

Checklist for analysis on EU proposals

See pp.29-30 of the IA toolkit for guidance on how to use this checklist: http://www.bis.gov.uk/assets/biscore/better-regulation/docs/i/11-1112-impact-assessment-toolkit.pdf
	Title of EU proposal:

Lead dept/agency:

Other depts/agencies with an interest:

Date:

	Lead policy official: [name, email & tel no]
Lead lawyer: [name, email & tel no]

Lead economist: [name, email & tel no]

Lead UKRep desk officer:[name,email&telno]

	What are the potential impacts of the Commission proposal on the UK?

[Consider the issues below:

AFFECTED GROUPS: Indicate the main groups you think are likely to be affected and whether these are in the public/private/voluntary sector/consumers. If the proposal is likely to affect business, indicate the:

· sectors likely to be affected

· scale of sectors (e.g. estimates of the value of the affected sector to the UK economy or number of people it employs)

· estimated number of companies

· estimated breakdown of these companies by size – micros, SMEs, large businesses

COSTS & BENEFITS: Describe how these groups will be affected, whether beneficially/adversely:
· indicate whether the costs and benefits will be mainly one-off or ongoing
· estimate the effects (e.g. approx. 100 hours of management time/1000 licence permit requests), specifying whether any disproportionate burdens could fall on SMEs/micros
· give orders of magnitude of the costs, and if possible, benefits (e.g. under £5m p/a)
· indicate whether there could be positive/negative impacts on competition
ENFORCEMENT: Indicate how costly or difficult the proposed legislation could be to enforce and whether it would be sufficiently flexible for:

· regulators to adapt enforcement and compliance support to the needs and circumstances of different organisations
· organisations that have demonstrated consistent compliance to earn recognition for their efforts e.g. fewer inspections
· methods other than state enforcement to be used to demonstrate compliance, including certification, accreditation, independent audit, standard-setting, professional standards
LEGAL IMPLEMENTATION/COPY-OUT: Indicate whether the proposal allows sufficient flexibility for the UK to pursue co-regulation/alternatives in transposition; whether it is consistent with the domestic approach; whether existing legislation may need to be amended or whether new legislation could be required to implement the proposal; and whether there could be problems with using copy-out (for proposed directives), if the proposal, as drafted, was copied out into UK implementing legislation.
Ministerial sign-off:

I have read the analysis above of the potential impacts of this proposal and I am satisfied that, given the significance of the proposal, the time and evidence available, and the uncertainty of the outcome of negotiations, it represents a proportionate view of possible impacts.
Signed by the responsible Minister: Date:

