιτήσεις διεξαγωγής ευρείας διαβούλευσης πριν από την υποβολή πρότασης νομοθετικής πράξης και συνεκτίμησης της τοπικής και περιφερειακής διάστασης μιας σκοπούμενης δράσης.

Παρότι ο εν λόγω πίνακας εκτίμησης αφορά μόνο την επικουρικότητα και την αναλογικότητα, κάθε θεσμικό όργανο που τον χρησιμοποιεί μπορεί να προσθέτει στοιχεία που είναι χρήσιμα για τις δικές του εσωτερικές διαδικασίες και προτεραιότητες. Για παράδειγμα, ο πίνακας μπορεί να προσαρμοστεί ώστε να περιλαμβάνει εκτίμηση της εκ μέρους της Επιτροπής χρήσης μέσων βελτίωσης της νομοθεσίας ή των πολιτικών παραμέτρων των προτάσεων της Επιτροπής.

* Δεν αφορούν όλα τα ερωτήματα στο παρόν υπόδειγμα πίνακα εκτίμησης όλα τα θεσμικά όργανα.

1. Μπορεί η Ένωση να ενεργήσει; Ποια είναι η νομική βάση και η αρμοδιότητα στην οποία εμπίπτει η σκοπούμενη δράση της Ένωσης;	
1.1 Ποιο άρθρο/-α της Συνθήκης χρησιμοποιείται για την υποστήριξη της νομοθετικής πρότασης ή της πολιτικής πρωτοβουλίας;	
1.2 Οι αρμοδιότητες της Ένωσης που βασίζονται στο εν λόγω άρθρο της Συνθήκης είναι αποκλειστικής, συντρέχουσας ή υποστηρικτικής φύσης;	
<p><i>Η επικουρικότητα δεν εφαρμόζεται σε τομείς πολιτικής στους οποίους η Ένωση έχει <u>αποκλειστική</u> αρμοδιότητα, όπως ορίζεται στο άρθρο 3 ΣΛΕΕ. Είναι η συγκεκριμένη νομική βάση που καθορίζει το κατά πόσον η πρόταση εμπίπτει στο πεδίο εφαρμογής του μηχανισμού ελέγχου της επικουρικότητας. Στο άρθρο 4 ΣΛΕΕ καθορίζονται οι τομείς στους οποίους οι αρμοδιότητες είναι συντρέχουσες μεταξύ της Ένωσης και των κρατών μελών και στο άρθρο 6 ΣΛΕΕ καθορίζονται οι τομείς σε σχέση με τους οποίους οι αρμοδιότητες της Ένωσης συνδέονται μόνο με την υποστήριξη των δράσεων των κρατών μελών.</i></p>	

2. Αρχή της επικουρικότητας: Γιατί πρέπει η ΕΕ να ενεργήσει;	
2.1 Ανταποκρίνεται η πρόταση στις διαδικαστικές απαιτήσεις του πρωτοκόλλου αριθ. 2:	
<ul style="list-style-type: none"> - Έχει διεξαχθεί ευρεία διαβούλευση πριν από την υποβολή πρότασης για την πράξη; - Υπάρχει αναλυτικό δελτίο με ποιοτικούς και, ει δυνατόν, ποσοτικούς δείκτες που επιτρέπει την εκτίμηση του κατά πόσον η δράση μπορεί να επιτευχθεί με τον βέλτιστο τρόπο σε επίπεδο Ένωσης; 	
2.2 Αιτιολογείται επαρκώς στην αιτιολογική έκθεση (και στην τυχόν εκτίμηση επιπτώσεων) που συνοδεύει την πρόταση της Επιτροπής η συμμόρφωση με την αρχή της επικουρικότητας;	
2.3. Με βάση τις απαντήσεις στα κατωτέρω ερωτήματα, είναι εφικτή η επαρκής επίτευξη των στόχων της προτεινόμενης δράσης από τα κράτη μέλη που ενεργούν αυτόνομα (αναγκαιότητα για δράση της ΕΕ);	
α)	Υπάρχουν σημαντικές/υπολογίσιμες διακρατικές/διασυνοριακές παράμετροι στα προβλήματα που αντιμετωπίζονται; Έχουν προσδιοριστεί ποσοτικά;
β)	Έρχεται σε αντίθεση η ανάληψη δράσης σε εθνικό επίπεδο ή η απουσία δράσης σε επίπεδο ΕΕ με βασικούς στόχους της Συνθήκης, ή παραβιάζει σε σημαντικό βαθμό τα συμφέροντα άλλων κρατών μελών;

γ)	Σε ποιο βαθμό τα κράτη μέλη έχουν την ικανότητα ή τη δυνατότητα να θεσπίσουν κατάλληλα μέτρα;
δ)	Ποιες είναι οι διαφορετικές εκφάνσεις του προβλήματος και των αιτιών του (π.χ. αρνητικές εξωτερικότητες, επακόλουθα αποτελέσματα) στο εθνικό, περιφερειακό και τοπικό επίπεδο στην ΕΕ;
ε)	Είναι το πρόβλημα ευρέως διαδεδομένο σε όλη την ΕΕ ή περιορίζεται σε λίγα κράτη μέλη;
στ)	Επιβαρύνονται υπερβολικά τα κράτη μέλη στην προσπάθειά τους να επιτύχουν τους στόχους του σχεδιασθέντος μέτρου;
ζ)	Ποιες είναι οι διάφορες απόψεις/προτιμώμενες επιλογές δράσης των εθνικών, περιφερειακών και τοπικών αρχών στην ΕΕ;
2.4 Με βάση τις απαντήσεις στα κατωτέρω ερωτήματα, είναι εφικτή η καλύτερη επίτευξη των στόχων της προτεινόμενης δράσης σε επίπεδο Ένωσης λόγω της κλίμακας ή των αποτελεσμάτων της εν λόγω δράσης (προστιθέμενη αξίας της ΕΕ);	
α)	Υπάρχουν σαφή οφέλη από τη δράση σε επίπεδο ΕΕ;
β)	Υπάρχουν οικονομίες κλίμακας; Οι στόχοι μπορούν να επιτευχθούν αποδοτικότερα σε επίπεδο ΕΕ (μεγαλύτερα οφέλη ανά κόστος μονάδας); Θα βελτιωθεί η λειτουργία της εσωτερικής αγοράς;
γ)	Ποια είναι τα οφέλη από την αντικατάσταση των διαφόρων εθνικών πολιτικών και κανόνων με μια πιο ενιαία πολιτική προσέγγιση;
δ)	Αντισταθμίζουν τα οφέλη της δράσης σε επίπεδο ΕΕ την απώλεια των αρμοδιοτήτων των κρατών μελών και των τοπικών και περιφερειακών αρχών (πέραν του κόστους και του οφέλους της ανάληψης δράσης σε εθνικό, τοπικό και περιφερειακό επίπεδο);
ε)	Θα βελτιωθεί η νομική σαφήνεια για όσους υποχρεούνται να εφαρμόσουν τη νομοθεσία;

--	--

3. Αναλογικότητα: Πώς πρέπει να ενεργήσει η ΕΕ	
3.1. Αιτιολογείται στην αιτιολογική έκθεση (και στην τυχόν εκτίμηση επιπτώσεων) που συνοδεύει την πρόταση της Επιτροπής η αναλογικότητα της πρότασης και περιλαμβάνεται σε αυτήν δελτίο που επιτρέπει την εκτίμηση της συμμόρφωσης της πρότασης με την αρχή της αναλογικότητας;	
3.2 Βάσει των απαντήσεων στα κατωτέρω ερωτήματα και των διαθέσιμων στοιχείων από τυχόν εκτίμηση επιπτώσεων, την αιτιολογική έκθεση ή άλλες πηγές, αποτελεί η προτεινόμενη δράση κατάλληλο τρόπο επίτευξης των καθορισμένων στόχων;	
α)	Η πρωτοβουλία περιορίζεται στις πτυχές στις οποίες τα κράτη μέλη μεμονωμένα δεν είναι σε θέση να επιτύχουν ικανοποιητικά αποτελέσματα, και στις οποίες η Ένωση μπορεί να επιτύχει καλύτερα αποτελέσματα;
β)	Είναι η μορφή της δράσης της Ένωσης (επιλογή μέσου) αιτιολογημένη, όσο το δυνατόν απλούστερη, και συνεπής με την επαρκή επίτευξη (και διασφαλίζει τη συμμόρφωση) με τους επιδιωκόμενους στόχους [π.χ. επιλογή μεταξύ κανονισμού, οδηγίας (πλαισίου), σύστασης, ή άλλων κανονιστικών μεθόδων όπως η συρρύθμιση, κ.λπ.);
γ)	Αφήνει η δράση της Ένωσης όσο το δυνατόν μεγαλύτερα περιθώρια λήψης απόφασης σε εθνικό επίπεδο, επιτυγχάνοντας ταυτόχρονα σε ικανοποιητικό βαθμό του καθορισμένους στόχους; (π.χ. είναι εφικτός ο περιορισμός της ευρωπαϊκής δράσης με βάση ελάχιστα πρότυπα ή η χρήση ενός λιγότερο αυστηρού μέσου ή προσέγγισης πολιτικής;).
δ)	Επιφέρει η πρωτοβουλία δημοσιονομικό ή διοικητικό κόστος για την Ένωση, τις εθνικές κυβερνήσεις, τις περιφερειακές ή τοπικές αρχές, τους οικονομικούς φορείς ή τους πολίτες; Είναι το εν λόγω κόστος σύμμετρο με τον επιδιωκόμενο στόχο;
ε)	Έχουν ληφθεί υπόψη οι ειδικές περιστάσεις που ισχύουν στα μεμονωμένα κράτη μέλη, χωρίς να παραβιάζεται το ενωσιακό δίκαιο;