


EUROOPAN
KOMISSIO

Bryssel 12.5.2014
SWD(2014) 150 final

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTENARVIOINNISTA

Oheisasiakirja

seuraavaan ehdotukseen:

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS

kaasumaisia polttoaineita käyttävistä laitteista

{ COM(2014) 258 final }

{ SWD(2014) 151 final }

KOMISSION YKSIKÖIDEN VALMISTELUASIAKIRJA

TIIVISTELMÄ VAIKUTUSTENARVIOINNISTA

Oheisasiakirja

seuraavaan ehdotukseen:

EUROOPAN PARLAMENTIN JA NEUVOSTON ASETUS

kaasumaisia polttoaineita käyttävistä laitteista

1. ONGELMAN MÄÄRITTELY

Vaikka kaasulaitedirektiivi 2009/142/EY toimiikin hyvin, sen parantamistarpeesta ollaan laajasti yhtä mieltä. Tätä mieltä oli myös enemmistö vuosina 2011–2012 järjestettyyn julkiseen kuulemiseen vastanneista.

Sekä julkisessa kuulemisessa että vaikutusten arvioinnissa (2012) korostettiin voimakkaasti mahdollisten todellisten ongelmien ja niiden syiden kartoittamista. Kaikkien käytettävissä olevien tietojen ja ehdotettujen muutosten perusteellinen analyysi osoitti, että saatavilla ei ollut näyttöä, joka olisi perusteena soveltamisalan laajentamiselle turvallisuussyistä. Sisämarkkinoiden toiminnan osalta ei todettu erityisongelmia, jotka liittyisivät kaupan esteisiin. Sen vuoksi ei ollut perusteita uusien tuotteiden lisäämiselle säädöksen soveltamisalaan.

Parannettavat kohdat eivät edellytä suuria muutoksia. Lainsäädäntökehys säilyy ennallaan, ja muutoksilla on vain erittäin pieniä vaikutuksia, jos niitäkään. Seuraavat asiat vaativat kuitenkin huomiota:

Asia 1: Kaasulaitedirektiivin mukauttaminen uutta lainsäädäntökehystä koskevaan päätökseen N:o 768/2008/EY

Monia uuden lainsäädäntökehysten yhteydessä kartoitetuista yleisistä ongelmista on havaittu myös kaasulaitedirektiivin soveltamisen yhteydessä. Näitä ovat muun muassa erot ilmoitettujen laitosten tarjoamien palveluiden laadussa ja niiden arviointi- ja seurantakäytännöissä. Oikeudellisen kehyksen on myös koettu olevan monimutkainen ja epäjohdonmukainen.

Uuteen lainsäädäntökehykseen sopeuttamista koskevassa vaikutustenarviointiraportissa on jo tarkasteltu eri vaihtoehtoja uutta lainsäädäntökehystä koskevan päätöksen soveltamiseksi. Koska vaihtoehdot ja niiden vaikutukset ovat täsmälleen samat kaasulaitedirektiivin tapauksessa, näitä kysymyksiä ei tarkasteltu kaasulaitedirektiivin vaikutustenarviointiraportissa.

Asia 2: 105 °C:n lämpötilarajan poistaminen soveltamisalan määritelmästä

Lämpötilaraja otettiin alun perin käyttöön siksi, että paineeseen liittyviin vaaroihin kyseisten tuotteiden osalta sovellettiin useimmissa jäsenvaltioissa kansallista lainsäädäntöä silloin, kun kaasulaitedirektiivi hyväksyttiin. Nykyisin nämä vaarat kuuluvat EU:n yhdenmukaistamislainsäädännön piiriin, joten ei ole vaaraa, että säädös olisi ristiriidassa kansallisen lainsäädännön kanssa. Tämän vuoksi lämpötilarajaan perustuva poissulkeminen ei enää ole tarpeen.

Asia 3: Puuttuvien määritelmien lisääminen

Soveltamisalan määritelmän nykyinen sanamuoto ei ole tarkka ja on aiheuttanut tulkintatarpeita. Tämä johtuu siitä, että soveltamisala määritellään antamalla luettelo tuotteiden käyttötarkoituksista, mutta käyttötarkoituksia ei ole määritelty. Soveltamisalan tulkintaan on aiemmin käytetty paljon voimavaroja, mutta tulkitseminen ei kuitenkaan tuo tarvittavaa oikeusvarmuutta ja sidosryhmien vaatimaa vakautta.

Asia 4: kaasulajeja ja vastaavia käyttöpaineita koskevien ilmoitusten riittämätön sisältö

Kaasulaitedirektiivillä ei yhdenmukaisteta kaasulajeja ja vastaavia käyttöpaineita. Jotta varmistettaisiin turvallisuuden ja suorituskyvyn kannalta merkityksellisten tietojen käytettävissä olo, direktiivin 2 artiklan 2 kohdassa vaaditaan, että jäsenvaltioiden on ilmoitettava alueellaan käytettävät kaasulajit ja vastaavat käyttöpaineet.

Nykyisin ilmoitettavat kaasun jakeluedellytyksiä koskevat tiedot eivät riitä.

Koska kaasulaitedirektiivissä ei määritellä, mitä tietoja tulisi ilmoittaa, eikä yhdenmukaisteta ilmoitusten muotoa, on tarpeen määritellä nämä parametrit ja yhteinen muoto, jotta varmistetaan tietojen riittävyys ja vertailukelpoisuus. Samalla varmistettaisiin, että biokaasun lisääntyvä käyttö otetaan asianmukaisella tavalla huomioon kaasulaitedirektiivissä.

Asia 5: kaasulaitedirektiivin ja energiatehokkuutta koskevan EU-lainsäädännön välisen suhteen selkeyttäminen

Energian järkevää käyttöä koskeva olennaisten vaatimusten kohta 3.5 on hyvin yleinen, kun taas ekosuunnitteludirektiivin ja sen täytäntöönpanotoimenpiteiden mukaiset vaatimukset ovat hyvin yksityiskohtaisia. Kaasulaitedirektiivissä käytetty terminologia on lisäksi vanhentunutta, ja se on linjattava EU:n uudessa energiatehokkuusdirektiivissä käytettyyn nykyaikaiseen terminologiaan.

Koska EU:n energiatehokkuuslainsäädäntö kehittyy nopeasti ja käyttöön otetaan ekosuunnitteludirektiivin mukaisia uusia täytäntöönpanotoimenpiteitä, joita sovelletaan yhä useampiin kaasulaitetyyppeihin, kohdassa 3.5 esitetyn olennaisen vaatimuksen soveltamista on tarpeen selkeyttää, mikäli asiasta on annettu tarkempaa lainsäädäntöä.

Asia 6: kaasulaitedirektiivin säännösten selkeys

Kaasulaitedirektiivin säännösten osalta ei ole havaittu muita ongelmia. On käynyt ilmeiseksi, että olennaiset vaatimukset kattavat laitteiden ja varusteiden mahdollisesti aiheuttamat kaasuriskit.

Tiedossa on joitakin laajempia turvallisuuteen liittyviä huolenaiheita, jotka liittyvät etenkin CO-myrkytykseen, joka on yleisin syy kaasulaitteisiin liittyvissä kuolemantapauksissa. Vaikuttaa kuitenkin siltä, että tämä ongelma liittyy kaasulaitedirektiivin soveltamisalan ulkopuolelle jääviin seikkoihin, esimerkiksi asennusvirheisiin, huollon puuttumiseen ja laitteiden virheelliseen käyttöön.

Kaasulaitedirektiivissä ei nykyisin yksilöidä yleisiä suunnitteluperiaatteita, joita on noudatettava laitteiden ja varusteiden turvallisuuden varmistamiseksi. Vaikka näiden periaatteiden sisällyttämistä olennaisiin vaatimuksiin on harkittu, olisi parempi säätää asiasta säädöstekstissä, jotta vältetään tapaukset, joissa vastuuttomat osapuolet käyttävät esimerkiksi ainoastaan varoituksia sen sijaan, että turvallisuus otettaisiin huomioon tuotteiden suunnittelussa. Turvallisuusperiaatteiden sisällyttäminen helottaisi myös markkinavalvontaa.

Julkisten toimenpiteiden tarve

EU:n toiminta tällä alalla pohjautuu Euroopan unionin toiminnasta tehdyn sopimuksen 114 artiklaan. Käsitellyistä asioista säädetään jo kaasulaitedirektiivissä. Kaasulaitedirektiivissä ei kuitenkaan puututa havaittuihin ongelmakysymyksiin tehokkaasti. Toteutettu tutkimus ja vaihtoehtojen tarkastelu ovat osoittaneet, että ongelmat säilyvät, ellei direktiiviä tarkisteta.

2. TOISSIJAJAISUUSPERIAATTEEN SOVELTAMINEN

Sisämarkkinoiden moitteeton ja tehokas toiminta edellyttää kaasulaitteisiin sovellettavia yhteisiä sääntöjä, jotka koskevat kaasun käytöstä aiheutuvia terveys- ja turvallisuusriskejä sekä laitteiden energiatehokkuutta.

Jotta voidaan ehkäistä kansallisella tasolla toteutettavat toimet, jotka loisivat esteitä laitteiden vapaalle liikkuvuudelle, mahdolliset soveltamisalan, menettelyjen tai vaatimusten muutokset on tehtävä EU:n tasolla. Samalla lisättäisiin oikeudellista selkeyttä, vähennettäisiin osaltaan valmistajille aiheutuvia kustannuksia ja varmistettaisiin yhteiset eurooppalaiset puitteet laitteiden ja varusteiden markkinoille saattamiselle.

Toissijaisuusperiaate otetaan huomioon myös niissä tarkistetun säädöksen uusissa säännöksissä, jotka koskevat säädöksen mukauttamista uutta lainsäädäntökehystä koskevaan päätökseen. Kokemukset ovat osoittaneet, että kansallisella tasolla toteutetut toimenpiteet ovat johtaneet erilaisiin lähestymistapoihin, jotka heikentävät sisämarkkinoiden tavoitteita.

Koordinoidulla EU-tason toiminnalla voidaan myös paljon paremmin saavuttaa asetetut tavoitteet, ja niillä tehostetaan erityisesti markkinavalvontaa.

3. TAVOITTEET

Aloitteen tavoitteet esitetään taulukossa 1.

Taulukko 1: Yleiset, erityiset ja toiminnalliset tavoitteet

YLEISET TAVOITTEET	ERITYISET TAVOITTEET	TOIMINNALLISET TAVOITTEET
Suojellaan paremmin kaasulaitteiden ja niiden varusteiden käyttäjien terveyttä ja turvallisuutta sekä varmistetaan laitteiden ja varusteiden asianmukainen toiminta.	Varmistetaan, että saatavilla on riittävät turvallisuutta ja suorituskykyä koskevat tiedot viiteolosuhteista.	Määritetään jäsenvaltioissa käytettäviä kaasulajeja ja vastaavia käyttöpaineita koskevien ilmoitusten sisältö.
	Varmistetaan vaatimusten selkeys.	Selkeytetään säännöksiä.
Parannetaan talouden toimijoiden tasapuolisia toimintaedellytyksiä alalla.	Varmistetaan oikeudellinen selkeys EU:n erityislainsäädännön soveltamisen osalta.	Sisällytetään säädökseen uusi yleinen artikla, jossa käsitellään EU:n erityislainsäädäntöä.
		Selkeytetään energian järkevää käyttöä koskevaa kohdan 3.5 olennaista vaatimusta.
Selkeytetään EU:n sääntely-ympäristöä kaasulaitteiden ja niiden varusteiden alalla.	Varmistetaan lainsäädännön ajantasaisuus.	Poistetaan vanhentunut säännös, joka koskee sellaisten laitteiden jättämistä soveltamisalan ulkopuolelle, joissa veden normaalilämpötila on enemmän kuin 105 °C.

	Varmistetaan soveltamisalan selkeys.	Selkeytetään soveltamisalaa säätämällä alakohteisista määritelmistä.
--	--------------------------------------	--

4. TOIMINTAVAIHTOEHDOT

Arvioinnissa on tarkasteltu kolmea eri toimintavaihtoehtoa:

- perusvaihtoehto: ei toimenpiteitä,
- ei-sitova säädös (ei-sitova säännösten tulkintaa koskeva asiakirja) ja
- säädöksen antaminen (nykyisen säädöksen muuttaminen).

Eri toimintavaihtoehtojen vaikutukset analysoitiin erikseen kunkin ongelma-alan osalta. Ensin laadittiin erikseen kunkin toimintavaihtoehdon ja ongelma-alan kvalitatiivinen analyysi. Seuraavaksi analysoitiin perusteellisesti kaikkien vaihtoehtojen sosiaalitaloudelliset vaikutukset.

5. VAIKUTUSTEN ARVIOINTI

Tarkistuksen kannalta merkityksellisimmiksi arvioidut vaikutukset esitetään taulukossa 2.

Taulukko 2: Kaasulaidedirektiivin tarkistuksen kannalta merkityksellisimmät vaikutukset

Vaikutusten merkityksellisyyden alustava arviointi	
Vaikutuksen tyyppi	Merkityksellisyys
<i>Taloudelliset vaikutukset</i>	
Sisämarkkinoiden toiminta ja kilpailu	Merkityksellinen
Kilpailukyky, kauppa ja investointivirrat	Mahdollisesti merkityksellinen
Toimintakustannukset ja liiketoiminta/pk-yritykset	Merkityksellinen
Yrityksille aiheutuva hallinnollinen rasitus	Merkityksellinen
Viranomaiset	Merkityksellinen
Innovaatio ja tutkimus	Mahdollisesti merkityksellinen
Kuluttajat ja kotitaloudet	Merkityksellinen
Kolmannet maat ja kansainväliset suhteet	Mahdollisesti merkityksellinen
<i>Sosiaaliset vaikutukset</i>	
Työllisyys ja työmarkkinat	Mahdollisesti merkityksellinen
Työn laatuun liittyvät vaatimukset ja oikeudet	Mahdollisesti merkityksellinen
Kansanterveys ja turvallisuus	Merkityksellinen

Koska soveltamisalan muuttamiselle ei ole perusteita, kaasulaidedirektiivin oikeudellinen kehys pysyy muuttumattomana. Näin ollen vaikutukset kohdistuvat samoihin talouden toimijoihin ja muihin sidosryhmiin kuin nykyisinkin, ja ehdotetuilla muutoksilla pyritään pikemminkin lisäämään soveltamisalan, olennaisten vaatimusten ja muiden säännösten ymmärrettävyyttä ja selkeyttä.

Se, ettei esiin ole tullut erityisiä konkreettisia ongelmia, joihin olisi löydettävä ratkaisu, viittaa siihen, ettei ehdotetuilla muutoksilla ole merkittäviä taloudellisia, sosiaalisia tai ympäristöön kohdistuvia vaikutuksia. Pieniä vaikutuksia aiheutuu selkeytyksistä, jotka kuitenkin helpottavat huomattavasti kaasulaidedirektiivin soveltamista. Näin ollen määrällisten tietojen hankkiminen tietyistä vaikutuksista ei ole mahdollista. Odotettavissa olevat marginaaliset edut

on otettu huomioon suhteutettuina tehtäessä laadullista arviointia, ja näin on kyetty valitsemaan soveltuvin vaihtoehto. On esimerkiksi mahdollista arvioida, lisäävätkö ehdotetut muutokset turvallisuutta ja tuovatko vaihtoehdon vaikutukset pysyvän ratkaisun havaittuun ongelma-kohtaan.

Mahdollisuuksien mukaan arvioitiin, aiheutuuko ehdotetun muutoksen täytäntöönpanosta kustannuksia valmistajille ja viranomaisille. Olisi kuitenkin huomattava, ettei rahallisia vaikutuksia kyetty arvioimaan, koska ehdotetut muutokset eivät käytännössä muuta oikeudellista kehystä.

Sosiaaliset vaikutukset ovat kaasulaitteiden asentajien ja käyttäjien terveyteen ja turvallisuuteen kohdistuvia myönteisiä vaikutuksia. Lisääntyneellä oikeudellisella selkeydellä ja turvallisten ja energiatehokkaiden tuotteiden varmistamisen kannalta merkityksellisten tietojen saatavuudella voi kuitenkin olla pieniä myönteisiä vaikutuksia työllisyyteen ja eräiden tavoitteiden – esimerkiksi Eurooppa 2020 -strategiassa esitetyn energiatehokkuuden lisääntymistä koskevan 20 prosentin tavoitteen – saavuttamiseen.

Tiivistelmä tärkeimpien vaikutusten tuloksista ja niiden laajuudesta esitetään jäljempänä taulukossa 3.

Taulukko 3: Kaasulaitedirektiivin tarkistuksen merkityksellisimmät vaikutukset

<i>Parhaiksi arvioitujen vaihtoehtojen vaikutukset</i>		<i>Asia 2</i>	<i>Asia 3</i>	<i>Asia 4</i>	<i>Asia 5</i>	<i>Asia 6</i>
<i>Sosiaaliset vaikutukset</i>		<i>Varmistetaan sellaisten tuotteiden turvallisuus, joissa veden normaalilämpötila on yli 105 °C; ei muita vaikutuksia.</i>	<i>Vaatimusten vastaisten tuotteiden määrää vähenee hiukan.</i>	<i>Käyttäjien ja asentajien turvallisuus paranee.</i>	<i>Edistää Eurooppa 20 -strategian tavoitteen saavuttamista, vaatimusten vastaisten tuotteiden väheneminen.</i>	<i>Käyttäjäturvallisuuden paraneminen, vaatimusten vastaisten tuotteiden väheneminen.</i>
<i>Taloudelliset vaikutukset</i>	<i>Vaikutukset kustannuskilpailukykyyn</i>	<i>Ei ole.</i>	<i>Selkeämpi soveltamisala helpottaa tulkintaa.</i>	<i>Tekninen ja oikeudellinen selkeys tuosäästäjä.</i>	<i>Tekninen ja oikeudellinen selkeys tuosäästäjä.</i>	<i>Oikeudellinen tilanne selkeytyy, markkinavälöntä helpottuu.</i>
	<i>Vaikutukset innovointikykyyn</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Valmiudet tuotekehitykseen tehtäviin investointeihin paranevat, markkinoille pääsy helpottuu.</i>	<i>Tuotteiden kehittäminen on helpompaa.</i>	<i>Ei ole.</i>
	<i>Vaikutukset kansainväliseen kilpailukykyyn</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Kehittyneempi suunnittelu edistää kansainvälistä kilpailukykyä.</i>	<i>Ei ole.</i>
	<i>Vaikutukset pk-yrityksiin</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Ei ole.</i>	<i>Ei ole.</i>

6. VAIHTOEHTOJEN VERTAILU

Vaihtoehtojen perusteellisen arvioinnin tulosten perusteella laadittiin vertailu sen määrittämiseksi, mistä vaihtoehtoista koituu nettohyötyjä. Seuraavaksi vertailujen tulokset koottiin taulukkoon, jotta vaikutukset voitiin nähdä ja valita parhaaksi katsottavat vaihtoehdot (taulukko 4). Vaihtoehtojen arviointikriteereinä käytettiin vaihtoehtojen vaikuttavuutta, tehokkuutta ja johdonmukaisuutta.

Taulukko 4. Toimintavaihtoehtojen vertailu

	Vaikuttavuus	Tehokkuus Kustannukset ja hyödyt	Johdonmukaisuus (se, edistääkö vaihtoehto parempaa sääntelyä ja sisämarkkinoiden toimenpidepakettia)	
Soveltamisala – säädöksen piiriin kuuluvat tuotteet				
a) Ei toimenpiteitä.	0	0	0	0
b) Ei-sitova säädös	0 Eryistävoitetta ei saavuteta, sillä 105° C:n lämpötilaraja säilyy ja sen avulla on mahdollista välttää kaasulaitedirektiivin soveltaminen.	- Tulkintatarpeista aiheutuu kustannuksia.	0 Ei havaittuja vaikutuksia.	0 Ei muutosta, ei vaikutusta.
c) Säädös	++ Eryistävoitteet saavutetaan kokonaisuudessaan; terveyden ja turvallisuuden kohentuminen; selkeä oikeudellinen tilanne	0 Ei vaikutuksia, mutta teoriassa tasapuolisemmat toimintaedellytykset valmistajille	+ Oikeudellinen selkeys vähentää hallinnollista rasitetta ja siten myös kustannuksia.	++ Ihanteellisin vaihtoehto; selkeä oikeudellinen tilanne.
Sektorikohtainen terminologia ja määritelmät				
a)	0	0	0	0
b)	+ Eryistävoitteet saavutetaan osittain, mutta oikeudellinen selkeys jää saavuttamatta; innovatiivisten tuotteiden tapauksessa esiin tulee uusia tulkintatarpeita.	- Tapauskohtaisista tulkintatarpeista aiheutuu kustannuksia.	+ Vaatimustenvastaisten tuotteiden määrää vähenee hiukan.	+ Edistää tilannetta hiukan.
c)	++ Eryistävoitteet saavutetaan kokonaisuudessaan, kun soveltamisalaa ja olennaisia vaatimuksia selkeytetään; selkeä oikeudellinen tilanne.	0 Ei erityiskustannuksia; selkeytys helpottaa täytäntöönpanoa, mistä koituu säästöjä.	++ Oikeudellinen selkeys vähentää hallinnollista rasitetta; vaatimustenvastaisten tuotteiden määrä vähenee, minkä seurauksena turvallisuus lisääntyy.	++ Ihanteellisin vaihtoehto; selkeä oikeudellinen tilanne varmistetaan.
Kaasulajeja ja vastaavia käyttöpaineita koskeva ilmoitus				
a)	0	0	0	0
b)	- Eryistävoitteita ei saavuteta, sillä ohjeet voivat johtaa siihen, että luotetaan	- Ohjeiden jatkuvasta päivitystarpeesta aiheutuvat kustannukset;	- Ei takeita vaatimustenvastaisten tuotteiden vähenemisestä, voi johtaa sidosryhmiä	- Ei edistä tilannetta.

	turvallisuustietoihin tekemättä tarkastuksia, ja näin ollen markkinoille saattaisi tulla vaarallisia tuotteita; ei takeita tietojen laadusta.	kustannukset, jotka johtuvat siitä, että riittävien tietojen saanti on vaikeaa.	harhaan, kun nämä luottavat toimitettuihin tietoihin.	
c)	++ Erityistavoitteet saavutetaan kokonaisuudessaan; käyttöön saadaan riittävät terveyttä, turvallisuutta ja suorituskykyä koskevat tiedot; selkeä oikeudellinen tilanne.	++ Luotettavien tietojen saatavuus tuo kustannussäästöjä; hallinnollinen rasite vähenee; tuotteiden vaatimustenmukaisuuden tarkastuskeinot helpottavat markkinoille pääsyä.	++ Vaatimustenvastaisten tuotteiden väheneminen; oikeudellinen ja tekninen selkeys vähentää kustannuksia; tuotekehittely helpottuu.	++ Ihanteellisin vaihtoehto; selkeä oikeudellinen tilanne varmistetaan.
Energian järkevä käyttö				
a)	0	0	0	0
b)	+ Erityistavoitteet saavutetaan osittain, saavutetaan oikeudellinen selkeys erityislainsäädännön soveltamisen osalta, mutta edelleen vaikea yksilöidä, mitä määräyksiä olisi sovellettava.	- Ohjeiden kehittämisestä aiheutuvat kustannukset; valmistajille aiheutuu kustannuksia hallinnollisesta rasitteesta, joka liittyy sovellettavien lainsäädännön kartoittamiseen.	+ Ohjeistus helpottaisi sovellettavan lainsäädännön kartoittamista hiukan; vaatimustenvastaisten tuotteiden määrä vähenisi hiukan.	0 Edistää tilannetta hiukan; epäselvä oikeudellinen tilanne pysyy muuttumattomana.
c)	++ Erityistavoitteet saavutetaan kokonaisuudessaan, koska EU-lainsäädäntö saadaan johdonmukaiseksi; oikeudellinen varmuus.	+ Hallinnollinen rasite vähenee, sovellettavan lainsäädännön kartoittaminen helpottuu, vältetään päällekkäiset vaatimukset ja saadaan näin säästöjä.	++ Vaatimustenvastaisten tuotteiden väheneminen; selkeytetty oikeudellinen tilanne edistää uusien tuotteiden kehittämistä.	++ Ihanteellisin vaihtoehto; edistää energiatehokkuuden parantamista koskevaa Eurooppa 2020 -strategian tavoitetta; lisää EU-lainsäädännön johdonmukaisuutta.
Vaatimukset				
a)	0	0	0	0
b)	0 Ainoastaan marginaalisia vaikutuksia, koska nykyisissä vaatimuksissa ei havaittu puutteita.	- Ohjeiden laatimiseen liittyy pieniä kustannuksia.	+ Vaatimustenvastaisten tuotteiden määrää vähenee hiukan.	+ Edistää tilannetta hiukan.
c)	++ Erityistavoitteet saavutetaan kokonaisuudessaan, oikeudellisten vaatimusten selkeys varmistetaan.	+ Ei erityiskustannuksia; kustannussäästöjä markkinavalvonnan osalta.	+ Vaatimusten ymmärrettävyyden paraneminen vähentää hallinnollista rasitetta; markkinavalvonta helpottuu.	+ Edistää tilannetta hiukan.

7. SEURANTA JA ARVIOINTI

Lainsäädännön vaikuttavuuden seuranta ja arviointi perustuu palautteeseen, jota saadaan eri yhteistyömekanismien kautta. Näitä ovat esimerkiksi kaasulaitteita käsittelevä työryhmä ja kaasulaitedirektiiviä käsittelevä hallintoyhteistyöryhmä.

Hallintoyhteistyöryhmä keskustelee kansallisista markkinavalvontaohjelmista ja niiden täytäntöönpanon tuloksista, havaittujen vaatimustenvastaisten tuotteiden lukumääristä, vaatimustenvastaisuuksien tyypeistä jne. Jäsenvaltioita kehoitetaan käyttämään RAPEX-järjestelmää, ICSMS-tietokantaa sekä suojalauseketta koskevia ilmoitusmenettelyitä. Palautetta saadaan lisäksi uutta lainsäädäntökehystä koskevassa asetuksessa (EY) N:o 765/2008 säädettyjen yhteistyömekanismien kautta. Vaatimustenvastaisten tuotteiden vähenemistä arvioidaan viranomaisten toimittamiin tietoihin perustuvien indikaattoreiden perusteella.

Järkevän sääntelyn periaatteen mukaisesti komissio arvioi kaasulaiteasetuksen vaikuttavuuden 5–10 vuoden kuluttua asetuksen soveltamispäivästä.