
En modern budget
för ett EU som

skyddar, försvarar och
sätter medborgarna

i centrum

Flerårig budgetram 2021–2027

Politisk not inför
Europeiska rådets möte
Juni 2018

2 Underlag från EU-kommissionen

I februari 2018 diskuterade 27 EU-ledare prioriteringarna för EU:s nya långtidsbudget, den fleråriga budgetramen
2021–2027. Det blir den första för ett EU med 27 medlemsländer. Det är ett historiskt tillfälle att reformera
budgeten och skapa möjligheter att gå från politiska ambitioner till handling.

Sedan dess har kommissionen lagt fram ett heltäckande paket som omfattar den övergripande ramen och
de sektorsspecifika programmen. Förslagen utgör ett ambitiös, balanserad och rättvis strategi som bygger
på den positiva agenda som EU-ledarna enades om i Bratislava den 16 september 2016 och som lades fram
i Romförklaringen den 25 mars 2017. Med detta förslag får EU en modern och effektiv budget för framtiden.

Tiden är knapp, men vi har tillräckligt med tid att enas om den första långtidsbudgeten för EU 27. En tidig
överenskommelse är inte bara politiskt önskvärt, utan också en praktisk nödvändighet. När budgeten för 2014–
2020 antogs dröjde det innan finansieringen nådde till exempel små och medelstora företag, regioner, studerande,
forskare och jordbrukare.

Diskussionerna vid Europeiska rådets möte den 28–29 juni 2018 ger oss tillfälle att skicka ut en tydlig signal om
att vi är fast beslutna att samarbeta för att snabbt komma överens. Detta kommer att bidra till att EU 27 får
bästa möjliga start.

Den nya budgeten är ett tillfälle att forma vår framtid som
ett nytt och ambitiöst EU med 27 medlemmar som förenas
i solidaritet. Nu ligger bollen hos parlamentet och rådet och

det är min bestämda uppfattning att vi bör sikta på att nå en
överenskommelse före valet till Europaparlamentet nästa år.”

EU-kommissionens ordförande Jean-Claude Juncker den 2 maj 2018

“

3En modern budget för ett EU som skyddar, försvarar och sätter medborgarna i centrum

VAR BEFINNER VI OSS: VILKA FÖRSLAG LIGGER PÅ BORDET?
Den 2 maj lade kommissionen fram sina förslag till en modern långtidsbudget för 2021–2027. Förslagen bygger
på de politiska prioriteringar som EU-ledarna enades om i Bratislava och lade fram i Romförklaringen. Den
vägledande principen är europeiskt mervärde.

Förslagen är realistiska i en exceptionellt utmanande situation: tekniska och demografiska förändringar,
klimatförändringar och begränsade resurser, arbetslöshet, nya säkerhetshot och flyktingkrisen förvärras av
geopolitisk instabilitet. Spänningar uppstår med viktiga handelspartner, våra värden och en internationell ordning
baserad på regler och samarbete utmanas. Detta gör inte uppgiften lättare.

Det brittiska utträdet ur EU får allvarliga efterverkningar på budgeten. Vi kommer att ställas inför svåra val.
Riktade besparingar i kombination med genomgående modernisering och innovativa nya program kommer att ge
EU en modern, effektiv budget.

Rådet ska besluta enhälligt om långtidsbudgeten när Europaparlamentet har gett sitt samtycke. Bara en rättvis,
balanserad och sant europeisk budget kan ta sig igenom detta. Därför föreslår kommissionen dels en rättvis
fördelning av de nedskärningar som är oundvikliga till följd av det underskott som uppstår efter det brittiska
utträdet ur EU, dels en rättvis fördelning av finansiering mellan politikområden och medlemsländer baserad på
gemensamma prioriteringar. Därtill kommer transparenta, objektiva kriterier och ett rättvisare system för att
finansiera budgeten där samma regler gäller för alla.

Sedan den 2 maj har kommissionen agerat snabbt och effektivt för att bygga på budgetramen med förslag till
rättsakter för de 37 program1 genom vilka våra politiska prioriteringar kommer att genomföras och stödjas. Vart
och ett av dessa förslag baseras på en rigorös utvärdering av erfarenheterna från de pågående programmen och
en bedömning av var EU kan bidra på det mest verkningsfulla sättet i framtiden.

Det kompletta paketet ligger nu på förhandlingsbordet. Kommissionen har varit öppnare och tydligare än någonsin
med de ekonomiska konsekvenserna av förslagen2. Detta ger bästa möjliga grund för det hårda arbete som
väntar. Kommissionen arbetar intensivt för att bana väg för en smidig överenskommelse om en rimlig och rättvis
EU-budget.

1	 Av juridiska skäl baseras vissa av programmen på mer än en rättsakt.
2	 Till skillnad från tidigare har till exempel kommissionen från början redovisat hur medlen för sammanhållning och landsbygdsutveckling fördelas mellan

medlemsländerna.

1988-
1992

12

1989

1993-
1999

15
1994
1999

2000-
2006

15

2004

2007-
2013

27

2009

2014-
2020

28
2014
2019

Flerårig budgetram: Överenskommelse på EU-toppmötet

Analys och förhandlingar
i rådet och på EU-toppmöten

*Innan Lissabonfördraget trädde i kraft
kallades den fleråriga budgetramen för
”budgetplanen” och var ett avtal mellan
EU-institutionerna.

Februari 1987

Kommissionens förslag till
en flerårig budgetram*

Överenskommelse
på EU-toppmötet

12
månader

10
månader

20
månader

22
månader

20
månader

Februari 1992

Februari 2004

Juni 2011

Juli 1997

December 1988

December 1992

Februari 1999

December 2005

December 2013

Antal
medlems

länder
EU-val

4 Underlag från EU-kommissionen

VAD FÖRESLÅR KOMMISSIONEN?
En ny budget som ger resultat på de områden vi prioriterar och där det europeiska
mervärdet är särskilt stort
Kommissionen föreslår ökad finansiering på områden där EU kan bidra mest verkningsfullt till de nya och skärpta
prioriteringar som EU-ledarna lade fast i Bratislava och Rom. Detta kan göras genom utbyggnad och modernisering
av nuvarande program som visat sig ge goda resultat och genom att skapa nya skräddarsydda program på
områden där det krävs nytänkande för att EU ska kunna nå upp till sina ambitioner. Till exempel:

•	 Investeringar i innovation och den digitala ekonomin: Tack vare Horisont Europa, med det europeiska
innovationsrådet, kommer Europa att kunna ligga i framkant inom global forskning och innovation. Det nya
programmet för ett digitalt Europa kommer att forma och stödja den digitala omställningen av vårt samhälle
och ekonomi.

•	 Tillfällen till utbildning och sysselsättning för unga människor genom att programmet Erasmus+ byggs
ut och ger fler unga möjlighet att flytta till ett annat land för att utbilda sig eller arbeta, och genom att
Europeiska solidaritetskåren ger EU-medborgarna möjlighet att engagera sig i humanitärt arbete både i och
utanför Europa.

•	 Vårt fortsatta arbete för en övergripande strategi för migration och gränsförvaltning så att vi kan
garantera ett säkert område för fri rörlighet för personer och varor inom EU och för att stödja förvaltningen och
den långsiktiga integreringen av asylsökande och migranter. Starkare instrument kommer att stödja samarbetet
inom migrations- och säkerhetsfrågor, och bidra till arbetet med de bakomliggande orsakerna till migration.

•	 Utökad EU-kapacitet inom säkerhet och försvar för att skydda EU-medborgarna från säkerhetshot som
terroristattacker, nya typer av organiserad brottslighet och it-brottslighet. En avsevärd förstärkning av Europeiska
försvarsfonden kommer att gynna konkurrenskraft och innovationsförmåga inom EU:s försvarsindustri.

•	 Förstärkning av EU:s yttre åtgärder: det breda instrumentet för grannskap, utveckling och internationellt
samarbete kommer att ge större samstämmighet inför utmaningarna inom EU:s yttre åtgärder.

•	 Investering i klimatåtgärder och miljöskydd genom ett ambitiösare mål för integrering av klimatfrågor i alla
EU-program, med ett övergripande mål på att 25 % av EU:s utgifter ska bidra till klimatmålen.

•	 Kommissionen föreslår även nya instrument för att stärka den ekonomiska och monetära unionen inom
ramen för EU, till exempel reformstödsprogrammet och den europeiska investeringsstabiliseringsfunktionen.

Den föreslagna långtidsbudgeten
för perioden 2021–2027 Ökning enligt den nya långtidsbudgeten

× 1,6Forskning, innovation och digitalisering

Ungdomar

Lifeprogrammet, klimat och miljö

Migration och gränser

Säkerhet

Externa åtgärder

Klimatfrågor i all politik bidrar till klimatmålen

× 2,2

× 1,7

× 2,6

× 1,8

× 1,3

× 1,6

25 % av budgetramen
för 2021–2027, EU 27 = 320 miljarder20 % av budgetramen för 2014–2020,

EU 28 = 206 miljarder

Samlad ökning = +109 miljarder euro

Samlad ökning = +114 miljarder euro

5En modern budget för ett EU som skyddar, försvarar och sätter medborgarna i centrum

Dessa ändringar kommer att leda till en modern långtidsbudget med en ny inriktning. För första gången kommer
runt en tredjedel av budgeten att anslås till nya prioriterade områden där EU-budgeten kan resultat för alla
européer på ett sätt som en rent nationell strategi inte skulle kunna.

En modern strategi för traditionella politikområden
Sammanhållningspolitiken och den gemensamma jordbrukspolitiken kommer att förbli de största programmen
i nästa långtidsbudget. Kommissionen föreslår en genomgripande reform och modernisering av båda dessa
politikområden. Detta kommer att göra det möjligt att uppfylla de mål som anges i fördraget på båda dessa
politikområden och det kommer att bidra väsentligt till nya prioriteringar och ekonomiska reformer. Besparingar
på båda dessa politikområden, på runt 6 % respektive 5 %, är nödvändigt för en välavvägd budget.

Besparingar på 6 % respektive 5 % är besparingar uttryckta i löpande priser jämfört med 2020 års nivåer
med Storbritanniens tilldelning borträknad. Jämförelser med perioden 2014–2020 i löpande och i fasta
priser tillhandahålls också.

För den gemensamma jordbrukspolitiken föreslår kommissionen en ny genomförandemodell som kommer
att göra politiken modernare och mer ändamålsenlig. Tonvikten ligger tydligt på att säkerställa en trygg och
högkvalitativ livsmedelsförsörjning och på att stödja övergången till en hållbar jordbrukssektor och en blomstrande
landsbygdsekonomi. EU-länderna får större frihet att välja hur de ska använda sina anslag och de kan skräddarsy
sina program för att på bästa sätt svara på det som är angeläget för bönderna och landsbygden. Den reformerade
politiken kommer att bidra till att nationella prioriteringar och åtgärder kan finansieras inom en europeisk ram.

Sammanhållningspolitiken kommer även i fortsättningen att i stor utsträckning bidra till att minska ekonomiska,
sociala och territoriella skillnader inom medlemsländerna och i hela EU. Detta kommer att kombineras med
en starkare koppling till prioriterade reformer inom ramen för den europeiska planeringsterminen och till nya
prioriteringar, såsom ett smartare Europa, ett grönare och koldioxidsnålt Europa, ett mer sammanlänkat Europa,
ett mer socialt Europa och ett Europa närmare medborgarna. Kommissionen har till fullo varit öppen vad gäller
den objektiva fördelningsmetod som kommer att användas för fördelningen av sammanhållningsmedel till
medlemsländerna. Fördelningsmetoden grundar sig framför allt på relativ bruttonationalprodukt per capita.
Regioner och medlemsländer som har uppvisat goda resultat, till stor del tack vare sammanhållningspolitiken,
kommer naturligtvis att se en minskning av sina anslag, men kommissionen har föreslagit helt nya garantier för
att göra övergången så smidig som möjligt.

Jordbruk och fiske

Ekonomisk, social och territoriell sammanhållning

Övriga program

EU:s offentliga förvaltning

Hur de viktigaste politikområdena i EU-budgeten har utvecklats
60 %

50 %

40 %

30 %

20 %

10 %

0 %

19
88

-1
99

2

19
95

-1
99

9*

20
07

-2
01

3

20
17

-2
02

7

19
93

-1
99

9

20
00

-2
00

6

20
14

-2
02

0

Källa: Europeiska kommissionen.

* Justerat för 1995 års utvidgning

6 Underlag från EU-kommissionen

En enklare, uppstramad och mer flexibel budget
EU:s budget har blivit alltför komplicerad. Detta har gjort livet onödigt svårt för potentiella bidragsmottagare och
leder till att man tappar fokus på syftet med EU-finansieringen.

•	 • Kommissionen föreslår att antalet program minskas till 37, från 58 stycken inom den nuvarande ramen.
Nya rationaliserade program kommer att skapas på viktiga strategiska områden, såsom yttre åtgärder
och den inre marknaden, vilket gör insatserna på EU-nivå synligare och mer riktade. På grundval av den
framgångsrika Europeiska fonden för strategiska investeringar kommer den nya fonden InvestEU att samla
alla finansieringsinstrument för att katalysera investeringar i hela EU.

•	 Kommissionen föreslår även att avsevärt förenkla reglerna för EU-finansiering, minska byråkratin och göra
det lättare att ansöka om EU-finansiering. EU:s nya gemensamma regler kommer att bidra till att minska den
administrativa bördan för bidragsmottagarna och de förvaltande myndigheterna. Tack vare reglerna kommer
det även att bli lättare för olika program att arbeta tillsammans, vilket kommer att främja EU-budgetens
effekter. Kommissionen föreslår också att reglerna för statligt stöd ska förenklas, så att EU-finansiering och
nationella medel kan kombineras enkelt.

•	 Stabiliteten och förutsägbarheten i budgetramen är en tillgång. Vi har dock lärt oss av tidigare händelser att
EU bör förbereda sig på det oväntade. Därför föreslår kommissionen att EU ska bygga vidare på de befintliga
instrumenten för flexibilitet och verktygen för krishantering för att göra EU-budgeten mer anpassningsbar
i en snabbt föränderlig värld.

Sund ekonomisk förvaltning och rättstatsprincipen
Kommissionen har stärkt de finansiella reglerna genom att införa en ny mekanism för att skydda EU-budgeten
från allmänna brister i rättsstatsprincipen i ett medlemsland som kan ha allvarliga konsekvenser för en sund
ekonomisk förvaltning och för en ändamålsenlig EU-finansiering. Den nya budgetkontrollmekanismen kommer att
vara objektiv, bygga på öppenhet och insyn, och den kommer att gälla för alla. Budgetkontrollmekanismen är strikt
åtskild från den mekanism som föreskrivs i artikel 7 i fördraget om Europeiska unionen. Detta förslag syftar till att
säkerställa att enskilda bidragsmottagare inte drabbas om åtgärder måste vidtas.

En ny och rättvis strategi för finansieringen av EU:s budget
Ett paket med nya resurser som är kopplade till systemet för handel med utsläppsrätter, den gemensamma
konsoliderade bolagsskattebasen och nationella bidrag som beräknas utifrån mängden plastavfall som inte
återvinns kommer att skapa en närmare koppling mellan nyttan av en gemensam politik på områden som cirkulär
ekonomi och den inre marknaden och en finansiering av budgeten som stöder denna politik.

Kommissionen föreslår även att det nuvarande komplicerade systemet med rabatter ska fasas ut under en
femårsperiod tills de nationella bidragen uppnår en rättvis nivå som är jämförbar med övriga medlemsländer
som inte gynnas av en rabatt. Denna stegvisa strategi innebär att en kraftig och plötslig ökning av de nationella
bidragen till följd av denna ändring kan undvikas.

Modernisering av befintliga egna medel

Övriga inkomstkategorier

Momsbaserade: förenkling Gemensam konsoliderad bolagsskattebas

BNI-baserade bidrag: mindre andel
Nationellt bidrag baserat på icke-
materialutnyttjat plastförpackningsavfall

Mekanism för utfasning under en femårsperiod

Från nuvarande 1,2 % av BNI till 1,29 % av BNI

Intäkter från det nya EU-systemet för
reseuppgifter och resetillstånd

Traditionella egna medel (främst tullar):
lägre uppbördskostnader (från 20 % till 10 %)

Seignorage (externa inkomster avsatta för den
nya investeringsstabiliseringsfunktionen)

Nya egna medel

Inga rabatter

Högre tak för egna medel

20 % av intäkterna från systemet för
utsläppshandel

7En modern budget för ett EU som skyddar, försvarar och sätter medborgarna i centrum

Ett välavvägt, vettigt och ansvarsfullt paket för en union med 27 medlemsländer
Kommissionens förslag på 1 279 miljarder euro i åtaganden (i nuvarande priser) motsvarar cirka 1,11 % av
BNP för EU-27. Detta ska jämföras med den nuvarande nivån på 1,16 % för EU-27 med hänsyn till Europeiska
utvecklingsfonden, som kommer att integreras i EU:s budget för första gången.

EU-budgeten kommer att förbli en relativt liten andel av EU:s ekonomi och de totala offentliga utgifterna. En
ökning av de nationella bidragen kommer dock att vara nödvändig för att EU-budgeten ska kunna vara effektiv på
prioriterade områden och för att EU ska kunna hantera de ekonomiska konsekvenserna av det brittiska utträdet ur
EU. Den största delen av denna ökning – ungefär tre fjärdedelar – är resultatet av den ekonomiska tillväxten och
inflationen under denna period. På samma sätt som de nationella budgetarna ökar med tiden måste EU-budgeten
hålla jämna steg för att kunna sammanföra resurser på EU-nivå på områden där detta är mer effektivt än
nationella utgifter.

NÄSTA STEG
EU-budgeten är en budget för alla européer. Kommissionens förslag är rättvisa och välavvägda. Där kombineras
ytterligare ekonomiska insatser med kraftiga moderniseringar och en stark tonvikt på effektivitet och budgetdisciplin.
På så vis kan unionen gå vidare med förtroende för att vi tillsammans kan uppnå våra gemensamma mål.

Tiden är av avgörande betydelse. Nu när alla förslag har lagts fram är det dags att snabbt övergå till nästa
etapp och bana väg för en politisk överenskommelse som kommer att vara avgörande för framtidens EU med 27
medlemsländer.

Före toppmötet i Sibiu den 9 maj 2019 måste EU-27 visa för sina medborgare och för världen att unionen kan leva
upp till de prioriteringar som fastställts av ledarna i Bratislava och Rom. Medborgarna kommer inte att ha någon
förståelse om unionen inte inom rimlig tid kan komma överens om en gemensam långtidsbudget som motsvarar
endast 1,11 % av EU:s BNP. De prioriteringar som ska finansieras genom detta pragmatiska förslag, bland annat
migration, innovation, säkerhet och ekonomisk tillväxt, delas av alla.

Tidtabellen är ambitiös, men den är både genomförbar och politiskt och praktiskt nödvändig vid denna avgörande
tidpunkt för EU. Kommissionen har lagt fram rättvisa och välavvägda förslag som kommer att möjliggöra en
snabb överenskommelse. Kommissionen kommer att göra sitt yttersta för att stödja förhandlingarna under hela
processen.

Europeiska rådet kommer att vara avgörande när det gäller att ange tonen och takten för arbetet som ligger
framför oss, både i rådet och i nära samarbete med Europaparlamentet, som spelar en avgörande roll för ett
lyckat resultat. Det behövs en tydlig signal om att dessa förhandlingar kräver högsta prioritet och att ett nära
samarbete mellan Europaparlamentet, rådet och Europeiska kommissionen är av största betydelse under hela
processen.

(*) Skattade åtaganden för 2014–2020 (Storbritanniens
utgifter borträknade), i % av EU-27:s BNI

(**) Inklusive Europeiska utvecklingsfonden (”budgeterad”)

Källa: Europeiska kommissionen.

Tak för åtaganden i % av EU:s BNI

Europeiska utvecklingsfonden

EU-budgetens storlek i procent av bruttonationalinkomsten (BNI)
Tak för åtaganden i % av EU:s BNI

0,03 %

Genomsnitt
1993-1999

Genomsnitt
2000-2006

Genomsnitt
2007-2013

Genomsnitt
2014-2020

Genomsnitt
2014-2020

EU-27*

2021-2027**

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

0,02 % 0,03 %

0,03 %

0,03 %

0,03 %

Den nya fleråriga budgetramen 2021–2027:
En modern budget för ett EU som skyddar, försvarar och sätter medborgarna i centrum

*	 Den europeiska fredsbevarande resursen är en fond utanför
budgeten och budgetramen.

II SAMMANHÅLLNING
OCH VÄRDERINGAR

IV MIGRATION OCH
GRÄNSFÖRVALTNING

I INRE MARKNAD, INNOVATION
OCH DIGITALT

V SÄKERHET OCH FÖRSVAR

VI GRANNLÄNDER OCH OMVÄRLDEN

VII EUROPEISK OFFENTLIG
FÖRVALTNING

INSTRUMENT UTANFÖR
BUDGETRAMENS TAK

III NATURRESURSER & MILJÖ

1 Forskning och innovation
•	 Horisont Europa
•	 Euratoms program för forskning och utbildning
•	 Internationell termonukleär experimentreaktor (Iter)

2 Europeiska strategiska investeringar
•	 InvestEU
•	 Fonden för ett sammanlänkat Europa
•	 Programmet Digitala Europa

3 Inre marknaden
•	 Programmet för inre marknaden (inbegripet programmen

för konkurrenskraft och små och medelstora företag
(Cosme), livsmedelssäkerhet, statistik, konkurrens och
förvaltningssamarbete)

•	 EU:s program för bedrägeribekämpning
•	 Skattesamarbete (Fiscalis)
•	 Tullsamarbete

4 Rymd
•	 EU:s rymdprogram

5 Regional utveckling och sammanhållning
•	 Europeiska regionala utvecklingsfonden
•	 Sammanhållningsfonden
•	 Stöd till den turkcypriotiska befolkningsgruppen

6 Ekonomiska och monetära unionen
•	 Stödprogrammet för strukturreformer, inbegripet

reformverktyget och konvergensfaciliteten
•	 Skydd av euron mot förfalskning

7 Investera i människor, social sammanhållning och värderingar
•	 Europeiska socialfonden+ (inbegripet integration av

migranter och hälsa)
•	 Erasmus+ Europeiska solidaritetskåren
•	 Rättsliga frågor, rättigheter och värderingar
•	 Kreativa Europa (inbegripet Media)

8 Jordbruk och havspolitik
•	 Europeiska garantifonden för jordbruket
•	 Europeiska jordbruksfonden för landsbygdsutveckling
•	 Europeiska havs- och fiskerifonden

9 Miljö och klimat
•	 Programmet för miljö- och klimatpolitik (Life)

10 Migration
•	 Asyl- och migrationsfonden

11 Gränsförvaltning
•	 Fonden för integrerad gränsförvaltning

12 Säkerhet
•	 Fonden för inre säkerhet
•	 Avveckling av kärnkraftverk (Litauen)
•	 Kärnsäkerhet och avveckling av kärnkraftverk (inbegripet

Bulgarien och Slovakien)
13 Försvar

•	 Europeiska försvarsfonden
•	 Fonden för ett sammanlänkat Europa – militär rörlighet

14 Krishantering
•	 EU:s civilskyddsmekanism

15 Yttre åtgärder
•	 Instrumentet för grannskap, utveckling och internationellt

samarbete (inklusive yttre aspekter av migration)
•	 Humanitärt bistånd
•	 Gemensam utrikes- och säkerhetspolitik
•	 Utomeuropeiska länder och territorier (inklusive Grönland)

16 Stöd inför anslutningen
•	 Stöd inför anslutningen

17 Europeisk offentlig förvaltning
•	 Administrativa utgifter, pensioner och Europaskolorna

•	 Reserven för katastrofbistånd
•	 Europeiska unionens solidaritetsfond
•	 Europeiska fonden för justering för globaliseringseffekter
•	 Flexibilitetsmekanismen
•	 Europeiska investeringsstabiliseringsfunktionen

Print	 ISBN 978-92-79-88698-0	 doi:10.2775/707167	 NA-03-18-049-SV-C
PDF	 ISBN 978-92-79-88732-1	 doi:10.2775/23785	 NA-03-18-049-SV-N

