
NA POTI K SODOBNEMU, URAVNOTEŽENEMU IN
PRAVIČNEMU PRORAČUNU

„Zahvaljujoč odličnemu delu bolgarskega in avstrijskega predsedstva je bil že dosežen pomemben
napredek pri pogajanjih o naslednjem dolgoročnem proračunu EU. Hkrati s tem se je nadaljevalo
tudi delo v Evropskem parlamentu. Ta zagon moramo ohraniti in doseči nadaljnji napredek na
podlagi političnih usmeritev, ki jih bo zagotovil Evropski svet naslednji mesec.“

„Voditelji se strinjamo o prednostnih nalogah Unije. Zagotoviti moramo, da bodo te prednostne
naloge ustrezno financirane v naslednjem dolgoročnem proračunu, da se bodo uresničile.
Menim, da je dosedanji napredek spodbuden. Glede na ta napredek je zdaj pravi trenutek, da
voditelji zagotovimo potrebne politične smernice, ki bodo omogočile hiter dogovor o naslednjem
dolgoročnem proračunu.“

PRORAČUN EU
ZA PRIHODNOST

#EUBudget #EURoad2Sibiu #FutureofEurope

Jean-Claude Juncker, predsednik Evropske komisije.

Günther H. Oettinger, komisar za proračun in človeške vire.

SODOBEN IN URAVNOTEŽEN PRORAČUN

V času ogromnih izzivov in priložnosti potrebuje Unija s 27 državami članicami proračun, ki ji bo pomagal učinkovito izvajati
vse prednostne naloge. V skladu s politično agendo, ki so jo voditelji določili v Bratislavi in Rimu, bi moral proračun nuditi
oprijemljive odgovore na izzive, ki jih prinašajo tehnološke, demografske in podnebne spremembe. Pokazati bi moral, da se
Unija lahko zaščiti pred novimi varnostnimi grožnjami in geopolitično nestabilnostjo ter da bo še naprej vlagala v trajnostno
gospodarsko rast ter socialno in teritorialno kohezijo.

Predlogi Komisije posodabljajo proračun, tako da zagotavljajo potrebno znatno finančno spodbudo na ključnih področjih.
Komisija je prvič predlagala, da se največji delež proračuna dodeli programom, kot so Erasmus, Obzorje Evropa, digitalna
Evropa, upravljanje meja in varnost. Ohranja se tudi močna podpora kohezijski politiki in skupni kmetijski politiki.

4. december 2018

PREPROSTEJŠI IN PREGLEDNEJŠI
PRORAČUN

Deležniki so Komisijo pozvali, naj proračun poenostavi in racionalizira, kar je Komisija v svojem predlogu tudi upoštevala.
Število programov se je zmanjšalo z 58 na 37. Z novimi racionaliziranimi programi na strateških področjih, kot sta zunanje
delovanje in enotni trg, bodo postale naložbe iz proračuna EU vidnejše in bolj ciljno usmerjene. Prav tako bo to pripomoglo k
celovitejšemu izkoriščanju sinergij med različnimi programi EU.

Evropski svet bi moral potrditi načelo enostavnejšega in racionalnejšega proračuna na podlagi poenostavljene
strukture in programov, ki jih je predlagala Komisija.

Obstoječi večletni finančni okvir zajema
58 programov

Novi programi ali instrumenti v novem
predlogu

58 37

19
88

-1
99

2

19
93

-1
99

9

20
00

-2
00

6

19
95

-1
99

9*

20
07

-2
01

3

20
14

-2
02

0

20
21

-2
02

7

60%

50%

40%

30%

20%

10%

0%

•	 Drugi programi vključujejo na primer:

•	 Obzorje Evropa

•	 program za digitalno Evropo

•	 program za enotni trg

•	 Erasmus

•	 Sklad za azil in migracije

•	 Sklad za notranjo varnost

•	 Evropski obrambni sklad

•	 instrument za sosedstvo, razvoj in

mednarodno sodelovanje

Ocena glavnih področij politike v
proračunu EU:

Kot je predlagala Komisija, bo treba za verodostojnost novega dolgoročnega proračuna nujno najti
pravo ravnovesje med temi širšimi področji izdatkov – kmetijsko in pomorsko politiko, kohezijsko politiko in
drugimi programi, ki bodo tako bistveni za prihodnost Evrope.

PROŽNEJŠI PRORAČUN

Potreba po prožnosti proračuna še nikoli ni bila tako očitna. V teh nemirnih časih ni mogoče napovedati, na katerih področjih
bo morala EU ukrepati v letu 2027. Prožnost je zato pomemben element prihodnjega proračuna EU.

EUSkupna kmetijska politika in ribištvo

Ekonomska, socialna in teritorialna kohezija

Drugi programi

Evropska javna uprava

Pravičnost je v središču predlogov Komisije, tako glede tega, kako in za kaj se proračun EU porablja, kot tudi glede tega, kako
se financira. Proračun EU mora biti namenjen vsem Evropejcem in vlagati v področja, na katerih lahko zagotovi to, česar
nacionalni proračuni ne morejo.

Komisija predlaga proračun v višini približno 1,11 % bruto nacionalnega dohodka prihodnje Unije s 27 državami članicami.
Predlog vzpostavlja pravično ravnotežje, ki je ambiciozno in realistično.

Velikost proračuna EU kot odstotek bruto nacionalnega dohodka (BND)

PRAVIČEN PRORAČUN, KI DOSEGA REZULTATE

Načelo pravičnosti mora veljati tudi za financiranje proračuna. Komisija predlaga košarico možnih novih virov lastnih sredstev,
izbranih zaradi njihove tesne navezanosti na evropske politike.

Kakšni so dosedanji učinki prožnosti?

 	 196 milijonov EUR za ponovno vključitev presežnih
delavcev na trg dela ;

	 dodatnih 5,6 milijarde EUR od leta 2015 do 2018 za
odgovor na begunsko krizo v EU in zunaj nje ;

Evropski svet bi moral potrditi potrebo po prožnejšem dolgoročnem proračunu za hiter, odločen in učinkovit
odziv v hitro spreminjajočem se svetu na podlagi strukture, ki jo je predlagala Komisija.

	 1,6 milijarde EUR za regije v 16 državah članicah, ki so
jih prizadele naravne nesreče, ter 1,5 milijarde EUR za
zagotovitev ustrezne humanitarne pomoči EU državam,
ki so jih prizadeli konflikti ali zdravstvene krize.

1993-1999 2000-2006 2007-2013 2014-2020 2014-2020,
EU-27*

2021-2027**Povprečje Povprečje Povprečje Povprečje Povprečje

Zgornja meja za obveznosti v % BND EU

* ocenjene obveznosti za obdobje 2014–2020 (izključeni odhodki za
Združeno kraljestvo) v % BND EU-27

** Evropski razvojni sklad vključen v proračun

Evropski razvojni sklad

Novi viri lastnih sredstevPosodobitev obstoječih lastnih
sredstev

Lastna sredstva iz naslova davka na dodano
vrednost: poenostavljena

Skupna konsolidirana osnova za davek od
dohodkov pravnih oseb

20 % prihodkov iz sistema za trgovanje z emisijami

Nacionalni prispevek na podlagi nereciklirane
odpadne plastične embalažePrispevek iz naslova BND: manjši delež

Tradicionalna lastna sredstva (predvsem carine)
nižji stroški zbiranja (z 20 % na 10 %)

0,03 %

0,03 %

0,03 %

0,03 %

0,03 %
0,02 %

1,25 % 1,09 % 1,12 % 1,00 % 1,13 % 1,11 %

Komisija poziva Evropski svet, naj potrdi njen cilj, da se do vrha v Sibiuu 9. maja 2019 doseže čim večji napredek
pri sprejemanju prihodnjega okvira. Evropski svet bi moral politični dogovor o novem dolgoročnem proračunu
doseči do oktobra 2019. To bi omogočilo njegovo sprejetje v Svetu do konca leta 2019, po odobritvi Evropskega
parlamenta.

13. IN 14.
DECEMBER

2018

9. MAJ
2019

OKTOBER
2019

KONEC
LETA
2019

vrh v Sibiuu
– največji napredek

Evropski svet sprejme

dogovor o dolgoročnem

proračunu

sprejetje po

odobritvi

Evropskega parlamenta

Evropski svet

UKREPATI JE TREBA ZDAJ

Hiter dogovor o prihodnjem dolgoročnem proračunu bi Uniji omogočil, da z zaupanjem zre v prihodnost. V trenutku, ki je
ključen za Unijo, bi pokazal moč in enotnost Evrope, izkazal pa bi tudi njeno sposobnost ukrepanja, da varuje, opolnomoča
in ščiti. Spodbudil bi gospodarstvo in preprečil škodljive zamude pri bistvenih naložbah, do katerih je prihajalo v letu 2014.

Pravočasen dogovor bi:

	 pospešil digitalno preobrazbo Evrope z vlaganjem
v visokozmogljivo računalništvo, umetno inteligenco,
kibernetsko varnost ter digitalna znanja in spretnosti
za konkurenčnost na svetovnem tehnološkem trgu ;

	 že v letu 2021 ustvaril več deset tisoč delovnih
mest na področju raziskav, še več pa v širšem
gospodarstvu ;

 	 omogočil pravočasen pričetek izvajanja več kot
100 000 projektov kohezijske politike ;

	 že v letu 2021 omogočil 1 000 000 mladim udeležbo pri
izmenjavah v okviru programa Erasmus, 40 000 mladim
pa sodelovanje v solidarnostnih dejavnostih v vsej Evropi ;

Naslednji dolgoročni proračun bi moral Uniji omogočiti, da učinkovito izvaja svoje prednostne naloge na način,
ki bo pravičen do vseh. V tem okviru bi moral Evropski svet podpreti trenutna prizadevanja v zvezi z reformo
financiranja proračuna EU in se strinjati z načelom uvedbe novih virov lastnih sredstev.

	 nudil podporo zagonskim podjetjem ter malim in
srednjim podjetjem pri izvajanju naložb ;

	 zagotovil financiranje za številne obsežne infrastrukturne
projekte, kot so evropski vesoljski programi, projekt
Rail Baltica ali bazni predor Brenner ;

	 znatno povečal naložbe v obrambo, da se okrepi
strateška avtonomija Evrope pri varstvu in zaščiti
njenih državljanov ;

	 podprl razvoj v celoti integriranega evropskega
sistema za upravljanje meja, ki bo Unijo zaščitil
pred trgovino z ljudmi, tihotapljenjem in
goljufijami.

Prihodek od izdajanja denarja (zunanji
namenski dohodek za novo stabilizacijsko
funkcijo za naložbe)

embalažePetletni mehanizem postopne
ukinitve

S trenutno 1,2 % bruto nacionalnega dohodka na
1,29 % bruto nacionalnega dohodka

Prihodki od novega Evropskega sistema za
potovalne informacije in odobritve

Drugi prihodki Brez rabatov

Višja zgornja meja za lastna
sredstva

