
15510/06 ADD 1 dru
DG C I ES

CONSEJO DE
LA UNIÓN EUROPEA

Bruselas, 22 de noviembre de 2006 (07.12)
(OR. en)

15510/06
ADD 1

COMPET 349

NOTA DE TRANSMISIÓN
Emisor: Por el Secretario General de la Comisión Europea, Sr. D. Jordi AYET

PUIGARNAU, Director
Fecha de recepción: 17 de noviembre de 2006
Destinatario: Sr. D. Javier SOLANA, Secretario General / Alto Representante
Asunto: Documento de trabajo de la Comisión "Primer informe de evolución

sobre la estrategia para la simplificación del marco regulador"

Adjunto se remite a las Delegaciones el documento de la Comisión – COM(2006) 690 final.

Adj.: COM(2006) 690 final

ES ES

COMISIÓN DE LAS COMUNIDADES EUROPEAS

Bruselas, 14.11.2006
COM(2006) 690 final

DOCUMENTO DE TRABAJO DE LA COMISIÓN

Primer informe de evolución
sobre la estrategia para la simplificación del marco regulador

{COM(2006) 689 final}
{COM(2006) 691 final}

ES 2 ES

DOCUMENTO DE TRABAJO DE LA COMISIÓN

Primer informe de evolución
sobre la estrategia para la simplificación del marco regulador

Resumen

El presente documento de trabajo de la Comisión es la consecuencia directa de la
Comunicación COM(2005) 535, de octubre de 2005, titulada «Aplicación del programa
comunitario sobre la estrategia de Lisboa: Una estrategia para la simplificación del marco
regulador». También sirve de complemento a la Comunicación «Análisis estratégico del
programa ‘‘Legislar mejor’’ en la Unión Europea».

La simplificación de la legislación de la UE puede ayudar considerablemente a mejorar el
marco regulador, actualizar y modernizar la normativa, así como reducir las cargas
administrativas para beneficiar a la economía europea, teniendo en cuenta los avances
tecnológicos, los mercados y el contexto internacional. Ésta es la razón por la que la
Comisión, en el programa sobre mejora de la legislación, señala la simplificación como una
de las prioridades políticas clave.

Conforme a esta orientación, el presente documento de trabajo de la Comisión examina los
avances logrados en la simplificación emprendida en octubre de 2005, aborda el trabajo en
curso y presenta las nuevas iniciativas del programa renovable de simplificación durante el
período 2006-2009. Una de las principales virtudes de la simplificación es su extensión
progresiva a todos los ámbitos de regulación comunitaria. El documento presenta también la
situación de la codificación.

Paralelamente, este primer informe de evolución aborda los factores que contribuyen a lograr
los objetivos de la simplificación, como un grupo de metodologías fiables, una mayor
cooperación interinstitucional con el Parlamento Europeo y el Consejo para conducir el
trabajo a sus fases finales, un mayor recurso a la autorregulación y la corregulación y una
simplificación nacional, para que las ventajas de la simplificación a nivel de la UE no queden
anuladas por nuevas normas o barreras técnicas nacionales.

INTRODUCCIÓN

En consonancia con las prioridades políticas de su política de mejora de la regulación
establecidas en marzo de 2005, la Comisión adoptó en octubre de 2005 una nueva estrategia
para la simplificación del marco regulador1. El objetivo general de la estrategia es mejorar la
calidad y eficacia del acervo y eliminar cargas innecesarias para los operadores,
contribuyendo así a reforzar la competitividad de la economía europea.

1 Comunicación COM(2005) 535 «Aplicación del programa comunitario sobre la estrategia de Lisboa -

Una estrategia para la simplificación del marco regulador». La simplificación cubre una amplia gama de
instrumentos, entre los que destacan la derogación, la codificación, la refundición y la modificación del
enfoque regulador. La definición de codificación figura en el punto 1.2 del presente documento, titulado
«Situación de la codificación». La refundición es el proceso por el cual un nuevo acto jurídicamente
vinculante, que deroga los actos a los que sustituye, combina la modificación del fondo de la legislación
y la codificación de las demás disposiciones que no se pretende modificar.

ES 3 ES

El Parlamento Europeo2 acogió con satisfacción el programa de la Comisión para simplificar
el acervo, mientras que el Consejo Europeo3 invitó al Consejo a dar prioridad al avance de las
propuestas de simplificación a través del sistema legislativo. La cooperación con los
colegisladores es crucial para elaborar propuestas de simplificación.

Como complemento del Análisis estratégico del programa «Legislar mejor»4, el presente
documento de trabajo de la Comisión informa por primera vez sobre los logros alcanzados
desde el inicio de la estrategia en octubre de 2005, y presenta nuevos avances en la realización
de los objetivos de la estrategia de simplificación. En particular:

· presenta la situación en que se encuentra la aplicación de la estrategia de simplificación y
del proceso de codificación, centrándose en:

1) las acciones finalizadas en el programa renovable,

2) las actuaciones en curso que requieren prolongar los trabajos y

3) nuevas acciones señaladas por la Comisión;

· aborda los principales factores de éxito para lograr un marco regulador verdaderamente
simplificado, en especial, un grupo de metodologías fiables, una mayor cooperación entre
las instituciones de la UE, un mayor uso de la autorregulación y la corregulación y una
simplificación a nivel nacional.

El programa renovable actualizado para 2006-2009 integra las iniciativas de simplificación
destacadas en el programa legislativo y de trabajo de la Comisión para 2007 y describe los
esfuerzos de la Comisión por simplificar el actual marco regulador con una perspectiva
plurianual. El hecho de que las iniciativas de simplificación se incluyan por primera vez en el
programa legislativo y de trabajo de la Comisión para 2007 demuestra a las claras la prioridad
política que se concede a la estrategia de simplificación.

La cultura de reglamentación está cambiando. Por primera vez, la Comisión ha adaptado sus
métodos de trabajo, prioridades y recursos a los objetivos de simplificación. Uno de los
principales logros es la cobertura progresiva de todos los ámbitos políticos.

En el futuro, el trabajo en curso para reducir las cargas administrativas se incorporará al
ejercicio de simplificación que, por su parte, contribuirá a lograr para 2012 el objetivo global
conjunto de reducirlas un 25 % en la legislación de la UE y nacional, como se anuncia en el
Análisis estratégico del programa «Legislar mejor».

Además, las amplias consultas con partes interesadas y las evaluaciones de impacto ayudarán
a mejorar la calidad de las nuevas propuestas de la Comisión y facilitarán el que los
legisladores elaboren un marco regulador plenamente acorde con el principio de
subsidiariedad y más capaz de potenciar la competitividad, la innovación y el crecimiento. Es
probable que esto alivie la futura carga de trabajo de la simplificación.

2 Resolución del Parlamento Europeo sobre una estrategia para la simplificación del marco regulador

[Ponente: Giuseppe Gargani; ref. A6-0080/2006 – PA_TA-PROV (2006) 0205].
3 Consejo Europeo de 15 y 16 de diciembre de 2005: Conclusiones de la Presidencia.
4 COM(2006) 689 final.

ES 4 ES

Se presentarán informes de evolución periódicos.

1. SITUACIÓN ACTUAL

1.1. Situación del programa renovable de simplificación

La estrategia de la simplificación de octubre de 2005 cubre varios métodos de simplificación
y establece un programa renovable de tres años que enumera inicialmente para el período
2005-2008 alrededor de cien iniciativas en torno a doscientos veinte instrumentos normativos
básicos que la Comisión pretende simplificar, merced a amplias consultas con los Estados
miembros, las empresas y los ciudadanos.

Teniendo en cuenta la importancia del reexamen continuo del acervo, la Comisión señala
ahora otras cuarenta y tres iniciativas con posibilidades de simplificación durante el período
2006-2009. Estas iniciativas se incluyen en la actualización del programa renovable, que se
presenta en el anexo 1. El programa confirma la determinación de la Comisión de centrarse en
la reducción de las cargas administrativas generadas por el marco regulador y actualizar y
modernizar las normas, teniendo en cuenta los avances tecnológicos, los mercados y el
contexto internacional.

1.1.1. Avances logrados por la Comisión

De las catorce iniciativas previstas para 2005 se han completado doce5. En la Comunicación
de octubre de 2005 se previeron no menos de cincuenta y cuatro iniciativas para 2006, tres se
han señalado recientemente, una quedó pendiente de finalizar en 2005 y otra se adelantó a
partir de 2008. Hasta la fecha se han adoptado quince de ellas6. Además, para antes de fin de
año está confirmada la adopción de veinticuatro propuestas de simplificación, que se
presentan en el anexo 1. Otras quince se aplazarán a 2007/2008. Cinco iniciativas se
cancelaron tras exhaustivas revisiones y consultas con las partes interesadas.

Hasta la fecha, la Comisión ha adoptado veintisiete de las setenta y una iniciativas para
2005-2006, y para finales de 2006 se habrá cubierto más de la mitad del programa. El grado
de avance en 2006 del programa renovable varía según la complejidad del ámbito de que se
trate; en algunos aspectos, el trabajo se ha retrasado en términos generales, aunque varias
iniciativas han sido adoptadas antes de lo previsto inicialmente. Sin embargo, casi todas las
iniciativas retrasadas se confirman para 2007.

Hay que subrayar que este programa es con mucha diferencia el ejercicio más ambicioso de
simplificación jamás emprendido por la Comisión. El ejercicio de simplificación resultó
especialmente complicado cuando hubo que poner en los platillos de la balanza las ventajas
para empresas y ciudadanos y los esfuerzos y costes necesarios para adaptarse al nuevo marco
regulador. Sin duda, la simplificación puede requerir una reforma de la normativa de algunos
ámbitos políticos. A fin de superar la resistencia al cambio que suscitan los planes de reforma
suele necesitarse más tiempo para ayudar a demostrar las ventajas macroeconómicas netas de
los cambios propuestos.

5 Los dos restantes —las propuestas sobre radioprotección y productos agrícolas y sobre el sistema

informatizado de reserva aérea— se han aplazado, respectivamente, a 2006 y 2007.
6 A 27 de octubre de 2006.

ES 5 ES

Por otra parte, las evaluaciones de impacto pueden poner de relieve nuevos elementos
pertinentes para los responsables políticos a la hora de elegir la opción política más
apropiada7. El programa de simplificación se lleva a cabo atendiendo a los resultados de estas
evaluaciones de impacto.

Casi todas las propuestas de simplificación presentadas por la Comisión siguen aún
pendientes de lo que dictaminen el Consejo y el Parlamento Europeo. Esas propuestas se
presentan en el anexo 3.

Más adelante se presentan algunos ejemplos de resultados satisfactorios, que muestran que el
programa de simplificación de la Comisión ya ha abordado las áreas más importantes para las
empresas y los ciudadanos.

Ejemplos de propuestas adoptadas por la Comisión:

· Modernización del código aduanero y aduana electrónica8: Refundición de la
legislación aduanera comunitaria y creación de sistemas electrónicos paneuropeos para el
intercambio de datos entre poderes públicos y empresas. El comercio internacional se verá
favorecido por normas y procedimientos aduaneros más eficaces y sencillos, sistemas
aduaneros automatizados e interconectados y la estrecha colaboración de todas las
autoridades y agencias que intervienen en la circulación de mercancías a través de las
fronteras de la Comunidad.

· Medio ambiente9: Modernización de la Directiva marco sobre residuos:

– Simplificación de la legislación sobre residuos aclarando definiciones,
racionalizando disposiciones e integrando las Directivas sobre residuos peligrosos
y sobre aceites usados.

– Mejora del mercado del reciclaje mediante la adopción de normas ambientales que
especifiquen en qué circunstancias determinados residuos reciclados ya no se
consideran residuos.

7 Entre los ejemplos de retrasos en la estrategia de la simplificación se cuentan: a) La derogación

inicialmente prevista de la normativa sobre sistemas informatizados de reserva aérea se está revisando,
y se ha optado por aplazar cualquier medida, ante la necesidad de realizar análisis suplementarios, tanto
por la respuesta de los actores como por la del Parlamento Europeo. La Comisión, siguiendo fielmente
los principios de mejora de la legislación, decidió poner en marcha una evaluación de impacto ampliada
para examinar más en profundidad las distintas opciones, sin excluir la derogación o liberalización
parcial de la normativa existente, y volver a consultar a los actores. b) Los sucesos recientes a escala
internacional en el terreno de la energía y el subsiguiente debate sobre la seguridad del abastecimiento
energético movieron a la Comisión a posponer, probablemente hasta 2008, la revisión prevista de la
legislación sobre las reservas de petróleo. La política futura de la Comisión en este ámbito dependerá en
gran medida del resultado de la consulta en torno al Libro Verde sobre energía presentado por la
Comisión en marzo de 2006.

8 COM(2005) 608.
9 COM(2005) 667.

ES 6 ES

· Libre circulación de los trabajadores10:

– Modernización de las disposiciones actuales sobre coordinación de los
regímenes nacionales de seguridad social.

– Procedimientos más sencillos para las personas aseguradas y mayor rapidez de
las instituciones de las diversas ramas de la seguridad social (enfermedad,
accidentes de trabajo, enfermedades profesionales, invalidez, vejez, desempleo
y prestaciones familiares) al responder y tramitar los casos transfronterizos.

· Aditivos y aromas alimentarios11:

– Simplificación de la legislación sobre aditivos alimentarios creando un solo
instrumento sobre principios, procedimientos y autorizaciones.

– Mejora del procedimiento para actualizar la lista comunitaria de aditivos
alimentarios autorizados.

· Pequeñas y medianas empresas en el sector farmacéutico12: Establecimiento de un
marco legislativo simplificado para las microempresas, con reducciones de tasas,
posibilidades de aplazamiento de los pagos de tasas y asistencia administrativa y jurídica al
presentar solicitudes a la Agencia Europea de Medicamentos.

· Servicios de pago13: Adopción de un marco legislativo simplificado relativo a los servicios
de pago para consumidores y empresas. La propuesta contempla la simplificación
legislativa (sustituyendo tres Directivas y tres Recomendaciones por una única normativa
coherente), la simplificación de los procedimientos administrativos que deben seguir las
autoridades públicas (comunitarias o nacionales) y la simplificación de los procedimientos
administrativos aplicables por entidades privadas. Asimismo, introduce más transparencia
y requisitos de información más claros y breves para los usuarios de servicios de pago y los
consumidores.

· Normas de contabilidad14: Modificación de las normas de contabilidad dando a los
Estados miembros más libertad para eximir a las empresas de determinados requisitos de
divulgación (incrementando los umbrales de divulgación). Esto conducirá a una
simplificación administrativa para las pequeñas empresas.

· Estadísticas estructurales de las empresas15: Esta propuesta simplifica la producción de
datos para las estadísticas estructurales de las empresas suprimiendo alrededor de quince
variables obligatorias (sobre I+D, empleo, energía y arrendamiento financiero),
desplazando otras variables de las estadísticas anuales a las plurianuales y suprimiendo las
variables optativas. Además, Eurostat está desarrollando un programa para rediseñar las
estadísticas de las empresas, a fin de ayudar a los Estados miembros con nuevos métodos
que podrían reducir sustancialmente la carga de respuesta, por ejemplo, mediante un uso

10 COM(2006) 16.
11 COM(2006) 428.
12 Reglamento (CE) nº 2049/2005 de la Comisión.
13 COM(2005) 603.
14 Directiva 2006/46/CE, adoptada el 14 de junio de 2006.
15 COM(2006) 66.

ES 7 ES

más intensivo de datos administrativos y la transmisión electrónica automática de las
cuentas de las empresas.

· Mercado del transporte aéreo16: Con la revisión del denominado «tercer paquete» de
liberalización del transporte aéreo se pretende hacer más comprensible la legislación
combinando tres Reglamentos existentes en un nuevo Reglamento. La nueva legislación
moderniza y simplifica el marco jurídico, asegura una aplicación coherente en todos los
Estados miembros y ataca posibles distorsiones y limitaciones de la competencia en
algunos segmentos del mercado. Así se espera ofrecer a los usuarios más posibilidades de
elección, precios más bajos y más competencia.

1.1.2. Trabajo en curso

A continuación reseñamos varias iniciativas importantes de simplificación relacionadas con la
competitividad que ya están confirmadas para 2006/2007/2008:

· Agricultura: Unificación de las veintiún organizaciones comunes de mercado en un solo
sistema para establecer un marco jurídico horizontal racionalizado que ofrezca una sola
normativa armonizada en las distintas áreas de la política de mercados, como la
intervención, el almacenamiento privado, los aranceles de importación, las restituciones
por exportación, las medidas de salvaguardia, los productos agrícolas, las normas sobre
ayudas estatales, las comunicaciones y la notificación de datos.

· Medio ambiente: Revisión de la Directiva relativa a la prevención y al control integrados
de la contaminación (IPPC) y otras normas afines sobre vertidos industriales para dar más
claridad y coherencia (especialmente en lo relativo a la información) y racionalizar los
requisitos.

· Productos de construcción: Directiva encaminada a aportar claridad y reducir las cargas
administrativas, en especial para las PYME, mediante una mayor flexibilidad en la
formulación y el uso de especificaciones técnicas, normas de certificación menos estrictas
y la eliminación de los obstáculos prácticos que han venido impidiendo la creación de un
auténtico mercado interior de los productos de construcción.

· Estadísticas: Se suavizan los requisitos de información estadística para los operadores
económicos y, señaladamente, las PYME, teniendo en cuenta el trabajo en curso sobre la
mejora de la gobernanza estadística de la Unión y el resultado final de los proyectos piloto
en curso sobre medida y reducción de las cargas administrativas.

· Etiquetado de alimentos y piensos: La modernización de la legislación aclarará las
normas conforme a las que funcionará el etiquetado para que los consumidores puedan
elegir de manera informada, segura, saludable y viable, y contribuirá a crear en el mercado
un entorno favorable a la competición en el que los operadores podrán hacer un uso eficaz
del etiquetado para vender sus productos.

· Protección de los consumidores: Racionalización y simplificación de todo el acervo de
protección de los consumidores para eliminar posibles incoherencias, solapamientos,
barreras al mercado interior y distorsiones de la competencia.

16 COM(2006) 396.

ES 8 ES

· Cosméticos: La Directiva sobre cosméticos se adoptó hace treinta años y se ha modificado
en más de cuarenta ocasiones. Es necesario emprender su refundición para que el texto
tenga más coherencia y claridad. Esto ayudará a reducir el coste administrativo de la
aplicación y gestión de la Directiva, manteniendo sin cambios el régimen real en relación
con la prohibición gradual de los ensayos en animales.

· Normas de contabilidad y de información financiera: Suministro a las empresas de la
UE de una normativa actualizada de información financiera integrando el conjunto actual
de Reglamentos17, que representa más de dos mil páginas, en un Reglamento único y de
fácil uso.

· Marco regulador del automóvil: Cuando se apruebe, la propuesta de revisión de la
Directiva marco sobre homologación de tipo de los vehículos a motor permitirá:

– Sustituir Directivas comunitarias por Reglamentos CEPE/ONU. Esta
simplificación servirá para racionalizar la normativa y eliminar los requisitos
redundantes. Además, ayudará a la industria global a eliminar obstáculos no
arancelarios al comercio, manteniendo el liderazgo de la UE en el desarrollo de
normas internacionales y permitiendo que la industria se adapte más
rápidamente a los avances técnicos a nivel internacional.

– Introducir en veinticinco Directivas comunitarias y Reglamentos CEPE/ONU
las disposiciones técnicas necesarias para los autoensayos y ensayos virtuales.
Así será posible simplificar el procedimiento de homologación de tipo y
adaptar la normativa al progreso tecnológico. Los ensayos virtuales y los
autoensayos acelerarán el desarrollo de los productos y reducirán los costes
tanto para la industria como para los consumidores. Además, la Comisión
propone actualmente una disposición general en la Directiva sobre la
aprobación de vehículos a motor para que los fabricantes puedan actuar como
laboratorios de ensayo, a condición de que la autoridad de homologación de
tipo les reconozca la competencia necesaria.

· Acceso al mercado y a la profesión del transporte por carretera: Refundición de cuatro
Reglamentos y una Directiva para hacer más claras, sencillas y aplicables las normas que
rigen el acceso a la profesión y al mercado, incluido el cabotaje por carretera de
mercancías y de pasajeros. Con la refundición se espera lograr una aplicación armonizada
y económica de las normas, también en el contexto transnacional, limitando la distorsión
de la competencia, protegiendo la libertad de establecimiento y mejorando la calidad del
servicio y la seguridad en carretera.

17 Reglamentos de la Comisión sobre la adopción de las Normas Internacionales de Información

Financiera (NIIF), de las Normas Internacionales de Contabilidad (NIC) y de las interpretaciones.

ES 9 ES

· Consolidación de los Reglamentos y Directivas técnicos de «nuevo enfoque»18 para la
comercialización de productos con arreglo a definiciones coherentes, procedimientos de
certificación simplificados y una cooperación administrativa más ágil, a fin de facilitar la
comercialización de productos al tiempo que se protege a los fabricantes contra los
productos no conformes.

1.1.3. Nuevas iniciativas que refuerzan el programa renovable de simplificación

Sobre la base del programa renovable iniciado el pasado año, la Comisión refuerza su acción
de simplificación con cuarenta y tres nuevas iniciativas19 durante el período 2006-2009, con
objeto de:

· estimular la innovación y reducir las cargas administrativas derivadas de los requisitos
legales;

· reducir el volumen total del acervo comunitario y promover la transición hacia enfoques
reguladores más flexibles.

A continuación se presentan algunas nuevas iniciativas importantes:

· Simplificación de las normas sobre los cambios introducidos en los medicamentos
después de obtenida la licencia (los llamados Reglamentos sobre «variaciones»). A la
gestión administrativa de estas normas se destina actualmente más del 60 % de los recursos
humanos y financieros de los departamentos jurídicos de los laboratorios. En algunos
casos, esta carga puede obstaculizar la innovación, impidiendo la introducción de cambios
que serían beneficiosos para los pacientes y la sociedad. Los procedimientos serán
racionalizados, para que los Reglamentos sobre variaciones sean más simples, claros y
flexibles, sin comprometer la salud pública y animal.

· Reconocimiento mutuo20 de las mercancías no cubiertas por normas comunitarias
armonizadas. La Comisión está trabajando en una propuesta legislativa sobre la
eliminación de obstáculos técnicos para la libre circulación de mercancías en la UE
(conocida como «propuesta sobre reconocimiento mutuo»). Este instrumento definirá los
derechos y las obligaciones, por una parte, de las autoridades nacionales y, por otra, de las
empresas que deseen vender en un Estado miembro productos que ya se fabrican o
comercializan legalmente en otro.

· Clarificación de la definición y el alcance de la evaluación de la seguridad de los nuevos
alimentos y racionalización del procedimiento de autorización.

18 Las Directivas de «nuevo enfoque» establecen únicamente los requisitos esenciales de interés público a

los que deben ajustarse los productos, en lugar de fijar requisitos detallados para esos productos. Los
fabricantes pueden optar entre diversas soluciones técnicas y disponen de flexibilidad para demostrar
que esas soluciones cumplen tales requisitos, por ejemplo, mediante la normalización.

19 Es decir, tres nuevas iniciativas en 2006, veintiocho, en 2007, once, en 2008 y una, en 2009.
20 Esta iniciativa también contribuye a la estrategia de simplificación, aunque no está incluida en el

programa permanente.

ES 10 ES

· Simplificación de la gestión de los procedimientos administrativos en el sector agrario
mediante la aplicación de una serie de simplificaciones técnicas. Se ha establecido un plan
de acción renovable para modificar las disposiciones legales que tienen un impacto
inmediato en los agricultores, otros operadores económicos y las administraciones
nacionales. Las enmiendas se refieren, por ejemplo, a la obligación de que los agricultores
mantengan disponibles determinados documentos, las obligaciones de control de los
Estados miembros, las condiciones para recibir ayudas, etc.

· Simplificación y mejora de la política pesquera común mediante una simplificación legal
y administrativa con arreglo al «plan de acción 2006-2008» adoptado por la Comisión en
200521. El plan de acción cubre determinadas disposiciones normativas relativas a la
gestión y el control de las actividades pesqueras, como favorecer la legibilidad de la
normativa y reducir las cargas administrativas para los pescadores y las administraciones
pertinentes.

· Revisión del marco regulador de las redes y los servicios de comunicaciones electrónicas
a fin de reducir la necesidad de regulación previa y facilitar la flexibilidad y la innovación,
en beneficio tanto del sector como de los ciudadanos.

· Sustitución de las Directivas sobre productos textiles por un Reglamento único, a fin de
simplificar los procedimientos para la adopción de nuevas denominaciones de fibras.
Además, los métodos cuantitativos para medir los contenidos de fibras pasarán al proceso
de normalización.

· Simplificación de la legislación vigente sobre juguetes aclarando requisitos esenciales de
seguridad y sentando las bases para un mejor enfoque común por parte de las autoridades
nacionales de vigilancia del mercado.

· Limitación de los actos legislativos sobre metrología y fertilizantes a los requisitos
esenciales mediante el «nuevo enfoque». Las descripciones técnicas detalladas se
sustituirán por normas.

· Revisión del régimen comunitario de concesión de la etiqueta ecológica, con objeto de:

a) crear un sistema más favorable para las empresas haciendo participar a las
partes interesadas en el proceso decisorio y teniendo en cuenta las necesidades
de las PYME;

b) externalizar el desarrollo de criterios de concesión a un organismo de
dedicación exclusiva y vincular estrechamente la etiqueta ecológica con la
contratación pública ecológica.

· Refundición de una Directiva sobre la comercialización de materiales de multiplicación
de frutales y de plantones de frutal destinados a la producción frutícola.

· Regulación de los trastornos musculoesqueléticos de origen laboral en un solo
instrumento que integre los diversos requisitos mínimos de higiene y seguridad existentes,
como los relacionados con el manejo de cargas o el trabajo con pantallas.

21 COM(2005) 647.

ES 11 ES

Todos los departamentos de la Comisión van a concluir el estudio de su acervo antes de 2009
a fin de comprobar la pertinencia de sus instrumentos, la elección de la técnica reguladora y
las posibilidades de aplicar una de las técnicas de simplificación adoptadas en la estrategia de
simplificación de octubre de 2005. Esto llevará, cuando sea necesario y oportuno, a señalar
nuevas iniciativas de simplificación y actualizar el programa renovable en el futuro.

1.2. Situación de la codificación

La codificación, componente clave del proceso de mejora de la legislación de la Comisión
Europea, es el proceso en el cual se reúnen las disposiciones de los actos existentes, con todas
sus modificaciones subsiguientes, en un solo acto, contribuyendo así a reducir el volumen de
la legislación de la UE y haciéndola más transparente, legible y jurídicamente clara.

El programa renovable de codificación (anexo 2) abarca unos quinientos actos. Un total de
cincuenta y dos actos ya han pasado con éxito el proceso de codificación22 y han sido
adoptados y publicados en el DO (treinta y ocho actos de la Comisión y catorce del
Parlamento Europeo y del Consejo). Además, treinta y tres actos están pendientes ante la
autoridad legislativa y ocho actos se encuentran actualmente en la fase de procedimiento
escrito. En total, ochenta y cinco actos han sido finalizados por la Comisión Europea.

Para lograr el objetivo de concluir el programa de codificación a mediados de 2008, se han
tomado medidas para acelerar la conversión de los originales acumulados a las nuevas lenguas
de la UE. Esta acumulación se debe a retrasos en el suministro de traducciones a esas lenguas
de los textos codificados.

También es preciso tomar las medidas oportunas para maximizar el número de textos
codificados disponibles en búlgaro, rumano, irlandés y maltés, dando prioridad a la
codificación de los actos para los que se han finalizado las traducciones correspondientes.

Además, se ha elaborado un programa para la adopción de los restantes actos pendientes de
codificación. El objetivo es garantizar la transparencia del proceso, en especial, para que las
modificaciones que se hagan en los actos sometidos a codificación sean mínimas,
estabilizando así la legislación y reduciendo los retrasos. Este programa sigue siendo
indicativo, ya que la finalización del proyecto de codificación depende de la disponibilidad en
todas las lenguas de los actos que deban codificarse. Esto se aplicará en especial al búlgaro y
al rumano. Además, la codificación tiene que aplazarse cuando están previstas nuevas
modificaciones de estos actos. El orden en que figuren los actos en el programa variará
atendiendo a estos dos factores.

También ha de tenerse en cuenta que la adopción por la autoridad legislativa de actos
codificados está sujeta a lo dispuesto en el Acuerdo interinstitucional de 20 de diciembre de
1994 sobre un método de trabajo acelerado con vistas a la codificación oficial de los textos
legislativos.

22 A 27 de octubre de 2006.

ES 12 ES

2. FACTORES DE ÉXITO

El marco regulador para las empresas y los ciudadanos europeos consta de varias capas de
leyes y normas, a menudo entrelazadas, generadas a diversos niveles (internacional23,
comunitario, nacional, regional y local). Por sí solo, ninguno de estos legisladores puede
mejorar decisivamente la calidad de esta red legislativa. Para una mejora concreta de la
calidad del marco regulador global se requiere un esfuerzo decidido, coherente y coordinado a
todos los niveles de regulación.

2.1. Una sólida base metodológica para las tareas de simplificación

2.1.1. Consulta de todos los interesados

Tanto el programa renovable de simplificación inicial como el actualizado para 2006-2009 se
han desarrollado teniendo en cuenta las contribuciones de las partes interesadas y de los
Estados miembros. Su experiencia es imprescindible para establecer un programa de
simplificación coherente. Las consultas en profundidad de las partes interesadas, la revisión
exhaustiva de ámbitos políticos, la evaluación ex post de los actos legislativos y los estudios
realizados por expertos ayudan a los responsables políticos a localizar mejor los auténticos
problemas sobre el terreno. Estos procesos también facilitan la aceptación subsiguiente por
parte de los interesados de la medida propuesta.

La Comunicación sobre simplificación de octubre de 200524 anunció una serie de iniciativas
específicas:

· Conforme a lo anunciado en la Comunicación de la Comisión «Simplificar y legislar mejor
en el marco de la política agrícola común», se ha establecido un plan de acción, que se
presentó en la conferencia titulada «A simple CAP for Europe, a challenge for all»,
celebrada en octubre de 2006. El plan de acción presenta veinte proyectos concretos de
simplificación técnica (reducción de las cargas sin cambiar la política subyacente), que se
prevé llevar a término para 2007. El plan de acción da inicio a un proceso continuo de
simplificación. Por lo tanto, se invita a las partes interesadas y a los Estados miembros a
presentar otras propuestas de simplificación.

· El plan de acción 2006-2008 para la simplificación y mejora de la política pesquera común
fue adoptado por la Comisión en 2005, con el pleno apoyo de las instituciones europeas y
de las partes interesadas consultadas.

· Próximamente se adoptará una comunicación sobre la reducción de la carga de respuesta,
la simplificación y la fijación de prioridades en el ámbito de las estadísticas comunitarias.
Esta comunicación definirá un enfoque estratégico para seguir reduciendo la carga
estadística para las empresas mediante una combinación de dos elementos: simplificación
de los requisitos para las estadísticas en áreas prioritarias seleccionadas y fomento de
herramientas y métodos estadísticos que faciliten el cumplimiento de los requisitos
estadísticos. En particular, la Comisión va a proponer un sistema de flujo único para

23 Por ejemplo, en los ámbitos de la contabilidad, la auditoría, la contratación pública y los derechos de

propiedad intelectual, algunas reglas y normas suelen acordarse o adoptarse a nivel internacional.
24 Comunicación COM(2005) 535: Aplicación del programa comunitario sobre la estrategia de Lisboa -

Una estrategia para la simplificación del marco regulador.

ES 13 ES

Intrastat y un programa de rediseño de las estadísticas empresariales, y continuará
simplificando activamente el sistema europeo de estadísticas agrarias.

Además, el artículo 138 del Tratado dispone la consulta a los interlocutores sociales europeos
en relación con las iniciativas comunitarias en el ámbito de la política social25.

En ocasiones, el resultado del proceso de consulta ha llevado a los servicios de la Comisión a
reconsiderar sus intenciones iniciales. Así ocurre en el caso de las revisiones de los marcos
reguladores relativos al Derecho de sociedades y a los derechos de propiedad intelectual, que
han dado lugar a otras iniciativas:

· Por lo que respecta al Derecho de sociedades, la Comisión tiene previsto poner en marcha
antes de fin de año una iniciativa integrada encaminada a medir los costes administrativos
derivados de las Directivas sobre Derecho de sociedades a fin de señalar, junto con los
Estados miembros y las partes interesadas, posibilidades de reducción de esos costes. El
resultado de este ejercicio se presentará en una comunicación en la segunda mitad de 2007.

· En cuanto a los derechos de propiedad intelectual, la revisión ha dado lugar a varias
actividades, incluida una evaluación de la Directiva sobre propiedad intelectual de 2001
que podría, por ejemplo, indicar la oportunidad de prever excepciones a su aplicación. El
resultado de este ejercicio podría preverse para el verano de 2007.

2.1.2. Análisis sectorial

En su Comunicación anterior, la Comisión señaló la necesidad de un enfoque sectorial de la
simplificación para evaluar mejor el impacto del marco regulador en la competitividad
sectorial.

Por ejemplo, ya se está trabajando en el ámbito de los productos de construcción. En las tareas
se incluye un análisis global de los factores que influyen en la competitividad de los
operadores del sector de la construcción, así como una actuación específica para simplificar la
Directiva sobre productos de construcción (89/106/CEE). La consulta a las partes interesadas
está en curso, y las contribuciones están siendo examinadas por la Comisión.

En el sector de los vehículos a motor, el Grupo de alto nivel CARS 21 ha examinado los
principales aspectos políticos que repercuten en la competitividad de la industria europea del
automóvil y ha presentado varias recomendaciones.

Paralelamente, se está estudiando la aplicación de principios de mejora de la regulación en el
contexto de los nuevos foros creados a resultas de la Comunicación sobre política industrial26.
Ya se han iniciado actividades de cribado sectorial en foros como el grupo de trabajo sobre
competitividad de las TIC y el diálogo político sobre ingeniería mecánica.

25 Un ejemplo reciente es la consulta a los interlocutores sociales efectuada en 2005 sobre la

simplificación de las Directivas sobre higiene y seguridad en el trabajo, particularmente en lo referente
a los informes y a su aplicación práctica.

26 Comunicación de la Comisión «Implementación del programa comunitario de Lisboa: Un marco
político para fortalecer la industria manufacturera de la UE – hacia un enfoque más integrado de
política industrial» [COM(2005) 474 final, de 5.10.2005].

ES 14 ES

2.1.3. Trabajo actual en relación con las cargas administrativas

En respuesta a las conclusiones del Consejo Europeo de junio de 2006 y en el marco de las
medidas sobre competitividad de la agenda de Lisboa renovada, la Comisión va a poner en
marcha a principios de 2007 un importante plan de acción para medir y reducir las cargas
administrativas generadas por la legislación existente en la UE. El plan tendrá en cuenta la
experiencia previa desarrollada por cuatro Estados miembros (el Reino Unido, los Países
Bajos, Dinamarca y la República Checa), que ya han establecido objetivos de reducción tras
completar unas amplias mediciones tendenciales. El documento de trabajo de la Comisión
«Medir los costes administrativos y reducir las cargas administrativas en la Unión Europea»27

presenta los resultados de un proyecto piloto sobre las cargas administrativas llevado a cabo
en 2006 que examina y toma como base esa experiencia anterior. A medio plazo, este proceso
debería servir al legislador europeo y a los Estados miembros para señalar, sobre la base de
datos cuantificados, las áreas prioritarias donde hay nuevas posibilidades de simplificación.

En este contexto ha de tenerse en cuenta que, en el ámbito de la agricultura, se está llevando a
cabo un estudio sobre las cargas administrativas para los agricultores. El estudio se refiere a la
aplicación de la reforma de la PAC de 2003 y sus modificaciones posteriores. Los primeros
resultados podrán consultarse en 2007.

2.2. Estrecha colaboración entre las instituciones de la UE

Si la Comisión produce propuestas legislativas de alta calidad, corresponde al Consejo y al
Parlamento llevar este trabajo de simplificación a su fase final.

Veintidós propuestas de simplificación adoptadas por la Comisión están pendientes ante el
Consejo y el Parlamento Europeo (anexo 3). Siete de ellas proceden de los anteriores
programas de simplificación de 200328. En el anexo 3 se presenta una lista de propuestas
pendientes entre las que se incluyen textos de suma importancia para la actividad empresarial,
como el estudio de la sexta Directiva sobre el IVA, la modernización del código aduanero, la
revisión de la legislación sobre residuos, la simplificación de la homologación de tipo de los
vehículos a motor, la racionalización de las estadísticas estructurales de las empresas y la
derogación de los requisitos de preenvasado. La adopción de la Directiva sobre contabilidad29,
que establece exenciones para las PYME, y la reciente aprobación por el Consejo de la
posición común sobre el preenvasado dan testimonio del empeño compartido de las
instituciones por simplificar el marco regulador.

A invitación de la Comisión, el Parlamento Europeo respondió en abril de 2006 a la estrategia
de simplificación de la Comisión de octubre de 2005. Las posiciones adoptadas por las
comisiones parlamentarias sobre el programa plurianual de simplificación muestran una
convergencia significativa con las prioridades de la Comisión acerca de lo que se debe
simplificar.

27 COM(2006) 691 final.
28 El marco de acción para actualizar y simplificar el acervo comunitario [COM(2003) 71].
29 Directiva 2006/46/CE, adoptada el 14 de junio de 2006.

ES 15 ES

En mayo de 2006, el Parlamento Europeo adoptó varios informes sobre diversos aspectos de
la mejora de la regulación, incluida la simplificación30. El Parlamento Europeo propone, entre
otras cosas, designar un nuevo tipo de instrumento, junto a la codificación y la refundición31,
para tipos específicos de propuestas de simplificación que podrían sacar provecho de métodos
de trabajo adaptados y de una adopción más rápida.

El Acuerdo interinstitucional «Legislar mejor»32, vigente desde diciembre de 2003, creó una
plataforma para desarrollar la cooperación entre las tres instituciones. El grupo técnico de alto
nivel responsable de supervisar la aplicación del Acuerdo interinstitucional ha examinado
periódicamente su evolución, atendiendo a aspectos como la coordinación y programación del
trabajo legislativo, la calidad de la legislación (en particular, la evaluación de impacto), la
transposición y aplicación de la legislación comunitaria y la simplificación. La definición por
los colegisladores de medidas concretas para dar prioridad a la simplificación y acelerar el
proceso legislativo ha resultado dificultosa.

El acuerdo alcanzado entre las instituciones en diciembre de 2005 en relación con un enfoque
interinstitucional común sobre las evaluaciones de impacto33 demuestra que si hay voluntad
política, el Acuerdo interinstitucional «Legislar mejor» puede lograr mejoras concretas en la
aplicación interinstitucional de una mejor regulación. Con ocasión de la revisión del enfoque
común en 2008, las instituciones deberían acordar que las iniciativas de los Estados miembros
relativas a la cooperación policial y judicial en materia penal vayan acompañadas de
evaluaciones de impacto.

La Comisión ha anunciado su intención de facilitar el proceso decisorio interinstitucional
mejorando la programación y la visibilidad de las iniciativas de simplificación con las
siguientes medidas:

· Integración de las propuestas de simplificación en el programa legislativo y de trabajo
anual de la Comisión. Esto se ha logrado ahora en el contexto del programa para 2007.

· Pleno aprovechamiento de la exposición de motivos para explicar mejor los objetivos de
simplificación perseguidos en las propuestas. En las propuestas de simplificación sujetas a
evaluación de impacto, la Comisión también se esforzará por evaluar los impactos de la
simplificación, particularmente en las cargas administrativas.

· Selección de algunos casos piloto de propuestas de simplificación para ensayar las
posibilidades de establecer mejores métodos de trabajo interinstitucionales para la
simplificación.

30 Resolución del Parlamento Europeo sobre una estrategia para la simplificación del marco regulador

[Ponente: Giuseppe Gargani; ref. A6-0080/2006 – PA_TA-PROV (2006) 0205]. Paralelamente a la
Resolución, el Parlamento Europeo abordó también una contribución aprobada por la Conferencia de
Presidentes que resumía la posición de los Comités sobre el programa permanente de simplificación, en
la que también se trataba la dimensión interinstitucional de la simplificación.

31 El Parlamento Europeo está trabajando para cambiar las normas internas de procedimiento de la
refundición y la codificación.

32 DO C 321 de 31.12.2003, p. 1 (2003/ C321/01).
33 Anexo del documento del Consejo 14901/05, de 24.11.2005.

ES 16 ES

2.3. Incremento del recurso a la corregulación y a la autorregulación

La corregulación y la autorregulación son ejemplos de herramientas que pueden utilizarse en
determinadas circunstancias para lograr objetivos políticos con una intervención limitada del
legislador.

Por ejemplo, los organismos europeos de normalización y la Comisión colaboran actualmente
para proponer nuevas iniciativas de normas para el sector de los servicios que se centrarían
específicamente en el mercado interior. Las normas sirven para que los usuarios comparen
libremente productos y precios, reforzando así la competencia y potenciando el comercio
intracomunitario en el sector de los servicios. Tras amplias consultas, la definición de un plan
de acción de normalización para promover la competitividad industrial y la aprobación de una
decisión de financiación comunitaria van a dar dinamismo a las actividades de normalización.

En el ámbito de la autorregulación, los interlocutores sociales a nivel europeo desempeñan un
papel específico, ya que tienen la posibilidad de celebrar acuerdos34 que se convierten en
vinculantes mediante una propuesta legislativa o se aplican de manera autónoma. La
autorregulación es coherente con la política de la Comisión de promover la responsabilidad
social de las empresas (RSE). Las iniciativas voluntarias llevadas a cabo al amparo de la
Alianza Europea para la RSE podrían dar lugar a nuevos acuerdos sobre la autorregulación.
Estas iniciativas, tomadas por las empresas de la UE en estrecha cooperación con los actores
pertinentes, deberían también contribuir a una aceptación mucho más amplia de las prácticas
de RSE en Europa y el mundo. Para informar mejor a los interlocutores privados que deseen
crear o mejorar sistemas de autorregulación y a las instancias responsables de diseñar la
corregulación, el Comité Económico y Social Europeo (CESE) y la Comisión Europea han
creado una base de datos de casi un centenar de regímenes de la UE. Esta base de datos, que
se espera comience a funcionar en noviembre de 2006, detalla entre otras cosas los tipos de
problemas que llevaron al desarrollo de regímenes de autorregulación o corregulación en la
UE, así como sus objetivos y medidas organizativas. Por lo tanto, esto facilitará mucho la
tarea de discriminar entre buenas y malas prácticas.

2.4. Simplificación a nivel nacional

2.4.1. Una legislación de la UE simplificada debe también reflejarse a nivel nacional

El ejercicio de simplificación de la UE debe contar con el pleno apoyo de los Estados
miembros para que las ventajas de tener un marco regulador más liviano no se vean anuladas
por nuevas normas nacionales o barreras técnicas. Cada vez más Estados miembros participan
en este apoyo, aunque aún hay margen para hacerlo más efectivo. Esto se pone de manifiesto
en la persistencia de requisitos estadísticos a nivel nacional, aun cuando la normativa
comunitaria se ha racionalizado.

34 El Acuerdo sobre la protección de la salud de los trabajadores para la adecuada manipulación y el buen

uso de la sílice cristalina y de los productos que la contienen, firmado en abril de 2006, es un ejemplo
del éxito de la autorregulación. Se trata de un acuerdo autónomo que enumera buenas prácticas para
minimizar la exposición de los trabajadores al polvo de sílice cristalina. Su propósito es contribuir a la
aplicación de los diversos valores límite profesionales nacionales. Este acuerdo negociado por los
interlocutores sociales de los diversos sectores afectados es el primer acuerdo autónomo multisectorial
celebrado en el contexto del diálogo social europeo.

ES 17 ES

Por lo tanto, en algunas propuestas de derogación recientes, la Comisión ha introducido una
disposición de reconocimiento mutuo para garantizar que no surja ningún nuevo obstáculo
para el comercio tras la derogación de las disposiciones comunitarias. Por ejemplo, la
propuesta sobre preenvasado pretende evitar los obstáculos para el comercio debidos al
mantenimiento de requisitos nacionales.

Del mismo modo, para que la decisión de derogar la normativa comunitaria sobre
clasificación de madera en bruto sea eficaz debe dársele un seguimiento uniforme en toda la
UE. Las disposiciones nacionales que se refieren a la Directiva deben modificarse en
consecuencia y los Estados miembros han de asegurarse de que los cambios técnicos se
efectúen con rapidez y claridad.

Con demasiada frecuencia se imponen controles y procedimientos administrativos a las
empresas europeas que desean operar en otro Estado miembro. En los casos pertinentes, las
disposiciones del Tratado contribuyen a simplificar las operaciones en el mercado interior. La
Comisión ayuda a reducir estas cargas haciendo cumplir el artículo 28 del Tratado CE, que
establece la libre circulación de las mercancías, particularmente al supervisar los proyectos de
disposiciones nacionales.

En 2007, la Comisión abordará la integración de los mercados de defensa con objeto de
aliviar las cargas administrativas excesivas que entorpecen la competitividad de la industria
de la UE en este ámbito. Los costes anuales que para la industria y las administraciones se
derivan de las licencias de importación y exportación intracomunitaria para material de
defensa se calculan en 238,90 millones de euros. En la práctica, estas solicitudes de licencias
casi nunca se rechazan35.

2.4.2. Evitar la sobrerregulación

El examen de las disposiciones de aplicación nacionales que transponen directivas
comunitarias ofrece abundantes ejemplos de requisitos técnicos, obligaciones de etiquetado,
plazos, procedimientos de autorización y otros requisitos administrativos que los legisladores
nacionales añaden a la legislación comunitaria, lo que supone una sobrerregulación. El marco
regulador de las empresas de la UE sólo puede mejorarse si las iniciativas adoptadas a nivel
de la UE se completan con medidas adecuadas a nivel nacional.

Así lo confirman otras fuentes, como un estudio reciente36 realizado para una federación
nacional de PYME. Este estudio indica que ampliando el ámbito de aplicación inicial de las
Directivas mediante disposiciones de transposición puede obstaculizarse gravemente la
productividad para las pequeñas empresas, con perjuicio económico para importantes
creadores de riqueza y empleo. Además, la sobrerregulación puede situar a las empresas
nacionales en una situación de desventaja competitiva respecto a otros países.

35 Informe final de Unisys, de febrero de 2005, sobre la circulación intracomunitaria de material de

defensa.
36 Federación de pequeñas empresas del Reino Unido: Burdened by Brussels or the UK? Improving the

implementation of EU Directives (autores: Sarah Schaefer, Edward Young). Este proyecto analiza la
transposición de ocho Directivas a la legislación británica. En él se señalan varios ejemplos de
sobrerregulación, sobre todo en lo que respecta a las Directivas sobre blanqueo de capitales o mediación
en los seguros.

ES 18 ES

De ahí el propósito de la Comisión, anunciado en la Comunicación de octubre de 2005, de
aprovechar mejor las posibilidades de simplificación utilizando, siempre que es posible,
reglamentos en lugar de directivas. La sustitución de la Directiva 91/414/CEE por un
reglamento sobre la comercialización de productos fitosanitarios es un ejemplo concreto de
este cambio en la práctica reguladora.

2.4.3. Programas nacionales de reforma

Los requisitos reglamentarios y las medidas de aplicación tienen su origen principalmente a
nivel nacional.

Los programas nacionales de reforma (PNR) forman parte de la nueva estructura de
gobernanza de la estrategia de crecimiento y empleo (estrategia de Lisboa), y definen las
políticas económicas de reforma a nivel nacional sobre la base de directrices comunitarias.
Por lo tanto, son fundamentales a la hora de mejorar el entorno empresarial en la UE. Todos
los Estados miembros han respondido a las directrices sobre mejora de la regulación y han
incluido medidas para promover esta mejora en sus programas nacionales de reforma.

Hasta ahora, nueve Estados miembros han iniciado programas de simplificación con distintos
grados de ambición en el contexto de estos PNR. No obstante, es esencial que el programa de
simplificación de la UE se complete con un avance de la simplificación en todos los Estados
miembros y a todos los niveles de regulación. La nota para el Comité de Política Económica
sobre fomento del principio «Legislar mejor»37, elaborada por la Comisión Europea, y el
informe sobre competitividad de 2006 enunciaron las principales conclusiones en relación con
la mejora de la regulación a nivel de los Estados miembros, y describen con más detalle los
logros en este ámbito hasta la fecha.

Ejemplos de iniciativas nacionales:

· Reducción de costes administrativos: En diecisiete Estados miembros, la conciencia de que
es preciso analizar los costes administrativos impuestos a la actividad empresarial les ha
movido a poner en marcha tareas de medición. Algunos han fijado objetivos cuantitativos
para reducir los costes administrativos (por ejemplo, el 20 o el 25 % para 2010). Algunos
ejemplos de iniciativas en este sentido son la administración electrónica, la ventanilla
única38, las oficinas centrales de registro, la reducción de la legislación fiscal, la
simplificación de procedimientos administrativos para el trabajo por cuenta ajena o propia
o las iniciativas intergubernamentales.

· Soluciones de administración electrónica y uso de las TIC para reducir la burocracia:
creación de portales que ofrecen legislación y formularios (solicitudes, instrumentos de
información, etc.), incremento de la disponibilidad de banda ancha.

37 Dirección General de Empresa e Industria, Bruselas, 18 de octubre de 2006.
38 En la ventanilla única pueden realizarse varios trámites administrativos en una sola operación. Esta

ventanilla aumenta la eficacia, beneficia a las PYME, es transferible y permite cuantificar los
resultados.

ES 19 ES

· Revisión de la legislación, para garantizar que sus objetivos siguen siendo válidos:
simplificación de la normativa laboral, difusión de buenas prácticas reguladoras en toda la
administración, análisis coste-beneficio de la legislación, creación de un foro de regulación
empresarial donde los interesados pueden examinar las cargas impuestas a la actividad
empresarial, principios generales de buena regulación, como necesidad, proporcionalidad,
subsidiariedad, transparencia, responsabilidad, accesibilidad y sencillez.

· Simplificación de los requisitos, los trámites y la información en materia fiscal: en
particular, con ventanillas únicas para las empresas, PYME y ciudadanos y una reforma de
la fiscalidad sobre los ingresos de las empresas y del capital.

· Simplificación de los requisitos en materia de IVA: eliminación de obstáculos fiscales para
las actividades transfronterizas permitiendo la desgravación de las cotizaciones a
regímenes de pensiones en los Estados miembros de la UE, tanto en beneficio de los
trabajadores migrantes como de los proveedores de servicios transfronterizos.

· Mejora de la aplicación de la legislación sobre mercado interior para aprovechar al
máximo sus ventajas.

· PYME: Mejora del acceso a la financiación, reducción de los requisitos de información,
creación de una agencia única en internet para las empresas que comiencen sus actividades.

· Fechas comunes de entrada en vigor39.

Los intercambios de buenas prácticas entre los Estados miembros y las evaluaciones paritarias
son de importancia crucial para mejorar el marco regulador. La Comisión contribuye a esta
tarea a través del Grupo de alto nivel para la mejora de la regulación, así como mediante el
proceso de Lisboa.

Debería incitarse a los Estados miembros y a las regiones a trabajar juntos en el desarrollo de
buenas prácticas, por ejemplo, a través de la iniciativa BEST40.

39 Las fechas comunes de entrada en vigor pretenden ayudar a las empresas a tener en cuenta en su

planificación la nueva normativa y a dar más relieve a la introducción de requisitos nuevos o
modificados. Si, por ejemplo, se reducen a dos fechas las ocasiones en que puede comenzar a funcionar
una nueva normativa, se espera que las empresas, al estar mejor informadas de los requisitos nuevos o
modificados, logren niveles de conformidad más altos.

40 En 1997 se creó el Grupo operativo para la simplificación del entorno empresarial (BEST). Lo
componen representantes de la comunidad empresarial y de las autoridades públicas de los Estados
miembros, y su mandato consiste en elaborar un informe independiente sobre los medios para mejorar
la legislación y eliminar obstáculos innecesarios para el desarrollo de la actividad empresarial europea
y, particularmente, de las pequeñas y medianas empresas (PYME). El Grupo de expertos BEST ha
señalado iniciativas de mejores prácticas (como el fomento de ventanillas únicas o la regulación
conforme a los riesgos) emprendidas en diversos países, para que otros puedan aprender de su
experiencia. La regulación conforme a los riesgos pretende concentrar el esfuerzo regulador (y los
costes que acarrea para la actividad empresarial) en las actividades que plantean mayores riesgos para la
salud o el medio ambiente.

ES 20 ES

3. CONCLUSIÓN

La estrategia de simplificación, que está en el núcleo de la iniciativa «Legislar mejor», está
dando sus primeros frutos.

La Comisión Europea está decidida a avanzar en su compromiso de contribuir a la
consolidación del marco regulador mediante un programa renovable rico y ambicioso.

Para lograr nuestro objetivo común, el Consejo y el Parlamento tienen que intensificar su
participación para llevar la labor de simplificación a sus etapas finales.

Los Estados miembros tienen también que hacer su parte del trabajo, intercambiando buenas
prácticas y aplicando programas de simplificación.

ES 21 ES

Annex 1

Simplification Rolling programme (2006-2009)

Title of action

Type of
simplification

action
Description of scope and objectives

Additional
initiative to

COM
(2005) 535

2006

1 Single Common Market Organisation Recast Recast of 21 Regulations into 1 horizontal common market
organisations instrument

2 Reform fruit and vegetable common market organisation Revision Revision of 1 Regulation to improve competitiveness in the Fruit &
vegetable sector.

3 State aid in the agricultural sector Revision Reduction from 7 to 3 texts governing state aid in the agricultural
sectors.

4 Parcel size of coupled payments (agricultural direct
support)

Revision Amendment of Commission Regulation (EC) No 796/2004. The
objective is to include landscape elements in the area eligible for
support.

X

5 Use of set-aside land in case of exceptional climatic
conditions

Revision Amendment of Commission Regulation (EC) No 795/2004 to
specify that Member States will have the possibility to decide
themselves that there is an exceptional climatic condition which
justifies the use of set aside land for grazing purposes.

X

6 Energy crops support conditions Revision Amendment of Commission Regulation (EC) No 1973/2004 to
ease the eligibility conditions and the administrative procedures
to be followed to receive support for the production of energy
crops.

X

ES 22 ES

Title of action

Type of
simplification

action
Description of scope and objectives

Additional
initiative to

COM
(2005) 535

7 Codification of 2 Directives on employee protection in the
event of the insolvency of their employer

Codification Codification

8 Recast of 1 Regulation on Maximum Residue Limits
(MRLs) of veterinary medicinal products in foodstuffs of
animal origin

Recast Recast to:
- Reduce the number of lists of substances,
- Enhance transparency in the assessment procedure,
- Ensure compliance with international trade standards.
It will provide incentives to ensure availability of veterinary medicinal
products for food-producing animals, and ensure consistency with
parallel review of the legislation on control of residues in foodstuffs of
animal origin.

9 Revision of 1 regulation on fishing authorisation permits Revision Clarification and improvement of the management of fishing
authorizations and to introduce IT tools (“fishing authorisations
permits”).

10 Recast of 3 Regulations regarding the European
fisheries fund

Recast Recast into a single document.

11 Codification of the acquis related to the Community trade
mark

Codification Codification

12 Repeal of 1 Directive on freedom to provide services in
respect to public procurement activities

Repeal Repeal

13 Review of 2 Directives regulating the professions involved
in the trade, distribution and use of toxic products

Review Review of the 2 Directives. (consultations with stakeholders have
confirmed the significant of the two Directives)

14 Codification of 7 Directives on securities (UCITS acquis) Codification Codification

ES 23 ES

Title of action

Type of
simplification

action
Description of scope and objectives

Additional
initiative to

COM
(2005) 535

15 Council Directive 69/335/EEC of 17 July 1969 concerning
indirect taxes on the raising of capital

Recast The proposal aims at simplifying and modernising the existing
Community legislative framework in the area of indirect taxes on the
raising of capital and to provide for a phasing out of capital duty. It also
reinforces the prohibition on creating or levying other similar taxes.

16 Recast of 1 Regulation on radioprotection and agricultural
products

Recast Recast, notably to remove Annex 3 of this Regulation (list of customs
offices in which products listed in Annexe 1 may be declared for free
circulation in the Community).

17 Codification of 1 Regulation on radioactive contamination
of feeding stuffs after a nuclear accident

Codification Codification

18 Codification of 2 Regulations on imports of agricultural
products following the Chernobyl accident

Codification Codification

19 Codification of 1 Directive on maritime transport regarding
seafarers training

Codification Codification

20 Simplification of the Rail Safety Directive and extension of
the competence of the European Railway Agency

Revision The objective is to simplify the process of certification for railway
undertakings and the rail industry. This will be achieved through an
extension of the competences of the European Railway Agency – ERA.

21 Codification of 1 Directive on roadworthiness tests for
motor vehicles and trailers

Codification Codification of the basic act and its four Commission Directives
adapting it technical progress, and possible simplification (pending the
findings of an ongoing study to be completed by the end of 2006)

22 Recast of 2 Directives on the transport of dangerous goods
by road

Recast Recast: new directive or regulation and, at the same time, discontinue
the translation and publication of the Annexes in all Community
languages (± 900 pages per mode).

ES 24 ES

Title of action

Type of
simplification

action
Description of scope and objectives

Additional
initiative to

COM
(2005) 535

23 Repeal of 2 Directives on requirements for safety advisers
for on the transport of dangerous goods

Repeal Repeal: The corresponding provisions are already incorporated in
existing international agreements

24 Recast of Statutes & Rules on nuclear energy supply
contracts (Euratom Supply Agency)

Recast Recast: Procedures for approving supply contracts will be simplified.

ES 25 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

2007

25 Proposal for a Council Regulation on common market
organisation of wine

Revision The reform of the common market organisation for wine aims mainly:
- To increase the competitiveness of the EU's wine producers;
- To create a wine regime that operates through clear, simple rules that
ensure balance between supply and demand; and
- To create a wine regime that preserves the best traditions of EU wine
production and reinforces the social and environmental fabric of rural
areas.

26 Cross compliance report and relevant legislative proposals
for direct support schemes under the common agricultural
policy

Revision Report with appropriate legislative proposals on the implementation of
the cross compliance mechanisms of Council Regulation (EC) NO
1782/2003 establishing common rules for direct support schemes

27 Council regulation on information and promotion actions
for agricultural products

Recast The objective of this initiative is to define the conditions, procedures
and control methods in the co-financing of information programmes
and the promotion of agricultural goods, both within the Internal
Market and with regard to third countries. This initiative translates into
a reduction of current regime on the promotion of agricultural products.
The four Regulations (two of the Council and two of the Commission)
will be halved into one Council Regulation and one Commission
implementing measure.

X

28 Amendment of the rules concerning applications for export
licenses (agricultural products)

Revision Redrafting of Art 25 of Commission Regulation (EC) N° 1291/2000
will clarify that (for reasons of efficiency) the electronic versions of
certificates referred to in Art. 19 may be submitted to the issuing body
instead of to the importer / exporter.

X

ES 26 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

29 Commission Regulation (EC) No 917/2004 on beekeeping Revision The objective is to give Member States greater flexibility to adapt
financial allocations, allowing better realisation of the programme and
benefiting production and marketing conditions in this sector.
Commission autonomous act

X

30 Commission Regulation (EC) No 800/1999 on proof of
import for differentiated refunds(agricultural products)

Revision The objective is to amend the rules concerning proof of import in the
system of differentiated export refunds (Articles 16 and 17 of
Commission Regulation (EC) No 800/1999). Commission autonomous
act

X

31 Commission Regulation (EC) No 2808/98 and
implementing rules of Regulation (EC) No 2799/98
(operative events and exchange rates)

Revision The proposal concerns the harmonisation of operative events and
exchange rates in the different CAP sectors, relating to amounts, prices
and aids to be converted in euros or in another national currency of
Member States. The repeal of certain sectoral regulations and
modification of Regulation (EC) NO 2808/98 in order to use a single
exchange rate instead of an average rate for amounts are under
consideration. Commission autonomous act

X

32 Simplification of standard periodic agricultural instruments Revision The objective is to replace multiple sectoral rules by horizontal ones
and simplify management mechanisms through the modification of
periodic agricultural instruments relating to:

- Allocation of quantities for import tariff quotas;

- Tendering procedures for export refunds;

- Tendering procedures for public storage;

- Fixing of export refunds (including respect of WTO commitments).

Commission autonomous act

X

ES 27 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

33 Horizontal rules for private storage of agricultural products Revision The aim is to replace multiple sectoral rules by horizontal ones and
simplify management mechanisms relating to the private storage of
agricultural products. It is planned to carry out a legal review of the
existing sectoral provisions with a view to eliminating unnecessary
provisions and to harmonising the system of private storage, and to
adopt a horizontal regulation for the rules concerning private storage.
Commission autonomous act

X

34 Commission Regulation (EC) No 2295/2003 on egg
labelling

Revision The existing implementing Regulation (EC) No 2295/2003 will be
redrafted to take into account the changes introduced by the new
Council Regulation (EC) No 1028/2006. Commission autonomous act

X

35 Horizontal rules on tender procedures for export refunds
for certain agricultural products

Revision The aim is to replace multiple sectoral rules and simplify management
mechanisms relating to tendering procedures concerning export refunds
for certain agricultural products, through the adoption of a horizontal
regulation for the tendering procedure concerning export refunds for
certain agricultural products. Commission autonomous act

X

36 Horizontal rules on import tariff quotas managed through a
system of import licences (agricultural products)

Revision The aim is to replace multiple sectoral rules by horizontal ones and
simplify management mechanisms relating to import tariff quotas
managed by a system of import licences (excepted bananas) by means
of a legal review of the existing sectoral provisions with a view to
eliminating unnecessary provisions and to harmonising regulations
opening the import tariff quotas. Commission autonomous act

X

37 Commission Regulation (EC) No 382/2005 on the
Common organisation of the market in dried fodder

Revision The objective is to amend the implementing Regulation to reduce
obligations for non-processors (farmers and downstream sector) under
the regulation and to remove obsolete provisions. Commission
autonomous act

X

ES 28 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

38 General block exemption Regulations on the application of
Arts 87 and 88 of the EC Treaty to regional aid, SME,
R&D, environmental aid, employment, training

Revision The new General block exemption Regulation (GBER) will cover areas
already covered by existing block exemptions concerning training,
employment, SME, and new areas like innovation, environment, risk
capital and regional aid.
State aid covered by this GBER will not have to be notified to the
Commission. The GBER will gather all provisions concerning State aid
exempted from the notification obligation in one single document and
by increasing the number of cases exempted from prior notification,
thereby reducing the administrative burden for MS.

39 Notice on the execution of recovery decisions Revision A more effective execution of recovery decisions by Member States
has been identified as a priority objective in the State aid action plan
This notice should provide guidance to Member States on how they
should ensure that the Commission’s recovery decisions are properly
executed

X

40 Implementing regulation, state aids procedural aspects Recast The implementing regulation provides guidance to Member States on a
number of specific State aid procedural aspects (notification,
calculation of recovery interests, reporting).
The objective is to

- Adapt the Regulation to accommodate the increased use of electronic
exchanges between the Commission and the Member States;

- Revise provisions regarding the recovery interests to bring them into
line with economic reality;

- Revise the annual reporting requirements for transparency and
monitoring purposes.

X

ES 29 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

41 Repeal of Council Decision 85/368/EEC on a system for
the comparability of vocational education and training
(VET) qualifications

Repeal Following the adoption of the draft Recommendation of the Council
and the EP on a European Qualifications Framework COM(2006)479,
the Decision has become outdated and is no longer sustainable, notably
because of the rapid development of qualifications.

X

42 Revision of Directive 2001/23/EC 'Transfer of
Undertakings'

Revision The objective is to clarify the application of the Directive to cross
border operations and to introduce any amendments that are justified,
after consulting Member States and social partners, on the basis of the
Commission report of 2006.

X

43 Codification of Directive 89/655/CEE and its amendments,
Directives 95/63/EC and 2001/45/EC, concerning the
health and safety minimum requirements for the use of
work equipment at work

Codification Codification.

44 Revision of Directive 88/378/EC on the safety of toys Revision The main policy objectives are the simplification of the current
legislation, the improvement on the safety of toys by clarifying
essential safety requirements, the improvement in the functioning of the
Internal Market by developing conditions for a better common
approach by national market surveillance authorities in the
implementation of the legislation in force.

X

45 Proposal for Regulation of EP and Council on type
approval of heavy-duty vehicles and engines with respect
to their emissions (Euro VI proposal)

Revision and
repeal

The proper functioning of the single market in the European Union
requires common standards limiting the emission of atmospheric
pollutants from motor vehicles. The proposal will apply to heavy-duty
vehicles.

The main objective of the proposal is to lay down the Euro VI limits for
pollutant emissions.

The proposal will repeal four directives.

X

ES 30 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

46 Simplification of Council Directive 76/768/EEC on
Cosmetic Products

Recast The purpose of this proposal is to recast legislation on cosmetics
products, as part of a more general simplification strategy concerning
goods.

47 Recast of Directive 89/106/EEC on Construction Products Recast The purpose of this proposal is to clarify the scope and the objectives of
the existing Directive and to simplify the implementing mechanisms,
ensuring proper functioning of the internal market for construction
products, while avoiding constraints and obligations, e.g. administrative
costs, which are disproportionate to the benefits to be expected.

48 Repeal of Directive 84/539/EEC on electro-medical
equipment used in human or veterinary medicine

Repeal This Directive has become obsolete. The applicable standard specified
in the Annex dates back to 1979. It is intended to broaden the scope of
Directive 93/42/EC on medical devices which currently only addresses
medical devices for human beings to veterinary devices.

X

49 Review of existing legislation on industrial emissions Recast The objectives is to improve the current legal framework related to
industrial emissions, and to streamline the interaction between the
various legislation, while not altering the underlying principles and the
level of ambition of the present legal framework.
As regards the scope of the present initiative, it includes reviewing the
Directive 96/61/EC concerning integrated pollution prevention and
control (IPPC) and related industrial emissions legislation (Directive
2001/80/EC on large combustion plants, Directive 2000/76/EC on the
incineration of waste, Directive 1999/13/EC on the use of organic
solvents in certain activities and installations).

ES 31 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

50 Revision of Regulation (EC) No 1980/2000 on a revised
Community eco-label award scheme

Recast The objective is to create a more business friendly system by
involvement of key stakeholders in the decision making process,
outsource routine criteria development to a dedicated body, link Eco-
label closely with Green Procurement and reduce the procedural burden
for the Commission. The changes will focus on the substance with
special attention for the needs of SMEs, the institutional set up and the
links to other policy instruments in particular Green Public
Procurement.

X

51 Revision of the Regulation (EC) 761/2001 allowing
voluntary participation by organisations in a Community
eco-management and audit scheme (EMAS)

Recast The objective is to raise attractiveness for SMEs by reduction of the
administrative burden for companies, simplify access to EMAS for
company-clusters and reduce procedural requirements by cutting red
tape. The changes will focus on the substance with special attention for
the needs of SMEs, the institutional set up and the links to other policy
instruments in particular Green Public Procurement

52 Review of the Directives on waste from the titanium
dioxide industry

Recast The objective is to simplify the current legislation related to the waste
from the titanium dioxide industry (78/176/EEC, 82/883/EEC,
92/112/EEC) based on other existing legislation, deleting obsolete
provisions, while keeping the same level of environmental protection.
This initiative includes reviewing and clarifying the interaction with
Directive 96/61/EC (IPPC).

X

53 Development of the Shared Environmental Information
System (SEIS)

Communication

Recast/revision

Communication outlining the vision, objectives, actions and timetable
for the development of the Shared Environmental Information System.
It will be accompanied or followed by appropriate legislative proposals
to streamline the environmental reporting.

X

ES 32 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

54 Recast of Council Regulation (EC) No 850/98 and its
modifications (8) for the conservation of fishery resources
through technical measures for the protection of juveniles
of marine organisms

Recast Major revision of current technical measures in order to reduce their
complexity and number, reinforce consistency and provide for simpler
procedures for later updating and revision. More enforceable technical
measures will be established in close cooperation with stakeholders.

55 New legislative proposals amending the regulatory
framework for electronic communications networks and
services

Revision The main objective of the legislative proposals is to enhance the ability
of the current framework to deliver on its initial objectives by
proposing adaptations that take account of experience to date and
expected market and technological changes in the future. The creation
of a competitive single market for electronic communications services
and networks in Europe with corresponding benefits for citizens is the
ultimate aim.

X

56 Repeal of Decision 2003/548/EC on Leased Lines Repeal There is no need or justification for mandating specific retail services.
In the public consultation on the 2006 review, it is proposed that the
concept be removed altogether by legislative amendment of the
Universal Service Directive.

X

57 Repeal of Directive 87/372/EC on the frequency bands to
be reserved for cellular digital band-based mobile
communications

Repeal Policy initiative linked to previous actions in radio spectrum policy.
Directive 87/372 is reaching obsolescence. A new Commission
Decision pursuant to Decision 676/2002/EC will regulate the use of the
900 MHz band in the EU.

X

58 Revision of Regulation (EC) No 2195/2002 on the
Common Procurement Vocabulary (CPV)

Revision The objective is to update and revision of the existing Commission
Regulation (following targeted and wide stakeholder consultations).
The update of the CPV Regulation is necessary to maintain an efficient
and simple procurement system that is easily applied for both suppliers
and bidders

ES 33 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

59 Proposal for a directive on the solvency of insurance
companies (Solvency II)

Recast In line with similar developments in the banking sector and following
international developments in solvency, risk management and
accounting, the new solvency regime aims at the protection of
policyholders and beneficiaries. It will improve the competitiveness of
EU insurers and provide for a better allocation of capital resources,
without causing significant market disruptions and impeding innovation
in the insurance industry.

60 Revision of Regulation (EC) No 258/97 on novel foods Recast Revision of the Novel Food Regulation is needed to clarify the
legislation after removal of GM food from the scope, create a more
favourable environment for innovation for the food industry and
facilitate internal and external trade. This will:
-Tighten and streamline the authorisation procedure for novel/new
foods and thus make it more predictable for the applicants.
-Tailor the safety assessment to different types of foods allowing foods
with safe history of use outside the EU to enter the EU more easily than
is presently the case.
-Take into account new technologies with an impact on food (e.g.
nanotechnology, animal cloning).

X

61 Revision of the existing legislation on feed labelling and
authorisation/withdrawal procedure of feed materials
(Directives 79/373/EEC, 96/25/EC, 82/471/EEC and
93/74/EEC)

Recast Recast, modernisation and replacement of the directives to amend the
existing feed labelling requirements, to extend the non-exclusive list of
feed materials and to align the authorisation procedures with principles
and provisions set out in the General Food Law.

ES 34 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

62 Revision of existing Regulation on general food labelling
and nutrition labelling

Revision and
repeal

The key objective is to update the current rules on general food and
nutrition labelling, taking into account the experience gained in
applying Directives 2000/13/EC and 1990/496/CEC. There is a need to
ensure that there is legislation that meets consumers’ needs, is not too
burdensome for the industry, and that can adapt to a continually
changing market. This requires a new approach that strikes a balance
between flexibility and prescription and between action at the national
and EU level.
The proposed Regulation will repeal the above mentioned Directives
and will clarify and simplify the laws on general food and nutrition
labelling.

63 Revision of Directive 92/34/EEC on the marketing of fruit
plant propagating material and fruit plants intended for
fruit production

Recast Amendments concern inter alia a new definition of marketing, as well
as technical measures which will be adopted based on an appropriate
evaluation and on technical and scientific progress.

Two objectives can be identified:

- To clarify and simplify the regulatory framework in which business
operates;

- To improve the legislation based on technical and scientific progress
and to the new marketing environment in line with the new CAP.

X

64 Review of the Timeshare Directive (94/47/EC) Revision The objective is to enhance legal certainty for consumers. Level
playing field for business as traders marketing and selling the new
products in the market will have to comply with the same rules as
“traditional timeshare”. Update of the list of requirements for the
prospectus and the contract will provide for modernisation. The scope
is extended to bring under the Directive other long-term holiday
products which have been developed since the adoption of the current
directive.

X

ES 35 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

65 Rules of Origin (based on the Community Customs Code) Recast The objective is to simplify the rules of origin by proposing new rules
which will determine the position in negotiation on GSP as well as in
the context of the new Economic Partnership Agreements with the ACP
countries.

66 Modernisation of VAT provisions relating to financial
services including insurance

Revision The current provisions are out of date and at the very least need to be
modernised. The overall legal and regulatory environment in which the
industry operates does not keep pace with the evolution of the industry
and conflicts with the bias towards vertical integration. Companies are
thus prevented from further refining their economic and legal structures
to increase their competitiveness. Changes should be directed towards
modernising the rules, ensuring their consistency with established
policy objectives and reducing the need to seek clarification through
litigation.

67 Revision of Directive 92/12/EEC on general arrangements
for products subject to excise duty and holding, movement
and monitoring of such products

Recast Simplification and modernisation of requirements and computerisation
of the procedures by:
- modernizing and simplifying the provisions of the directive wherever
possible
- integrating into the directive judgements of the ECJ as well as
guidelines of the excise committee
- adapting the directive to support the computerisation of procedures
for the movement of excise products under suspension of excise duty
(the EMCS project).

ES 36 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

68 Revision of Regulation (EC) No 1334/2000 setting up a
Community regime for the control of dual-use items and
technology

Recast The proposal provides for enlarging the scope of controls by extending
them, under specific circumstances, to transit and brokering of dual use
items. This enlargement of the scope of controls is compensated by the
creation of a level playing field for exporters aiming at reducing the
current distortions of competition between EU exporters which
originate from MS different practices. A number of measures will
simplify the work for:

– Community administrations (for example improved system of sharing
denials using a template provided by the Commission, a comitology
procedure for changes to the annexes and for the adoption of guidelines
for the implementation of the Recast Regulation);

– private entities (harmonisation of the conditions of use of export
authorisations and their format, e-systems for the management of
licence applications, replacement of intra-Community transfer
authorisations by pre-notification of transfers by EU suppliers of those
dual use goods whose intra-EC trade is currently under control).

X

69 Recast of Directives 96/26/EC and 98/76/EC on the
conditions of admission to the occupation of road haulage
and road passenger transport operators

Recast The objective is to ensure a harmonised application of the rules, a clear
understanding of what is required, maintain mutual recognition of
qualifications, protect the right of establishment, rationalise the market,
improve service quality and road safety.
The amendment of existing rules will strengthen, clarify and simplify
the application of the three qualitative criteria of good repute, financial
standing and professional competence, by which operators gain
admission to the occupation.

ES 37 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

70 Recast of conditions of access to road transport market
(Regulations (EC) No 881/92, 684/92, 3118/93, 12/98 and
484/2002)

Recast The objective is to ensure a harmonised application of the rules, a clear
understanding of what is required, protect the right of establishment,
rationalise the market, improve service quality and road safety.
The amendment of existing rules to strengthen, clarify and simplify the
access to the market, conditions for cabotage and the applicability of
driver attestation to EU drivers.

71 Revision of Regulation (EC) No 2299/89 on a code of
conduct for computerised reservation systems

Revision Regulation (EC) No 2299/89 was adopted in a market context where
almost all airline bookings were made via computerised reservation
systems (CRS) and where most CRS were owned and controlled by
airlines. With the divestment of most airlines and the development of
alternative distribution channels, the market context has changed and
the regulation now seems to be standing in the way of an efficient
functioning of the market.
The main policy objective is to increase market efficiency by giving
more room to market forces. Increased competition in the sector should
allow to improve the quality of services offered and to reduce the
distribution costs in the air transport sector.

ES 38 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

2008

72 Direct Payments Health Check in the Common
Agricultural Policy

Revision Report with appropriate legislative proposals on the implementation of
Council Regulation (EC) No 1782/2003

73 Proposal to simplify Directives on information and
consultation of workers (conditional)

Recast Scope and objectives to be refined in light of 2007 report on Directive
2002/14 and further discussions with Member States.

74 Community initiative on work-related musculoskeletal
disorders
(follow-up of the second phase of consultation of the social
partners)

Recast The objective is to integrate the provisions of both Council Directive
90/269/EEC on the minimum health and safety requirements for the
manual handling of loads and Council Directive 90/270/EEC on the
minimum health and safety requirements for work with display screen
equipment into a new legislative instrument. (depending on the result of
the consultation of the social partners a proposal for a new Directive)

X

75 Proposal for a Council Regulation extending the provisions
of EC Regulation n° 883/2004 and its implementing
Regulation to nationals of third countries (who are not
already covered by those provisions on the basis of their
nationality)

Revision and
repeal

EC Regulation 883/2004 modernises and simplifies the coordination of
social security systems. Its predecessor, Regulation 1408/71, was
extended to third country nationals through Regulation 859/03. The
proposed Regulation will achieve the same aim and replace Regulation
859/03. This Regulation will result in fewer administrative costs for
Member States.

X

76 Revision of Regulation of the European Parliament and of
the Council completing the Annexes of EC Regulation
n°883/2004

Revision The objective of the proposal is to complete the Annexes of Regulation
883/2004. EC Regulation 883/2004 modernises and simplifies the
coordination of social security systems. It is necessary for these
Annexes to be completed for Regulation 883/2004 to apply.

X

77 Codification of Directive 83/477/CEE and its amendments,
directives 91/382/CEE and 2003/18/CE into a single text
(protection of workers against the risks of exposure to
asbestos at work)

Codification Codification

ES 39 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

78 Recast of two directives concerning Medical Devices and
human blood and human plasma

Recast The purpose is to recast into a Regulation::

- Directive 2000/70/EC on medical devices incorporating stable
derivates of human blood or human plasma,

- and Directive 2001/104/EC on medical devices.

79 Recast and adapt market authorisation procedures of
directives concerning Medical Devices and active
implantable medical devices

Recast The purpose is to recast into a Regulation:

- Directive 90/385/EEC relating to active implantable medical devices;

- and Directive 93/42/EEC on medical devices.

This is part of a more general simplification strategy concerning goods.

80 Revision of Regulation (EC) No 1085/2003 concerning the
examination of variations to the terms of a marketing
authorisation for medicinal products for human use and
veterinary medicinal products falling within the scope of
Council Regulation (EC) No 2309/93

Revision The objective is to reduce the administrative burden for industry by
streamlining the circumstances obliging industry to file applications for
variations of human and veterinary medicinal products.

X

81 Revision of Regulation (EC) No 1084/2003 concerning the
examination of variations to the terms of a marketing
authorisation for medicinal products for human use and
veterinary medicinal products granted by a competent
authority of a Member State

Revision The objective is to reduce the administrative burden for industry by
streamlining the circumstances obliging industry to file applications for
variations of human and veterinary medicinal products.

X

82 Moving towards the UN/ECE system of vehicle approval
legislation

Recast Replacing the Community acquis in the field of motor vehicles with
international regulations at UN_ECE level
This will be followed by the repeal of numerous EU Directives.

ES 40 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

83 Revision of 3 Directives on textiles Revision The objective is to replace these Directives by a Regulation and
simplify procedures for Member States, companies and the
Commission. It will provide for shorter period of time for adoption of
new fibre names. Quantitative methods will be transferred to the
standardisation process Commission autonomous act

X

84 Extension of the scope of Directive 2004/22/EC on
measuring instruments and repeal 8 “old approach”
metrology Directives (75/33/EEC, 76/765/EEC,
76/766/EEC, 71/317/EEC, 74/148/EEC, 86/217/EEC,
71/347/EEC, 71/349/EEC)

Repeal The objective is to provide for a coherent legal framework for legal
metrology. Commission autonomous act

X

85 Recast of 4 Directives on Pressure vessels and equipments Recast The objective is to recast these Directives into one legal instrument by
implementing the revised regulatory approach to technical
harmonisation.

86 Legal instrument setting sector-specific adaptations to New
Approach revision

Recast This instrument is meant to adapt sectoral Directives to the horizontal
instrument to be adopted in 2006 and would cover sectors not already
specifically addressed in the simplification programme.

87 Commission Directive relating to self testing and to virtual
testing, with a view to simplify the type-approval
procedure with respect to ten separate directives. The list of
Directive is published as Annex I to the CARS 21 Final
Report

Recast The introduction of virtual / self testing will reduce costs and
administrative burden of present producers. Virtual and self testing will
speed up product development and reduce costs for both industry and
consumers.
The recast of Directive 70/156/EEC will empower the Commission to
adopt the necessary modifications via comitology.

88 Review of Regulation (EC) No 2037/2000 on substances
that deplete the ozone layer

Recast Simplification as part of an overall assessment of the effectiveness of
the present framework in the light of new technical and scientific
developments which might require new issues to be addressed or
possibly strengthened..

ES 41 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

89 Revision of both Directive 2002/95/EC on the restriction of
the use of certain hazardous substances in electrical and
electronic equipment and Directive 2002/96/EC on waste
electrical and electronic equipment (WEEE)

Revision Review based on the experience of the application of the Directives and
based on the development of the state of technology, experience gained
environmental requirements and the functioning of the internal market.
The review shall, as appropriate, be accompanied by proposals for
revision of relevant provisions of these Directives.

90 Revision of Regulation (EC) No 638/2004 on Community
statistics relating to the trading of goods between Member
States

Revision Simplification of Intrastat with a view to alleviate the statistical
reporting of economic operators, in particular SMEs, taking into
account the outcome of the ongoing pilot project of administrative costs
and a future feasibility study to analyse workability of a collection
system limited to one flow.

91 Recast of Regulation (EC) No 2847/93 establishing a
control system applicable to the common fisheries policy

Recast The objective is to modernise the procedures and facilitate a better
enforcement by alleviating the burden and constraints for the industry
and public administrations and increasing the use of IT tools to reduce
reporting obligations.

All aspects related to the control and monitoring of fisheries activities
(declaration of catches, tolerance margins, landing declaration,
transport, localisation of the fleet, etc.) will be simplified

92 Codification or recast of company law Directives Codification

Reduction of
administrative
costs

Codification

Report on outcome of measurement of administrative costs originating
from company law directives. Could lead to simplification and recast

ES 42 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

93 Revision of the accounting acquis Reduction of
administrative
costs

Revision

Revision of the accounting acquis to:

– simplify and update accounting rules under fourth and seventh CLD’s
for SME’s.
– consolidate all Commission Regulations on IAS/IFRS/SIC/IFRIC in
force in the EU (this could lead to the abrogation of six Regulations)

94 Revision of the Consumer Protection acquis (8 Consumer
Protection Directives)

Codification The overall aim of the revision of the acquis, is to simplify and
improve the coherence of the consumer regulatory framework and thus
enhance legal certainty both for consumers and business.

The legal instrument will be a combination of codification and repeal of
parts of existing directives and enactment of new rules. The most likely
regulatory action, depending on the final outcome of the review, will be
a mixed approach to the revision of the acquis. This will consist of a
horizontal instrument, underpinned whenever required by vertical
solutions.

ES 43 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

95 Proposal for a Council Directive amending Directive
77/388/CEE as regards the VAT treatment of public
authorities and the exemptions for certain activities in the
public interest

Revision The proposal aims at ensuring a more harmonised and neutral VAT
system.
Harmonisation is necessary as, due to certain options and vague
definitions, the practical application of the provisions related to public
authorities varies widely among Member States creating differences in
the VAT treatment of public authorities between Member States.
Neutrality has to be achieved as distortions of competition between the
public and the private sector and several economic inefficiencies as
well as tax avoidance schemes are the main disadvantages of the
current rules.

96 Council Directive 2003/49/EC on a common system of
taxation applicable to interest and royalty payments made
between associated companies of different Member States
as amended

Codification Consolidation of the legal text and adoption of simplified procedures
relating to exemption from withholding tax.

97 Recast of Regulation (EC) No 3821/85 on recording
equipment in road transport

Recast Recast

98 Recast of Regulation (EC) No 725/2004 on ship and port
facility security

Recast Recast

99 Review of the "first railway package" following the 2006
report on its implementation (Communication
accompanied by a proposal to modify/recast existing acts,
notably Directives 91/440/CEE and 2001/14/CE)

Recast In the light of the above-mentioned report, it is necessary to take on
board, where possible in the form of a "railway code", the totality of the
relevant legislation with the aim to improve its readability and clarify
certain points (notably with regard to the independence of vital
functions)

X

ES 44 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

100 Revision of Council Directive 94/56/EC establishing the
fundamental principles governing the investigation of civil
aviation accidents and incidents and of Directive
2003/42/EC on occurrence reporting in civil aviation

Revision The objective is to modernise Directive 94/56/EC following the advice
of the Group of Experts established by EC Decision 2003/425. In
addition it will build upon Directive 2003/42/EC in order to create a
minimum set of centralised functions, including a data base to allow
appropriate entities to carry out trend analysis or other studies.

X

101 Mutual acceptance of personnel licences and harmonisation
of technical requirements in civil aviation

Recast Potential repeal of:

- Council Directive 91/670/EEC on mutual acceptance of personnel
licences for the exercise of functions in civil aviation

-Council Regulation (EC) No 3922/91 on the harmonisation of
technical requirements and administrative procedures in the field of
civil aviation.

102 Recast of Directive 96/98 on marine equipment Recast To ensure the free movement of marine equipment within the Single
Market while ensuring the highest level of safety and environment
protection.

The objectives are to:

- Produce a consolidated text following the successive amendments of
the Directive;

- Improve the functioning of the Directive's system by addressing the
existing shortcomings;

- Adapt, if and as necessary, to the ongoing revision of the New
Approach.

ES 45 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

103 Revision of the Emergency Oil Stock Systems

Recast of Directive 68/414/EEC to minimum stocks; repeal
of 68/416/EEC Council Decision; recast of Directive
72/425/EEC; recast of Directive 73/238/EEC; repeal of
77/706/EEC Council Decision; repeal of 79/639/EEC
Commission Decision and recast of Directive 98/93/EC

Revision and
repeal

The objective of this revision is to achieve better security of oil supply
by providing for an integrated EU emergency mechanism which will be
able to secure the integrity of supplies of oil products in case of supply
disruptions and to contribute to the transparency of oil markets by
increasing the visibility of stocks.

104 Recast of the framework Directive 92/75/EC on the
compulsory energy labelling of domestic appliances

Recast Impact Assessment will be launched in October 2006 to evaluate the
opportunity to extend the scope of the directive beyond domestic
appliances.

105 Recast of the Community regulatory framework regarding
the transport of radioactive material

Recast Currently at Community level more than 30 Directives, Regulations,
recommendations govern the transport of radioactive material. Based
on the work of an expert group, harmonisation will lead to
simplification of rules and procedures.

X

106 Revision of the basic safety standards (2006-2007) to
reflect the new ICRP Recommendation (2007) and to
strengthen the Community legislation
Recast of 10 acts on radioprotection into a single
Commission act: Euratom Council Directives 89/618,
90/641, 92/3, 96/29, 97/43, 2003/122 and 1493/93;
Euratom Commission decision 93/552, and Commission
recommendations 90/143 and C (2001)4580.

Recast Once the International Commission on Radiological Protection will
have issued new recommendations (mid-2007), Directive
96/29/Euratom will be revised taking into account operational
experience and consolidating the existing acquis.

ES 46 ES

Title of action
Type of

simplification
action

Description of scope and objectives

Additional
initiative to

COM
(2005) 535

107 Commission Decision amending the Annex to Directive
90/377 concerning a Community procedure to improve the
transparency of gas and electricity prices charged to
industrial end-users

Revision The draft Decision concerns the methodology for collecting statistics.
There are also significant simplifications to the methodology including
the removal of data submission at local level and a reduction in the
number of categories of consumer. These will reduce the reporting
burden without losing very much in terms of the comprehensiveness of
coverage.

X

ES 47 ES

Title of action

Type of
simplification

action

Description of scope and objectives Additional
initiative to

COM
(2005) 535

2009

108 Commission Directive repealing 38 Directives on Motor
Vehicles

Repeal Once the recast of Council Directive 70/156/EEC on the approximation
of the laws of the Member States relating to the type-approval of motor
vehicles and their trailers has been adopted, a set of UN/ECE
Regulations on motor vehicles can be made mandatory (step 1) in view
of repealing 38 parallel Directives (step 2). The list of Directives to be
repealed is published as Annex 1 to the CARS 21 Final Report. The
recast of Directive 70/156/EEC will also empower the Commission to
proceed to the necessary repeals via comitology.

109 Simplification of Regulation (EC) No 2003/2003 on
fertilizers

Revision The purpose of the Fertiliser Regulation is to guarantee to the farmer
the nutrient content of the fertiliser. For this purpose, the technical
Annexes of the Regulation give detailed technical specifications of a
larger number of nutrient test methods. The objective of the
simplification is to:

- Replace 150 pages of the Annexes containing detailed descriptions of
text methods with standards

- Have therefore greater compliance with WTO by use of international
standards

Commission autonomous act

X

ES 48 ES

Annex 2

Codification rolling programme – SEC(2006) 1220

* Acts forming part of the Commission's Simplification Programme

1 The order of priority of the acts in the list will be subject to the availability of the texts in all languages, in particular Bulgarian and Romanian, and to amendments
foreseen to the act being codified.

Title Legal Base

SECTION 1: ACTS PENDING BEFORE THE COUNCIL OR THE EUROPEAN PARLIAMENT AND COUNCIL
1 Regulation 845/72 laying down special measures to encourage silkworm rearing
2 Regulation 2730/75 on glucose and lactose Art. 308
3 Regulation 2759/75 on the common organization of the market in pig meat Art. 36 and 37
4 Regulation 2075/92 on the common organization of the market in raw tobacco Art. 36 and 37

5 Decision 2000/24 granting a Community guarantee to the European Investment Bank against losses under loans for projects outside
the Community

Art. 181a

6 Directive 73/23 on the harmonisation of the laws of the Member States relating to electrical equipment designed for use within certain
voltage limits

Art. 95

7 Directive 93/31 on stands for two-wheel motor vehicles (amended proposal) Art. 95
8 Directive 93/32 on passenger hand-holds on two or three-wheel motor vehicles (amended proposal) Art. 95
9 Directive 93/94 relating to the space for mounting rear registration plate of two or three-wheel motor vehicles Art. 95
10 Directive 78/659 on the quality of fresh waters needing protection or improvement in order to support fish life Art. 175(1)
11 Directive 79/923 on the quality required of shellfish waters Art. 175(1)
12 Directive 90/219 on the contained use of genetically modified micro-organisms Art. 175(1)
13 Directive 96/61* concerning integrated pollution prevention and control Art. 175(1)

ES 49 ES

Title Legal Base

14 Regulation 1588/90 on the transmission of data subject to statistical confidentiality to the statistical Office of the European
Communities

Art. 285

15 Decision 91/115 establishing a committee on monetary, financial and balance of payments statistics The treaty: decision sui
generis

16 Regulation 3880/91 on the submission of nominal catch statistics by Member States in the north-east Atlantic Art. 285
17 Directive 92/100 * on rental right and on certain rights related to copyright in the field of intellectual property
18 Directive 93/98 * harmonizing the term of protection of copyright and certain related rights
19 Directive 69/466 on control of San José Scale Art. 37 and 94
20 Directive 84/450 concerning misleading and comparative advertising Art. 95

21 Directive 88/344 on the approximation of the laws of the Member States on extraction solvents used in the production of foodstuffs
and food ingredients

Art. 95

22 Directive 89/398 on the approximation of the laws of the Member States relating to foodstuffs intended for particular nutritional uses Art. 95

23 Decision 90/638 laying down Community criteria for the eradication and monitoring of certain animal diseases Treaty and Dec. 90/424
(Art. 24)

24 Directive 91/629 laying down minimum standards for the protection of calves Art. 37
25 European Parliament and Council Directive 98/27 on injunctions for the protection of consumers' interests Art. 95 and 251

26 Directive 78/1035 on the exemption from taxes on imports of small consignments of goods of a non-commercial character from third
countries

Art. 93

27 Regulation 3911/92 on the export of cultural goods Art. 133
28 Decision 73/391 on consultation and information procedures in credit matters Art.133

29 Regulation 2007/2000 introducing exceptional trade measures for countries and territories participating in or linked to the European
Union's Stabilisation and Association process

Art. 133

30 Directive 62/2005 on the establishment of common rules for international transport (carrying of goods by road for hire or reward) Art. 71(1) and 251

ES 50 ES

Title Legal Base

31 Decision 62/403 instituting a procedure or prior examination and consultation in respect of certain laws, regulations and
administrative provisions concerning transport proposed in Member States

Art. 71(1) and 251

32 Regulation 4060/89 on the elimination of controls performed at the frontiers of Member States in the field of road and inland
waterway transport

Art. 251

33 Directive 92/14 on the limitation of the operation of aeroplanes covered by Annex 16 to the Convention on International Civil
Aviation

Art. 80(2)

34 Directive 95/18 on the licensing of railway undertakings Art. 71

Title Legal Base

SECTION 2: ADOPTION BETWEEN 15 SEPTEMBER 2006 AND 31 DECEMBER 2006

(a) EP/Council acts

35 Regulation 1601/91 laying down general rules on the definition,
description and presentation of aromatized wines

Art. 37 and 97

36 Directive 80/987 * on the approximation of the laws of the Member States relating to the protection of employees in the event of the
insolvency of their employer

Art. 251

37 Directive 83/477 * on the protection of employees against the risk of exposure to asbestos at the workplace Art. 251
38 Directive 89/655 * on the minimum health and safety requirements for the use of equipment Art. 251

39 Directive 74/151 on the approximation of the laws of the Member States relating to certain parts and characteristics of wheeled
agricultural or forestry tractors

Art. 95

40 Directive 74/347 on the approximation of the laws of the Member States relating to the field of vision and windscreen wipers for
wheeled agricultural or forestry tractors

41 Directive 93/29 on identification of controls, tell-tales and
indicators for two or three-wheel motor vehicles

Art. 95

42 Regulation 837/90 concerning statistical information to be supplied by the Member States on cereals production Art. 251

ES 51 ES

Title Legal Base

43 Regulation 2597/95 on the submission of nominal catch statistics by Member States fishing in certain areas other than those of the
north Atlantic

Art. 285

44 Directive 85/611 * on the co-ordination of laws, regulations and administrative provisions relating to undertakings for collective
investment in transferable securities – CITS

Art. 47(2)

45 Directive 89/104* First Council Directive to approximate the laws of the Member States relating to trademarks Art. 95
46 Regulation 40/94 * on the Community trade mark Art. 308
47 Directive 77/504 on pure-bred breeding animals of the bovine species Art. 37 and 94
48 Directive 91/630 laying down minimum standards for the protection of pigs Art. 37

49 Directive 76/308 on mutual assistance for the recovery of claims resulting from operations forming part of the system of financing the
EAGGF, and of the agricultural levies and customs duties

Art. 93 and 94

50 Directive 83/183 on tax exemptions applicable to permanent imports from a Member State of the personal property of individuals Art. 93

51 Directive 90/377 concerning a Community procedure to improve the transparency of gas and electricity prices charged to industrial
end-users

Art. 284

52 Directive 96/96 * on the approximation of the laws of the Member States relating to roadworthiness tests for motor vehicles and their
trailers

Art. 71

(b) Commission acts
53 Regulation 1054/73 on detailed rules for aid in respect of silkworms
54 Regulation 109/80 on the application of the lowest rate of export refund for certain products in the eggs and poultryment sectors

55 Regulation 2319/89 on minimum quality requirements for Williams and Rocha pears in syrup and in natural fruit juice eligible for the
production aid scheme

56 Regulation 2742/90 laying down detailed rules for the application of Regulation 2204/90

57 Regulation 2825/93 laying down detailed rules for the application of Regulation 1766/92 as regards the fixing and granting of adjusted
refunds in respect of cereals exported in the form of certain spirit drinks

58 Regulation 1432/94 laying down detailed rules for the application in the pigmeat sector of the import arrangements provided for in
Regulation 774/94

ES 52 ES

Title Legal Base

59 Regulation 562/2000 laying down detailed rules for the application of Regulation 1254/1999

60 Regulation 2723/87 laying down special detailed rules for the application of the system of export refunds on cereals exported in the
form of pasta products falling within heading No 19.03 of the CCT

61 Decision 79/491 laying down a code and standard rules for the transcription into a machine-readable form of the data of the basic
surveys of areas under vines

62 Regulation 908/2000 laying down detailed rules for calculating aid granted by member States to producer organisations in the
fisheries and aquaculture sector

63 Regulation 1886/2000 laying down detailed rules for the application of Regulation 104/2000 as regards the extension to non-members
of certain rules adopted by producers’ organisations in the fisheries sector

64
Directive 95/44 establishing the conditions under which certain harmful organisms, plants, plant products and other objects listed in

Annexes I to V to Directive 77/93 may be introduced into or moved within the Community or certain protected zones thereof, for trial
or scientific purposes and for work on varietal selections

65 Directive 96/5 on processed cereal-based foods and baby foods for infants and young children
66 Regulation 3954/87 * concerning maximum permitted levels of radioactive contamination of foodstuffs Art. 31 Euratom
67 Regulation 737/90 * concerning imports of agricultural products after the Chernobyl accident Art. 133
68 Directive 2001/25 * concerning the minimum level of training of seafarers Art. 80(2)

ES 53 ES

Title Legal Base

SECTION 3 : ADOPTION BETWEEN 1 JANUARY 2007 AND 30 APRIL 2007
(a) EP/Council acts

69 Regulation 79/65 setting up a network for the collection of accountancy data on the incomes and business operation of agricultural
holdings

Art. 37(2)

70 Regulation 234/68 on the establishment of a common organization of the market in live trees and other plants, bulbs, roots and the
like, cut flowers and ornamental foliage

Art. 36 and 37

71 Regulation 315/68 fixing quality standards for flowering bulbs, corms and tubers Treaty Council
Regulation 234/68

72 Regulation 316/68 fixing quality standards for fresh cut flowers and fresh ornamental foliage Treaty Council
Regulation 234/69

73 Regulation 827/68 on the common organisation of the market in certain products listed in Annex II to the Treaty Art. 36 and 37
74 Regulation 2782/75 on the production and marketing of eggs for hatching and of farmyard poultry chicks Art. 37
75 Regulation 1017/68 applying rules of competition to transport by rail, road and inland waterway Art. 71, 83 and 251

76 Directive 75/321 on the approximation of the laws of the Member States relating to the steering equipment of wheeled agricultural or
forestry tractors

Art. 95

77 Directive 77/536 on the approximation of the laws of the Member States relating to the roll-over protection structures of wheeled
agricultural or forestry tractors

Art. 95

78 Directive 78/764 on the approximation of the laws of the Member States relating to the drivers seat on wheeled agricultural or forestry
tractors

Art. 95

79 Directive 80/181 on the approximation of the laws of the Member States relating to units of measurement Art. 95
80 Regulation 959/93 concerning statistical information to be supplied by Member States on crop products other than cereals Art. 251
81 Regulation 2018/93 on the submission of catch and activity statistics by Member States fishing in the north-west Atlantic Art. 285

82
Directive 68/151 * on co-ordination of safeguards which, for the protection of the interests of members and others, are required by
Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, with a view to making such
safeguards equivalent throughout the Community

Art. 251

83 Directive 80/777 on the approximation of the laws of the Member States relating to the exploitation and marketing of natural mineral
waters

Art. 95

ES 54 ES

Title Legal Base

84 Directive 90/539 on animal health conditions governing intra-Community trade in and imports from the third countries of poultry and
hatching eggs

Art. 37

85 Directive 92/12 on general arrangements for products subject to excise duty Art. 93
86 Regulation 3911/92 on the export of cultural goods Art. 133
87 Regulation 519/94 on common rules for imports from third countries Art. 133
88 Regulation 3285/94 on the common rules for imports Art. 133
89 Directive 94/55 on the approximation of the laws of the Member States with regard to the transport of dangerous goods by road Art. 71
90 Directive 96/49 relating to the transport of dangerous goods by rail Art. 71

(b) Commission acts

91 Decision 83/471 relating to the Community Inspection Committee on the application of the classification scale for carcases of adult
bovine animals

92 Regulation 2622/71 on procedures for the importation of rye from Turkey

93 Regulation 2968/79 laying down detailed rules for the provision of administrative assistance in connection with the export of soft
ripened cow's milk cheeses eligible for special treatment on import into a non-member country

94 Regulation 2973/79 laying down detailed rules for the application of granting of assistance for the export of beef and veal products
which may benefit from a special import treatment in a third country

95 Regulation 32/82 laying down the conditions for granting special export refunds for beef and veal amendment pending

96 Regulation 563/82 laying down detailed rules for the application of Regulation 1208/81 for establishing the market prices of adult
bovine animals on the basis of the Community scale for the classification of carcases

97 Regulation 1964/82 laying down the conditions for granting special export refunds on certain cuts of boned meat of bovine animals amendment pending
98 Regulation 2213/83 laying down quality standards for onions and witloof chicory

99 Regulation 2388/84 on special detailed rules for the application of export refunds in the case of certain preserved beef and veal
products

amendment pending

100 Regulation 1591/87 laying down quality standards for cabbages, Brussels sprouts, ribbed celery, spinach and plums
101 Regulation 1677/88 laying down quality standards for cucumbers
102 Regulation 1014/90 laying down detailed implementing rules on the definition, description and presentation of spirit drinks

ES 55 ES

Title Legal Base
103 Regulation 2921/90 on aid for the production of casein and caseinates from skimmed milk
104 Regulation 1538/91 introducing detailed rules for implementing Regulation 1906/90

105 Regulation 1518/95 laying down detailed rules for the application of Regulations 1418/76 and 1766/92 as regards the import and
export system for products processed from cereals and rice

106 Regulation 2051/96 laying down certain detailed rules for granting of assistance for the export of beef and veal which may benefit
from a special import treatment in Canada

107 Regulation 936/97 opening and providing for the administration of tariff quotas for high-quality fresh, chilled and frozen beef and for
frozen buffalo meat

108 Regulation 2288/97 laying down marketing standards for garlic
109 Regulation 1396/98 laying down procedures for applying Regulation 779/98 in the poultrymeat sector amendment pending
110 Regulation 730/1999 laying down the marketing standard for carrots
111 Regulation 1455/1999 laying down the marketing standard for sweet peppers
112 Regulation 2377/1999 laying down the marketing standards for asparagus
113 Regulation 2561/1999 laying down the marketing standard for peas
114 Regulation 2789/1999 laying down the marketing standard for table grapes
115 Regulation 851/2000 laying down the marketing standard for apricots
116 Regulation 912/2001 laying down the marketing standard for beans
117 Regulation 1508/2001 laying down the marketing standard for onions
118 Regulation 1543/2001 laying down the marketing standard for lettuces and curled-leaved and broad-leaved (Batavian) endives
119 Regulation 1615/2001 laying down the marketing standard for melons
120 Regulation 1799/2001 laying down the marketing standard for citrusfruit
121 Regulation 2396/2001 laying down the marketing standard applicable to leeks
122 Regulation 843/2002 laying down the marketing standard for strawberries
123 Regulation 1284/2002 laying down the marketing standard for hazelnuts in shell
124 Directive 80/723 on the transparency of financial relations between Member States and public undertakings

ES 56 ES

Title Legal Base

125 Regulation 4056/87 laying down the methods of analysis and other technical provisions necessary for the implementation of
Regulation 3035/80

126 Regulation 4154/87 laying down the methods of analysis and other technical provisions necessary for the implementation of
Regulation 3033/80

127 Directive 94/54 concerning the compulsory indication on the labelling of certain foodstuffs of particulars other than those provided for
in Directive 2000/13

Title Legal Base

SECTION: ADOPTION BETWEEN 1 MAY 2007 AND 31 AUGUST 2007

(a) EP/Council acts
128 Regulation 2729/75 on the import levies on mixtures of cereals, rice and broken rice

129 Regulation 2783/75 on the common system of trade for ovalbumin and lactalbumin Art. 26, 87, 88, 89 and
following, 308

130 Regulation 3220/84 determining the Community scale for grading pig carcases Treaty and Council
Regulation 2759/75

131 Regulation 386/90 on the monitoring carried out at the time of export of agricultural products receiving refunds or other amounts Art. 37

132 Regulation 2204/90 laying down additional general rules on the common organization of the market in milk and milk products as
regards cheese

133 Regulation 2137/92 concerning the Community scale for the classification of carcases of ovine animals and determining the
Community standard quality of fresh or chilled sheep carcases

Art. 37

134 Regulation 1254/1999 on the common organization of the market in beef and veal Art. 36 and 37
135 Regulation 3976/87 on the application of Article 85 (3) to agreements in the air transport sector Art. 83

136 Regulation 479/92 on the application of Article 85 (3) of the Treaty to certain categories of agreements, decisions and concerted
practices between liner shipping companies (consortia)

Art. 83

ES 57 ES

Title Legal Base

137 Directive 72/306 on the approximation of the laws of the Member States relating to the measures to be taken against the emission of
pollutants from diesel engines for use in vehicles

138 Directive 74/346 on the approximation of the laws of the Member States relating to rear view mirrors for wheeled agricultural or
forestry tractors

Art. 95

139 Directive 76/114 on the approximation of the laws of the Member States relating to statutory plates and inscriptions for motor vehicles
and their trailers, and their location and method of attachment

Art. 95

140 Directive 76/760 on the approximation of the laws of the Member States relating to the rear registration plate lamps for motor vehicles
and their trailers

Art. 95

141 Directive 76/765 on the approximation of the laws of the Member States relating to alcoholmeters and alcohol hydrometers Art. 94

142 Directive 77/311 on the approximation of the laws of the Member States relating to the driver perceived noise level of wheeled
agricultural or forestry tractors

Art. 95

143 Directive 78/933 on the approximation of the laws of the Member States relating to the installation of lighting and light signalling
devices on wheeled agricultural or forestry tractors

Art. 95

144 Directive 79/533 on the approximation of the laws of the Member States relating to the coupling device and the reverse of wheeled
agricultural or forestry tractors

Art. 95

145 Directive 79/622 on the approximation of the laws of the Member States relating to the roll-over protection structures of wheeled
agricultural or forestry tractors

Art. 95

146 Directive 80/720 on the approximation of the laws of the Member States relating to the operating space, access to the driving position
and the doors and windows of wheeled agricultural or forestry tractors

Art. 95

147 Directive 86/298 on rear-mounted roll-over protection structures of narrow track wheeled agricultural and forestry tractors Art. 95

148 Directive 87/402 on roll-over protection structures mounted in front drivers seat on narrow track wheeled agricultural and forestry
tractors

Art. 95

149 Directive 89/106 an the approximation of the laws of the Member States relating to construction products Art. 96
150 Directive 90/384 on the harmonisation of the laws of the Member States relating to non-automatic weighting instruments Art. 95
151 Directive 90/396 on the approximation of the laws of the Member States relating to appliances burning gazeous fuels Art.95
152 Directive 93/92 on the installation of lighting and light-signalling devices on two or three-wheel motor vehicles Art. 95

ES 58 ES

Title Legal Base

153 Directive 79/409 on the conservation of wild birds Art. 175(1)

154 Regulation 1210/90 on the establishment of the European Environment Agency and the European Environment Information and
Observation Network

Art. 175

155 Regulation 3037/90 on the statistical classification of economic activities in the European Community Art. 285
156 Decision 96/411 on improving Community agricultural statistics Art. 251

157 Directive 72/166 * on the approximation of the laws of Member States relating to insurance against civil liability in respect of the use
of motor vehicles, and to the enforcement of the obligation to insure against such liability

Art. 251

158 Directive 78/855 * concerning mergers of public limited liability companies Art. 251

159 Directive 84/5 * on the approximation of the laws of the Member States relating to insurance against civil liability in respect of the use
of motor vehicles

Art. 251

160 Directive 91/250 * on the legal protection of computer programs Art. 95

161 Directive 91/496 laying down the principles governing the organization of veterinary checks on animals entering the Community from
third countries

Art. 37

162 Directive 92/102 on the identification and registration of animals Art.37

163 Directive 83/181 determining the scope of Article 14(1)(d) of Directive 77/388 as regards exemption from value added tax on the final
importation of certain goods

Art. 93 and 94

164 Directive 90/434 on the common system of taxation applicable to mergers of companies of different Member States Art. 94
165 Regulation 2603/69 establishing common rules for exports Art. 133
166 Regulation 520/94 establishing a Community procedure for administering quantitative quotas Art. 133
167 Directive 76/135 on reciprocal recognition of navigability licences for inland waterway vessels Art. 71

(b) Commission acts
168 Decision 88/566 listing the products referred to in the second subparagraph of Article 3(1) of Regulation 1898/87

169 Regulation 467/67 fixing the conversion rates, the processing costs and the values of the by-products for the various stages of rice
processing

170 Regulation 2237/77 on the form of farm return to be used for the purpose of determining incomes of agricultural holdings

ES 59 ES

Title Legal Base

171 Regulation 1552/80 laying down detailed rules for the provision of administrative assistance in connection with the export of certain
cheeses eligible for special treatment on import into Australia

172 Regulation 1859/52 concerning the selection of returning holdings for the purpose of determining incomes of agricultural holdings
173 Regulation 1898/87 on the protection of designations used in marketing of milk and milk products

174 Regulation 344/91 laying down detailed rules for applying Council Regulation 1186/90 to extend the scope of the Community scale
for the classification of carcases of adult bovine animals

175 Regulation 94/92 laying down detailed rules for implementing the arrangements for imports from third countries

176 Regulation 2342/92 on imports of pure-bred breeding animals of the bovine species from the third countries and the granting of export
refunds thereon

177 Regulation 461/93 laying down detailed rules for the Community scale for the classification of carcases of ovine animals
178 Regulation 2131/93 laying down the procedure and conditions for the sale of cereals held by intervention agencies

179 Regulation 1267/94 applying the agreements between the European Union and third countries on the mutual recognition of certain
spirit drinks

180 Regulation 2019/94 on imports of residues from the manufacture of starch from maize from the USA
181 Regulation 1445/95 on rules of application for import and export licences amendment pending

182 Regulation 1501/95 laying down certain detailed rules for the application of Regulation 1766/92 on the granting of export refunds on
cereals and the measures to be taken in the event of disturbance on the market in cereals

183 Regulation 1598/95 laying down detailed rules for the application of the arrangements for additional import duties in the milk and
milk products sector

184 Regulation 1249/96 on the rules of application (cereal sector import duties) for Council Regulation 1784/2003

185 Regulation 2449/96 opening and providing for the administration of certain annual tariff quotas for products covered by CN codes
0714 10 91, 0714 10 99, 0714 90 11 and 0714 90 19 originating in certain third countries other than Thailand

186 Regulation 2497/96 laying down procedures for applying in the poultrymeat sector the agreement with Israel amendment pending
187 Regulation 577/97 laying down certain detailed rules for the application of Regulations 2991/94 and 1898/87
188 Regulation 831/97 laying down marketing standards applicable to avocados

ES 60 ES

Title Legal Base

189 Regulation 2331/97 on special conditions for granting export refunds on certain pigmeat products
190 Regulation 790/2000 laying down the marketing standard for tomatoes

191 Regulation 883/2001 laying down detailed rules for implementing Regulation 1493/1999 as regards trade with third countries in
products in the wine sector

192 Directive 88/301 on competition in the markets in telecommunications terminal equipment

193
Regulation 80/2001 laying down detailed rules for the application of Regulation 104/2000 as regards notifications concerning
recognition of producer organisations, the fixing of prices and intervention within the scope of the common organisation of the market
in fishery and aquaculture products

194 Directive 93/10 relating to materials and articles made of regenerated cellulose film

195 Decision 94/63 drawing up a provisional list of third countries from which Member States authorize imports of semen, ova and
embryos of the ovine, caprine and equine species, ova and embryos of the porcine species

196 Directive 94/39 establishing a list of intended uses of animal feedingstuffs for particular nutritional purposes
197 Directive 95/31 laying down specific criteria of purity concerning sweeteners for use in foodstuffs
198 Directive 96/77 laying down specific purity criteria on food additives other than colours and sweeteners

199 Decision 2001/106 establishing a model for the lists of units approved by Member States for intra-Community trade in live animals,
semen and embryos

200 Decision 2000/585 laying down animal and public health conditions and veterinary certifications for imports of wild and farmed game
meat and rabbit meat from third countries

amendment pending

201 Decision 2001/618 on additional guarantees in intra-Community trade of pigs relating to Aujeszky's disease and criteria to provide
information on this disease

202 Decision 2000/666 laying down the animal health requirements and the veterinary certification for the import of birds, other than
poultry and the conditions for quarantine

203 Regulation 752/93 laying down provisions for the implementation of Regulation 3911/92

204 Regulation 805/1999 laying down certain measures for implementing Regulation 718/1999 on a Community-fleet capacity policy to
promote inland waterway transport

ES 61 ES

Title Legal Base

SECTION 5: ADOPTION BETWEEN 1 SEPTEMBER 2007 AND 31 DECEMBER 2007

(a) EP/Council acts
205 Regulation 2771/75 on the common organization of the market in eggs Art. 36 and 37
206 Regulation 2777/75 on the common organization of the market in poultry meat Art. 36 and 37

207 Regulation 1906/90 on certain marketing standards for poultry Treaty and Council
Regulation 2777/75

208 Regulation 1868/94 establishing a quota system in relation to the production of potato starch Art. 36 and 37

209 Directive 74/152 on the approximation of the laws of the Member States relating to the maximum design speed of and load platforms
for wheeled agricultural or forestry tractors

Art. 95 - amendment
pending

210 Directive 71/316 on the approximation of the laws of the Member States relating to common provisions for both measuring
instruments and methods of metrological control

Art. 95

211 Directive 75/322 on the approximation of the laws of the Member States relating to the suppression of radio interference produced by
sparkignition engines fitted to wheeled agricultural or forestry tractors

Art. 95.

212 Directive 78/25 on the approximation of the laws of the Member States relating to the colouring matters which may be added to
medicinal products

Art. 95

213 Directive 79/532 on the approximation of the laws of the Member States relating to the component type-approval of lighting and light
signalling devices on wheeled agricultural or forestry tractors

Art. 95

214 Directive 80/1268 on the approximation of the laws of the Member States relating to the fuel consumption of motor vehicles Art. 95
215 Directive 87/404 on simple pressure vessels Art. 95
216 Directive 89/173 on certain components and characteristics of wheeled agricultural or forestry tractors Art. 95
217 Directive 93/7 on the return of cultural objects unlawfully removed from the territory of a Member State Art. 251
218 Directive 93/34 on statutory markings for two or three-wheel motor vehicles Art. 95

219 Regulation 3448/93 laying down the trade arrangements applicable to certain goods resulting from the processing of agricultural
products

Art. 37 and 133

220 European Parliament and Council Directive 96/74 on textile names Art. 95

ES 62 ES

Title Legal Base

221 Regulation 338/97 on the protection of species of wild fauna and flora by regulating trade therein Art. 175(1)

222 Regulation 3605/93 on the application of the Protocol on the excessive deficit procedure to the treaty establishing the European
Community

Art. 104(14)

223 Directive 95/64 on statistical returns in respect of carriage of goods and passengers by sea Art. 285

224 Regulation 1172/95 on the statistics relating to the trading of goods by the Community and its Member States with non-member
countries

Art. 285

225 Regulation 2223/96 on the European system of national and regional accounts in the Community Art. 285
226 Regulation 1172/98 on statistical returns in respect of the carriage of goods by road Art. 285
227 Regulation 1683/95 on a uniform format for visas Art. 62(2)
228 Decision 90/424 on expenditure in the veterinary field Art. 37
229 Directive 66/401 on the marketing of fodder plant seed (amended proposal) Art. 37
230 Directive 66/402 on the marketing of cereal seed (amended proposal) Art. 37
231 Directive 68/193 on the marketing of material for the vegetative propagation of the vine Art. 37

232 Directive 89/556 on animal health conditions governing intra-Community trade in and importation from third countries of embryos of
domestic animals of the bovine species

Art. 37

233 Directive 90/426 on animal health conditions governing the movement and import from third countries of equidae Art. 37

234 Directive 90/429 laying down the animal health requirements applicable to intra-Community trade in and imports of semen of
domestic animals of the porcine species

Art. 37

235 Directive 91/68 on animal health conditions governing intra-Community trade in ovine and caprine animals Art. 37
236 Directive 92/35 laying down control rules and measures to combat African horse sickness Art. 37

237 Directive 92/65 laying down animal health requirements governing trade in and imports into the Community of animals, semen, ova
and embryos not subject to animal health requirements

Art. 80(2) and 251

238 Directive 92/118 laying down animal health and public health requirements governing trade in and imports into the Community of
products not subject to the said requirements

Art. 37

ES 63 ES

Title Legal Base

239 Directive 2000/29 on protective measures against the introduction into the Community of organisms harmful to plants or plant
products and against their spread within the Community

Art. 37

240 European Parliament and Council Regulation 2001/999 laying down rules for the prevention, control and eradication of certain
transmissible spongiform encephalopathies

Art. 152(4)(b)

241 Directive 77/799 concerning mutual assistance by the competent authorities of the Member States in the field of direct taxation Art. 94
242 Directive 95/50 on uniform procedures for checks on the transport of dangerous goods by road Art. 71 and 251

243 Decision 96/1692 of the European Parliament and of the Council on Community guidelines for the development of the trans-European
transport network

Art. 156

244 Directive 98/18 on safety rules and standards for passenger ships Art. 80(2)

(b) Commission acts
245 Regulation 1351/72 on the recognition of producer groups for hops
246 Regulation 776/73 on registration of contracts and communication of data with respect to hops
247 Regulation 584/75 laying down detailed rules for the application of the system of tendering for export refunds on rice
248 Decision 85/377 establishing a Community typology for agricultural holdings
249 Regulation 2220/85 laying down common detailed rules for the application of the system of securities for agricultural products
250 Regulation 120/89 laying down common detailed rules for the application of export levies and charges on agricultural products
251 Regulation 3444/90 laying down detailed rules for granting private storage aid for pigmeat
252 Regulation 3446/90 laying down detailed rules for granting private storage aid for sheepmeat and goatmeat
253 Regulation 3447/90 on special conditions for the granting of private storage aid for sheepmeat and goatmeat
254 Regulation 3002/92 laying down common detailed rules for verifying the use and/or destination of products from intervention

255 Regulation 3515/92 laying down common detailed rules for the application of Regulation 1055/77 on the storage and movements of
products brought in by an intervention agency

256 Regulation 1756/93 fixing the operative events for the agricultural conversion rate applicable to milk and milk products
257 Regulation 2273/93 determining the intervention centres for cereals

ES 64 ES

Title Legal Base

258 Regulation 1429/95 on implementing rules for export refunds on products processed from fruit and vegetables other than those
granted for added sugars

259 Regulation 1591/95 laying down detailed rules for the application of export refunds to glucose and glucose syrup used in certain
products processed from fruit and vegetables

260 Regulation 1839/95 laying down detailed rules for the application of tariff quotas for imports of maize and sorghum into Spain and
imports of maize into Portugal

261 Regulation 996/97 on the opening and administration of an import tariff quota for frozen thin skirt of bovine animals falling within
CN code 0206 29 91

262 Regulation 1081/1999 opening and providing for the administration of tariff quotas for imports of bulls, cows and heifers other than
for slaughter of certain Alpine and mountain breeds

263 Regulation 2771/1999 laying down detailed rules for the application of Regulation 1255/1999 as regards intervention on the market in
butter and cream

264 Regulation 2799/1999 laying down detailed rules for applying Regulation 1255/1999 as regards the grant of aid for skimmed milk and
skimmed-milk powder intended for animal feed and the sale of such skimmed-milk powder

265 Regulation 824/2000 establishing procedures for the taking-over of cereals by intervention agencies and laying down methods of
analysis for determining the quality of cereals

266 Regulation 1291/2000 laying down common detailed rules for the application of the system of import and export licences and advance
fixing certificates for agricultural products

267 Regulation 1622/2000 on the Community code of oenological practices

268 Regulation 2584/2000 establishing a system for the communication of information on certain supplies of beef, veal and pigmeat by
road to the territory of the Russian Federation

269 Regulation 2707/2000 laying down rules for applying Regulation 1255/1999 as regards Community aid for supplying milk and certain
milk products to pupils in educational establishments

270 Regulation 245/2001 laying down detailed rules for the application of Regulation 1673/2000 on the common organization of the
markets in flax and hemp

271 Decision 82/43 relating to the setting up of an Advisory Committee on Equal Opportunities for Women and Men
272 Decision 98/385 on rules for implementing Directive 95/64 on statistical returns in respect of carriage of goods and passengers by sea

ES 65 ES

Title Legal Base

273 Decision 86/109 limiting the marketing of seed of certain species of fodder plants and oil and fibre plants to seed which has been
officially certified as 'basic seed' or 'certified seed'

274 Decision 94/467 laying down health guarantees for the transport of equidae from one third country to another in accordance with
Article 9 (1) (c) of Directive 91/496

275 Directive 95/45 laying down specific purity criteria concerning colours for use in foodstuffs amendment pending

276 Decision 97/10 on additional guarantees in relation to the temporary admission and imports into the Community of registered horses
from South Africa

277 Directive 95/12 implementing Directive 92/75 with regard to energy labelling of household washing machines
278 Directive 97/17 implementing Directive 92/75 with regard to energy labelling of household dishwashers

ES 66 ES

Title Legal Base

SECTION 6 : ADOPTION DURING FIRST HALF OF 2008

(a) EP/Council acts

279 Regulation 1784/77 concerning the certification of hops Treaty + Regulation
1952/2005

280 Regulation 1883/78 laying down general rules for the financing of interventions by the EAGGF Legal base unclear
281 Regulation 4045/89 on scrutiny by Member States of transactions forming part of the system of financing by the EAGGF Art. 37
282 Regulation 1255/1999 on the common organisation of the market in milk and milk products

283 Regulation 1673/2000 on the common organisation of the markets in flax and hemp grown for fibre Art. 36 and 37 -
amendment pending

284 Decision 77/270/Euratom empowering the Commission to issue Euratom loans for the purpose of contributing to the financing of
nuclear power stations

amendment pending

285 Decision 77/271/Euratom on the implementation of Decision 77/270/Euratom empowering the Commission to issue Euratom loans
for the purpose of contributing to the financing of nuclear power stations

amendment pending

286 Regulation 2728/94 establishing a Guarantee Fund for external actions amendment pending

287 Directive 76/763 on the approximation of the laws of the Member States relating to passenger seats for wheeled agricultural or
forestry tractor

Art. 95

288 Directive 77/537 on the approximation of the laws of the Member States relating to the measures to be taken against the emission of
pollutants from diesel engines for use in wheeled agricultural or forestry tractors

Art. 95 - amendment
pending

289 Directive 86/297 on the approximation of the laws of the Member States relating to power take-offs of wheeled agricultural or forestry
tractors and their protection

Art. 95 - amendment
pending

290 Directive 86/415 on the installation, location operation and identification of the controls of wheeled agricultural or forestry tractors Art. 95 - amendment
pending

291 Directive 89/686 on the approximation of the laws of the Member States relating to personal protective equipment Art. 95

292 Directive 90/385 on the approximation of the laws of the Member States relating to active implantable medical devices Art. 95 - amendment
pending

ES 67 ES

Title Legal Base

293 Regulation 1768/92 concerning the creation of a supplementary protection certificate for medicinal products Art. 95 - amendment
pending

294 Directive 97/24 on certain components and characteristics of two or three-wheel motor vehicles Art. 95 - amendment
pending

295 European Parliament and Council Directive 2002/24 relating to the type-approval of two or three-wheel motor vehicles Art. 95 - amendment
pending

296 Regulation 2150/2002 on waste statistics Art. 285

297
Directive 77/91 * on coordination of safeguards which, for the protection of the interests of members and others, are required by
Member States of companies within the meaning of the second paragraph of Article 58 of the Treaty, in respect of the formation of
public limited liability companies and the maintenance and alteration of their capital

Art. 251

298 Directive 89/667 * on single-member private limited-liability companies Art. 251

299 Directive 88/407 laying down the animal health requirements applicable to intra-Community trade in and imports of deep-frozen
semen of domestic animals of the bovine species

Art. 37 - amendment
pending

300 Directive 89/662 concerning veterinary checks in intra-Community trade with a view to the completion of the internal market Art. 37

301 Directive 92/119 introducing general Community measures for the control of certain animal diseases and specific measures relating to
swine vesicular disease

Art. 37

302 Directive 93/53 introducing minimum Community measures for the control of certain fish diseases Art. 37 - amendment
pending

303 Directive 97/7 on the protection of consumers in respect of distance contracts Art. 95
304 Directive 2002/56 on the marketing of seed potatoes Art. 37
305 Directive 90/435 common system of taxation applicable to parent companies and subsidiaries of different Member States Art. 94
306 Directive 92/79 on the approximation of taxes on cigarettes Art.93
307 Directive 92/80 on the approximation of taxes on manufactured tobacco other than cigarettes Art. 93
308 Directive 95/59 on taxes other than turnover taxes which affect the consumption of manufactured tobacco Art. 93
309 Regulation 3821/85 on recording equipment in road transport Art. 71

ES 68 ES

Title Legal Base

310 Regulation 3922/91 on the harmonization of technical requirements and administrative procedures in the field of civil aviation Art. 80(2)

311 Directive 96/53 laying down for certain road vehicles circulating within the Community the maximum authorized dimensions in
national and international traffic and the maximum authorized weights in international traffic

Art. 71 and 251

312 Directive 96/98 on marine equipment Art. 80(2)

(b) Commission acts
313 Regulation 821/68 on the definition, applicable to the granting of export refunds, of hulled grains and pearled grains of cereals
314 Regulation 100/72 laying down detailed rules on the denaturing of sugar for animal feed
315 Regulation 890/78 laying down detailed rules for the certification of hops
316 Regulation 3076/78 on the importation of hops from non-member countries

317 Regulation 3077/78 on the equivalence with Community certificates of attestations accompanying hops imported from non-member
countries

318 Regulation 2248/85 on detailed rules for administrative assistance with the exportation of certain cheeses subject to quota restrictions
that qualifies for special treatment on importation into the USA

319 Regulation 2967/85 laying down detailed rules for the application of the Community scale for grading pig carcases amendment pending
320 Regulation 2145/92 redefining the destination zones for export refunds, export levies and certain export licences for cereals and rice
321 Regulation 1713/93 establishing special detailed rules for applying the agricultural conversion rate in the sugar sector

322 Regulation 1431/94 laying down detailed rules for the application in the poultrymeat sector of the import arrangements provided for in
Regulation 774/94

amendment pending

323 Regulation 1251/96 on administration of tariff quotas in the poultry meat sector amendment pending
324 Regulation 327/98 opening and providing for the administration of certain tariff quotas for imports of rice and broken rice
325 Regulation 800/1999 laying down common detailed rules for the application of the system of export refunds on agricultural products

326 Regulation 1788/2001 laying down detailed rules for implementing the provisions concerning the certificate of inspection for imports
from third countries under Article 11 of Regulation 2092/91

327 Regulation 2375/2002 opening and providing for the administration of Community tariff quotas for common wheat of a quality other
than high quality from third countries

ES 69 ES

Title Legal Base

328 Regulation 2377/2002 opening and providing for the administration of a Community tariff quota for malting barley from third
countries

329 Decision 92/260 on animal health conditions and veterinary certification for temporary admission of registered horses amendment pending

330 Decision 93/195 on animal health conditions and veterinary certification for the re-entry of registered horses for racing, competition
and cultural events after temporary export

331 Decision 93/196 on animal health conditions and veterinary certification for imports of equidae for slaughter

332 Decision 93/197 on animal health conditions and veterinary certification for imports of registered equidae and equidae for breeding
and production

333 Decision 93/342 laying down the criteria for classifying third countries with regard to avian influenza and Newcastle disease amendment pending

Title Legal Base

SECTION 7 : ADOPTION DURING FIRST HALF OF 2008

(a) EP/Council acts

334 Regulation 404/93 on the common organization of the market in bananas Art. 36 and 37 -
amendment pending

335 Regulation 1103/97 on certain provisions relating to the introduction of the euro Art. 123(5)
336 Regulation 974/98 on the introduction of the euro Art. 123(5)
337 Regulation 975/98 on denominations and technical specifications of euro coins intended for circulation Art. 106(2)
338 Regulation 357/79 on statistical surveys of areas under vines Art. 285
339 Regulation 539/2001 listing the third countries whose nationals must be in possession of visas when crossing the external borders Art. 62(2)
340 Directive 92/33 on the marketing of vegetable propagating and planting material, other than seed Art. 37
341 Regulation 384/96 on protection against dumped imports Art.133
342 Regulation 2236/95 laying down general rules for the granting of Community financial aid in the field of trans-European networks Art. 156(1)

(b) Commission acts

ES 70 ES

Title Legal Base

343 Regulation 2659/94 on detailed rules for the granting of private storage aid for Grana Padano, Parmigiano-Reggiano and Provolone
cheeses

344 Regulation 214/2001 laying down detailed rules for the application of Regulation 1255/1999 as regards intervention on the market in
skimmed-milk powder

345 Regulation 2700/98 concerning the definitions of characteristics for structural business statistics
346 Regulation 2701/98 concerning the series of data to be produced for structural business statistics

Title Legal Base

SECTION 8 : PROPOSALS CONVERTED FROM CODIFICATION TO RECAST, TO BE ADOPTED BEFORE THE END
OF 2008
(a) EP/Council acts

347 Regulation 2092/91 on the organic production of agricultural products

348 Regulation 2597/97 laying down additional rules on the common organization of the market in milk and milk products for drinking
milk

349
Directive 72/245 on the approximation of the laws of the Member States relating to the suppression of radio interference produced by
sparkignition engines fitted to motor vehicles

Art. 95

350 Directive 76/115 on the approximation of the laws of the Member States relating to anchorages for motor vehicle safety belts Art. 95

351 Directive 76/432 on the approximation of the laws of the Member States relating to the braking devices of wheeled agricultural or
forestry tractors

Art. 95

352 Directive 88/378 on safety of toys

353 European Parliament and Council Directive 98/34 laying down a procedure for the provision of information in the field of technical
standards and regulations

Art. 37, 95, 284

354 Directive 92/34 on the marketing of fruit plant propagating material and fruit plants intended for fruit production Art. 37
355 Directive 67/227 on the harmonization of legislation of Member States concerning turnover taxes Art. 93 and 94
356 Directive 69/335 concerning indirect taxes on the raising of capital Art. 93 and 94
357 Regulation 1192/69 on common rules for the normalisation of the accounts of railway undertakings Art. 71, 89 and 251

ES 71 ES

Title Legal Base
358 Directive 82/714 laying down technical requirements for inland waterway vessels Art. 71(1) and 251
359 Directive 91/440 on the development of the Community's railways Art. 71 and 251
360 Regulation 684/92 on common rules for the international carriage of passengers by coach and bus Art. 71 and 251

361 Regulation 3118/93 laying down the conditions under which non-resident carriers may operate national road haulage services within a
Member State

362 Directive 94/57 on common rules and standards for ship inspection and survey organisations and for the relevant activities of maritime
administrations

363
Directive 95/21 concerning the enforcement, in respect of shipping using Community ports and sailing in the waters under the
juridiction of the Member States, of international standards for ship safety, pollution prevention and shipboard living and working
conditions (port State control)

364
Directive 96/26 on admission to the occupation of road haulage operator and road passenger transport operator and mutual recognition
of diplomas, certificates and other evidence of formal qualifications intended to facilitate for these operators the right to freedom of
establishment in national and international transport operations
(b) Commission acts

365 Regulation 1868/77 laying down detailed rules of application of Regulation 2782/75
366 Directive 71/250 establishing Community methods of analysis for the official control of feedingstuffs
367 Directive 71/393 establishing Community methods of analysis for the official control of feedingstuffs
368 Directive 72/199 establishing Community methods of analysis for the official control of feedingstuffs
369 Directive 73/46 establishing Community methods of analysis for the official control of feedingstuffs
370 Directive 76/372 establishing Community methods of analysis for the official control of feedingstuffs
371 Directive 78/633 establishing Community methods of analysis for the official control of feedingstuffs

Title Legal Base

SECTION 9 : ACTS EXPECTED TO BE REPEALED BEFORE THE END OF 2008

ES 72 ES

Title Legal Base

(a) EP/Council acts

372 Regulation 565/80 on the advance payment of export refunds in respect of agricultural products
373 Regulation 2019/93 introducing specific measures for the smaller Aegean islands concerning certain agricultural products
374 Regulation 4056/86 laying down detailed rules for the application of Articles 85 and 86 of the Treaty to maritime transport
375 Regulation 1292/96 on food aid policy and food-aid management and special operations in support of food security

376 Directive 73/361 on the approximation of the laws, regulations and administrative provisions of the Member States relating to the
certification and marking of wireropes, chain and hooks

377 Directive 75/439 on the disposal of waste oils
378 Directive 91/157 on batteries and accumulators containing certain dangerous substances
379 Decision 91/116 setting up the European Advisory Committee on statistical information in the economic and social spheres
380 Regulation 1382/91 on the submission of data in the landings of fishery products in Member States Art. 285
381 Directive 93/23 on the statistical surveys to be carried out on pig production
382 Directive 93/24 on the statistical surveys to be carried out on bovine animal production
383 Directive 93/25 on the statistical surveys to be carried out on sheep and goat stocks
384 Regulation 2930/86 defining characteristics for fishing vessels
385 Regulation 1956/88 adopting provisions for the application of the scheme of joint international inspection adopted by NAFO Art. 37
386 Regulation 189/92 adopting provisions for the application of certain control measures adopted by NAFO Art. 37
387 Regulation 2847/93 establishing a control system applicable to the common fisheries policy
388 Regulation 1626/94 laying down certain technical measures for the conservation of fishery resources in the Mediterranean Art. 37

389 Regulation 3069/95 establishing an EC observer scheme applicable to Community fishing vessels operating in the Regulatory Area of
NAFO

Art. 37

390 Regulation 850/98 for the conservation of fishery resources through technical measures for the protection of juveniles of marine
organisms

Art. 37

ES 73 ES

Title Legal Base

391 Regulation 2791/99 laying down certain control measures applicable in the area covered by the Convention on future multilateral
cooperation in the north-east Atlantic fisheries

392 Regulation 2549/2000 establishing additional technical measures for the recovery of the stock of cod in the Irish Sea Art. 37
393 Directive 79/117 prohibiting the placing on the market and use of plant protection products containing certain active substances Art. 94
394 Directive 79/373 on the circulation of compound feedingstuffs Art. 37 and 94
395 Directive 89/396 on indications or marks identifying the lot to which a foodstuff belongs
396 Directive 92/66 introducing Community measures for the control of Newcastle disease
397 European Parliament and Council Directive 94/35 on sweeteners for use in foodstuffs

398 Directive 69/169 on the harmonisation of provisions laid down by law, regulation or administrative action relating to exemption from
turnover tax and excise duty on imports in international travel

Art. 93

399 Directive 79/1072 on arrangements for the refunds of VAT to taxable persons not established in the territyory of the country Art. 93
400 Regulation 918/83 setting up a Community system of reliefs from customs duty Art. 26, 37 and 308
401 Regulation 1420/1999 establishing common rules on the shipment of waste
402 Regulation 1547/1999 determining the control procedures under Regulation 259/93

403 Regulation 1191/69 on action by Member States concerning the obligations inherent in the concept of a public service in transport by
rail, road and inland waterway

co-decision

404 Regulation 1107/70 on the granting of aids for transport by rail, road and inland waterway

(b) Commission acts
405 Regulation 2676/90 determining Community methods for the analysis of wines
406 Regulation 1793/93 regarding the operative event for the agricultural conversion rates used in the hops sector

407 Regulation 1848/93 laying down detailed rules for the application of Regulation 2082/92 on certificates of specific character for
agricultural products and foodstuffs

408 Regulation 1858/93 laying down detailed rules for applying Regulation 404/93 as regards the aid scheme to compensate for loss of
income from marketing in the banana sector

ES 74 ES

Title Legal Base

409 Regulation 2037/93 laying down detailed rules of application of Regulation 2081/92 on the protection of geographical indications and
designations of origin for agricultural products and foodstuffs

410 Regulation 2958/93 laying down detailed rules for the application of Regulation 2019/93 as regards the specific arrangements for the
supply of certain agricultural products

411 Regulation 3063/93 laying down detailed rules for the application of Regulation 2019/93 with regard to the aid scheme for the
production of honey of specific quality

412 Regulation 3393/93 laying down detailed rules governing the granting of private storage aid for certain cheeses manufactured on the
smaller Aegean islands

413 Regulation 919/94 laying down detailed rules for the application of Regulation 404/93 as regards banana producers’ organizations

414 Regulation 3175/94 laying down detailed rules of application for the specific arrangements for the supply of cereal products to the
smaller Aegean islands and establishing the forecast supply balance

415 Regulation 2898/95 concerning verification of compliance with quality standards for bananas

416 Regulation 832/97 laying down detailed rules for the application of Regulation 2275/96 introducing specific measures for live plants
and floricultural products

417 Regulation 1729/97 on the adjustment, following a change in prices or the storage levy in the sugar sector, of certain export refunds
fixed in advance

418 Regulation 2301/97 on the entry of certain names in the register of certificates of specific character provided for in Regulation
2082/92

419 Regulation 1623/2000 laying down detailed rules for implementing Regulation 1493/1999

420 Regulation 1554/2001 laying down detailed rules for the application of Regulation 1260/2001 as regards marketing sugar produced in
the French overseas departments and equalising the price conditions with preferential raw sugar

421 Regulation 2166/83 establishing a licensing system for certain fisheries in an area north of Scotland (Shetland area)
422 Regulation 2807/83 laying down detailed rules for recording information on Member States’ catches of fish
423 Regulation 3440/84 on the attachment of devices to trawls, Danish seines and similar nets
424 Regulation 2868/88 laying down detailed rules for the application of the scheme of joint international inspection adopted by NAFO

ES 75 ES

Title Legal Base

425 Decision 93/623 establishing the identification document (passport) accompanying registered equidae
426 Decision 94/85 drawing up a provisional list of third countries from which Member States authorize imports of fresh poultry meat
427 Decision 94/86 drawing up a provisional list of third countries from which Member States authorize imports of wild game meat
428 Decision 96/367 concerning protection measures in relation to foot-and- mouth disease in Albania

429 Decision 96/414 concerning protective measures with regard to imports of animals and animal products from the Former Yugoslav
Republic of Macedonia due to outbreaks of foot-and-mouth disease

430 Decision 96/482 laying down animal health conditions and veterinary certificates for the importation of poultry and hatching eggs
other than ratites and eggs thereof from third countries including animal health measures to be applied after such importation

431 Decision 96/539 on animal health requirements and veterinary certification for imports into the Community of semen of the equine
species

432 Decision 96/540 on animal health requirements and veterinary certification for imports into the Community of ova and embryos of the
equine species

433 Decision 96/659 on protective measures in relation to Crimean Congo haemorrhagic fever in South Africa
434 Decision 97/222 laying down the list of third countries from which the Member States authorize the importation of meat products
435 Decision 1999/246 approving certain contingency plans for the control of classical swine fever
436 Directive 2001/32 recognising protected zones exposed to particular plant health risks in the Community
437 Regulation 2288/83 establishing the list of biological or chemical substances provided for in Article 60 (1) (b) of Regulation 918/83
438 Regulation 2289/83 laying down provisions for the implementation of Articles 70 to 78 of Regulation 918/83
439 Regulation 2290/83 laying down provisions for the implementation of Articles 50 to 59 and 63 of Regulation 918/83

440 Decision 96/587 on the publication of the list of recognized organizations which have been notified by Member States in accordance
with Directive 94/57

ES 76 ES

Annex 3

Simplification proposals pending before the co legislators – state of play
(as of 10 October 2006)

Regulatory area Legal act(s) Commission

Organic farming Simplified regime for organic production of agricultural
products and indications referring thereto on agricultural
products and foodstuffs (revision of Council Regulation
(EC) No 2092/91 of 24 June 1991)

21 December 2005
COM(2005) 671
2005/0278/CNS
2005/0279/CNS

Free movement of
workers

Adaptation of the coordination of the national social
security regimes (modifications to Regulation (EEC) No
1408/71 and (EEC) No 574/72 of the Council)

21 December 2005
COM(2005) 676
2005/0258/COD

Free movement of
workers

Proposal for a Regulation of the European Parliament and of
the Council laying down the procedure for implementing
Regulation (EC) No 883/2004 on the coordination of
social security systems

31 January 2006
COM(2006) 16
2006/0006/COD

Health and safety
at work

Proposal for a Directive of the European Parliament
Directive on protection of the health and safety of
workers at work with a view to simplifying and
rationalising the reports on practical implementation

14 July 2006
COM(2006) 390
2006/0127/COD

Automotive
construction sector

Simplified regime for type approval of motor vehicles and
their trailers (modification of Directive 70/156/CEE)

14 July 2003
COM(2003) 418
2003/0153/COD

Chemicals
(REACH)

Revision of the regime on marketing and use of certain
dangerous substances and preparations (replacement of
Council Directive 76/769/EEC of 27 July 1976 and
subsequent modification)

29 October 2003
COM(2003) 644
2003/0256/COD
2003/0257/COD

Metrology &
Packaging

Repeal of pre-packaging requirements. 25 October 2004
COM(2004) 708
2004/0248/COD

Public
procurement

Proposal for a directive of the European Parliament and of
the Council amending Council Directives 89/665/EEC and
92/13/EEC with regard to improving the effectiveness of
review procedures concerning the award of public contracts.

14 June 2006
COM(2006) 195
2006/0066/COD

Waste Revision of the waste Directives

(replaces and repeals Directives 75/439/EEC, 75/442/EEC
and 91/689/EEC)

21 December 2005
COM(2005) 66741

2005/0281/COD

Business statistics Streamlining of the structural business statistics (Council
Regulation (EC / Euratom) NO58/97)

20 February 2006
COM(2006) 66
2006/0020/COD

Payment services Revised regime on payment services (Revision of Directive
97/5/EC)

1 December 2005
COM(2005) 603
2005/0245/COD

41 Action identified by the Council in its priority list adopted on 25 November 2004.

ES 77 ES

Regulatory area Legal act(s) Commission

Taxation Revision of the Sixth VAT Directive (77/388/EEC- 28 acts
and some 150 OJ pages).

15 April 2004
COM(2004) 246
2004/0079/CNS

Customs Union Modernisation of the Community Customs Code 30 November 2005
COM(2005) 608
2005/0246/COD

Road safety Recast of the regime on driving licences (to replace Council
Dir. 91/439, Council Dir. 94/72, Council Dir. 96/47,
Commission Decision 96/427, Council Dir. 97/26 and
Commission Dir. 2000/56).

21 October 2003
COM(2003) 621
2003/0252/COD

Maritime
Transport

Recast of the regime on port State control (Council
Directive 95/21/EC)

23 November 2005
COM(2005) 588
2005/0238/COD

Maritime
Transport

Recast of the regime for ship inspections and survey
organisations (Directive 94/57/EC)

23 November 2005
COM(2005) 587
2005/0237/COD

Air Transport Proposal for a Regulation of the European Parliament and of
the Council on common rules for the operation of air
transport services in the Community (recast)

18 July 2006
COM(2006) 396
2006/0130/COD

Plan Protection
products

Proposal for a proposal on the placing of plant protection
products on the market

12 July 2006
COM(2006) 388
2006/0136/COD

Food additives Proposal for a regulation on food additives 28 July 2006
COM(2006) 428
COM(2006) 425
COM(2006) 423
COM(2006) 427
2006/145/COD
2006/0144/COD
2006/0143/COD
2006/0147/COD

Wood in the rough Proposal for repealing Council Directive 68/89/EEC on
classification of wood in the rough

29 September 2006
COM(2006) 557
2006/0178/COD

Energy-efficiency
labelling
programme for
office equipment

Proposal for a Regulation on a Community energy-
efficiency labelling programme for office equipment
(Recast)

10 October 2006
COM(2006) 576
2006/0187/COD

Trans-European
transport and
energy networks

Amended proposal for a Regulation for the granting of
Community financial aid in the field of trans-European
transport and energy networks and amending Council
Regulation (EC) No 2236/95

24 May 2006
COM(2006) 245
2004/0154/COD

