
Euroopa Liit on maailma suurim arenguabi andja ning peaaegu kõigi maailma riikide jaoks esimene kaubanduspartner
ja välisinvestor. Rahu ja stabiilsuse edendajana ning oma väärtuste ja normide eksportijana seisab liit üha keerulise-
mas ja enam ühendatud maailmas silmitsi paljude väljakutsete ja võimalustega. Rahul ja jõukusel ELi naabruses on
positiivne mõju ELi enda heaolule.

ELi eelarve aitab liidul rakendada oma prioriteete kogu maailmas, võtta vastu väljakutseid ja kasutada võimalusi ning
edendada oma huvisid muu hulgas mitmepoolsete lahenduste kaudu. Uues pikaajalises eelarves ajakohastatakse mär-
kimisväärselt ELi eelarve välismõõdet. See suurendab ELi välispoliitika mõju ja nähtavust, tugevdab kooskõla sisepolii-
tikaga ning tagab ELile paindlikkuse, millega uutele kriisidele ja probleemidele kiiremini reageerida.

NAABRUSPOLIITIKA, ARENGU
JA RAHVUSVAHELISE KOOSTÖÖ
RAHASTAMISVAHEND (NDICI)
Rahastamisvahendi kaudu jaotatakse põhiosa välistegevuse rahastusest ning selle eelarve on 89,2 miljardit eurot.
Sellest saab ELi peamine vahend vaesuse kaotamisel ning kestliku arengu, heaolu, rahu ja stabiilsuse tagamisel.

ELI EELARVE
TULEVIKU JAOKS

#EUBudget #FutureofEurope

14. juuni 2018

Rohkem rahalisi
vahendeid ELi

välistegevuse jaoks

Lihtsustamine: vähem
rahastamisvahendeid ja

Euroopa Arengufondi lisa-
mine eelarvesse

Paindlikkus mitme
aasta lõikes, et

reageerida muutuvatele
asjaoludele

Suurem läbipaistvus ja
demokraatlik kontroll

 UUE RAHASTAMISVAHENDI LÜHITUTVUSTUS
1. GEOGRAAFILINE SAMMAS tagab 68 miljardi euro suuruse abi dialoogi ja koostöö edendamiseks kol-
mandate riikidega. Kõik piirkondlikud rahastamispaketid kohandatakse vastavalt asjaomaste piirkondade vajadustele
ja prioriteetidele. Ühtlasi on need kooskõlas ELi strateegiliste prioriteetidega eelkõige ELi naaberriikides ja Aafrikas,
ning kõige enam abi vajavates riikides.

2. TEMAATILISE SAMBA, raames, mille eelarve on
7 miljardit eurot, rahastatakse selliseid valdkondi nagu
inimõigused ja demokraatia, kodanikuühiskond, stabiil-
sus ja rahu. Sellega täiendatakse geograafilise samba
meetmeid juhul, kui probleemide lahendamine eeldab
globaalsel tasandil tegutsemist.

 Inimõigused ja demokraatia: 1,5 miljardit eurot

 �Kodanikuühiskonna organisatsioonid: 1,5 miljardit
eurot

 Stabiilsus ja rahu: 1 miljard eurot

 �Üleilmsed probleemid: 3 miljardit eurot muu
hulgas järgmistele valdkondadele:
tervishoid, haridus, naiste ja laste rolli tugevdami-
ne, ränne ja elanikkonna sundümberasumine, kaa-
sav majanduskasv, inimväärne töö, sotsiaalkaitse
ja toiduga kindlustatus.

3. KIIREAGEERIMISSAMMAS, mille eelarve on
4 miljardit eurot, annab ELile võimaluse kiiresti ja tõ-
husalt sekkuda, et konflikte ennetada ning ebastabiilsele
või kriisiolukorrale reageerida. See aitab suurenda-
da partnerriikide vastupanuvõimet ning võtta varajasi
meetmeid, et vastata ELi välispoliitilistele vajadustele ja
prioriteetidele. Sammas aitab

� �tagada stabiilsust ja konfliktide ennetamist
kriisiolukorras,

 �tugevdada vastupanuvõimet ning paremini
ühendada humanitaar- ja arengumeetmeid,

 �tegeleda ELi välispoliitika vajaduste ja priori-
teetidega.

TÄIENDAV PAINDLIKKUSRESERV, eelarvega 10,2 miljardit eurot,
aitab ELil reageerida tekkivatele probleemidele ja prioriteetidele.

NDICI: Naabrus: 22 miljardit eurot
NDICI: Sahara-tagune Aafrika: 32 miljardit eurot
NDICI: Aasia ja Vaikse ookeani piirkond: 10 miljardit eurot
NDICI: Põhja- ja Lõuna-Ameerika ning Kariibi mere piirkond:
4 miljardit eurot
Koostöö ülemeremaade ja -territooriumidega, sealhulgas
Gröönimaaga: 500 miljonit eurot
Ühinemiseelse abi rahastamisvahend:
14,5 miljardit eurot

TUGEVAM PARTNERLUS
JA DIALOOG

JULGEOLEK, RAHU
JA STABIILSUS

SISSERÄNNE JA
LIIKUVUS

INIMARENG, SH SOOLINE
VÕRDÕIGUSLIKKUS

KAASAV
MAJANDUSKASV

KESKKOND JA
KLIIMAMUUTUSED

INIMÕIGUSED JA
DEMOKRAATIA

ÕIGUSRIIGI
PÕHIMÕTE

HEA
VALITSEMISTAVA

VAESUSE
KAOTAMINE

Praegused üleilmsed probleemid – alates kliimamuutusest kuni soolise võrdõiguslikkuse ja rändeni – on keerulised, mit-
memõõtmelised ja omavahel põimunud. Laiaulatusliku rahastamisvahendi abil kõrvaldatakse varasemate vahendite
vahelised kunstlikud tõkked, vähendatakse halduskoormust ja optimeeritakse juhtimisstruktuure. Sarnaselt 17 kestliku
arengu eesmärgi vahelisele tihedale seosele on ka uue integreeritud struktuuri eesmärk reageerida korraga mitmele
probleemile, mitte käsitleda eraldiseisvaid probleeme üksikmeetmete abil.

 INVESTEERIMISRAAMISTIK
Lisaks sisaldub uues rahastamisvahendis välistegevusele suunatud investeerimisraamistik, mis aitab saada erasek-
torist täiendavaid rahalisi vahendeid kestliku arengu toetamiseks. See koosneb Euroopa Kestliku Arengu Fondist
(EFSD+) ja välistegevuse tagatisest, mille abil suurendatakse vahendeid kuni 60 miljardi euroni, et:

 � toetada mikroettevõtjaid ja VKEsid,

 � edendada inimväärsete töökohtade loomist,

 � tugevdada avaliku ja erasektori taristut,

 � edendada taastuvenergeetikat ja säästvat põllumajandust,

 � toetada digitaalmajandust jne.

Koostöös erasektoriga ja tänu finantsvõimendusele võidakse ajavahemikuks 2021-2027 kaasata kuni poole triljoni
euro ulatuses investeeringuid. Selleks et tagada ELi toetus kõige enam abi vajavatele riikidele, tuleb erilist tähelepa-
nu pöörata investeerimisvajaduste rahuldamisele ELi naaberriikides, Aafrikas, ebakindlas või konfliktiolukorras olevates
riikides, vähim arenenud ja suure võlakoormusega vaestes riikides ning samuti piirkondades, mis vajavad elutähtsaid
taristuid ja ühendusi.

PRIORITY VALDKONNAÜLESED PRIORITEEDID
Naabruspoliitika, arengu ja rahvusvahelise koostöö rahastamisvahendi valdkonnaüleseid prioriteete tugevdatakse horison-
taalsete kulueesmärkide abil. See tagab kooskõlastatud, tervikliku ja struktureeritud lähenemisviisi prioriteetidele:

 � inimarengu valdkonna horisontaalne kulueesmärk on 20%,

 � kliimamuutuste valdkonnas tehtavate jõupingutuste suurendamisega seotud kulueesmärk on 25%,

 � �horisontaalne kulueesmärk 10% võitluseks ebaseadusliku rände algpõhjustega, luues samal ajal tingimused
seaduslikuks rändeks ja hästihallatud liikuvuseks,

 vähemalt 92% uue vahendi rahastusest peaks saama käsitada ametliku arenguabina,

 �EL püüab jätkuvalt täita eesmärki suunata 0,7% oma kollektiivsest SKPst ametlikku arenguabisse ja 0,2% vähim
arenenud riikidesse.

 ELI NAABRUSKOND
EL jätkab Euroopa naabruspoliitika kaudu koostööd oma partneritega, et edendada stabiilsust, julgeolekut ja
heaolu. Suurema eelarveeraldisega (22 miljardit eurot) toetatakse järgmisi naabruspoliitika põhivaldkondi:

EUROOPA NAABRUSPOLIITIKA
JA LAIENEMISLÄBIRÄÄKIMISED

Euroopa naabruspoliitika partnerriigid lõunas

Euroopa naabruspoliitika partnerriigid idas

(*) Kaardid on esitatud üksnes illustratiivsel eesmärgil.

AUSTRIA

ISRAEL

LEBANON

SYRIA

GREECE

GERMANY

POLAND

IRELAND

UNITED KINGDOM

NORWAY

ICELAND

LUXEMBOURG

FRANCE

NETHERLANDS

ITALY

MALTA

ESTONIA

DENMARK

FINLAND

SWEDEN

CZECH REPUBLIC

MONACO SAN
MARINO

ANDORRA

GIBRALTAR (UK)

VATICAN
CITY

SLOVENIA

BULGARIA

TURKEY

HUNGARY

SLOVAKIA

ROMANIA
SWITZERLAND

LIECHTENSTEIN

REPUBLIC
 OF MOLDOVA

CYPRUS

BELARUS

LATVIA

RUSSIA

LITHUANIA

UKRAINE

BOSNIA AND
 HERZEGOVINA

THE FORMER YUGOSLAV
REPUBLIC OF MACEDONIA

CROATIA

ARMENIA

GEORGIA

BELGIUM

AZERBAIJAN

AZERBAIJAN

K A Z A K H S T A N

G R E E N L A N D

UZBEKISTAN

PAKISTAN

TA JIKISTAN

KYRGYZSTAN

AFGHANISTAN

NEPAL

INDIA

C H I N A

PAKISTAN

TURKMENISTAN

ALGERIA

IRAQ

SAUDI ARABIA

YEMEN

IRAN

KUWAIT

OMAN

UNITED
ARAB

EMIRATES

QATAR

BAHRAIN
EGYPT

MOROCCO

MAURITANIA MALI NIGER CHAD SUDAN

WESTERN
SAHARA

TUNISIA

SPAIN

R U S S I A

ALBANIA

JORDAN

Adriatic Sea

Aegean Sea

Reykjavik

Sana'a

Kathmandu

R
E

D

S
E

A

A T L A N T I C
O C E A N

N O R T H S E A

B L A C K S E A

Strait of Gibraltar

B
A

L
T

I C

S
E

A

C
A

S
P

I A
N

 S
E

A

SERBIA

MONTENEGRO
KOSOVO

LIBYA

PALESTINE*

PORTUGAL

M E D I T E R R A N E A N S E A

LÕUNAPOOLSED
NAABERRIIGID

IDAPOOLSED
NAABERRIIGID

 �TIHEDAMA POLIITILISE KOOSTÖÖ EDENDAMINE

 �KEHTIVATE KOKKULEPETE RAKENDAMISE
TOETAMINE
Assotsieerimislepingud, assotsieerimiskavad, partnerlusp-
rioriteedid ja töö tulevaste lepingute nimel

 �TÕHUSAM PARTNERLUS SOTSIAALSE JA
MAJANDUSLIKU HEAOLU NIMEL
Turulepääsu parandamine muu hulgas põhjalike ja laiau-
latuslike vabakaubanduslepingute abil, et lihtsustada
ettevõtluskeskkonda ja investeeringuid järgjärguliseks ma-
janduslikuks lähenemiseks ELi ühtsele turule.

 �INIMESTEVAHELISED KONTAKTID
Liidu ja partnerriikide ühiskondade vahelise tihedama part-
nerluse edendamine muu hulgas programmide „Erasmus+“
ja „Horisont“ kaudu.

 �TÕHUSAM PIIRKONDLIK KOOSTÖÖ
Idapartnerluse, Vahemere Liidu ja Euroopa naaberriikide
ning samuti piiriülese koostöö raames.

 �LIIKUVUS JA RÄNDE HALDAMINE

 �JULGEOLEK JA STABIILSUS

 �RAHVUSVAHELINE KOOSTÖÖ
JA ARENG

ELi arengukoostöö poliitiline raamistik on sätestatud Euroopa arengukonsensuses, kus esitatakse tulevase mitme-
aastase finantsraamistiku finantsettepanekute aluseks olev poliitiline nägemus. Selle peamine eesmärk on endiselt
vaesuse vähendamine, ÜRO 2030. aasta tegevuskava kestliku arengu eesmärkide rakendamine ning põhimõtte
„kedagi ei jäeta kõrvale“ järgimine.

Seda silmas pidades peaks vähemalt 92% vahendist antavast rahastusest minema meetmetele, mis vastavad OECD
arenguabi komitee nõuetele ja mida saab käsitada ametliku arenguabina.

20%ga rahastamisvahendi vahenditest toetatakse sotsiaalset kaasatust ja inimarengut, sealhulgas soolist võrdõigus-
likkust ja naiste mõjuvõimu suurendamist.

Lisaks pannakse rahastamisel erilist rõhku hea valitsemistava, demokraatia ja inimõiguste, kliimamuutuste ning rände
ja liikuvusega seotud meetmetele.

Eelistatud on enim abi vajavad riigid, eelkõige vähim arenenud riigid, väikese sissetulekuga riigid ning ebakindlas või
kriisiolukorras olevad riigid. EL püüab jätkuvalt täita eesmärki investeerida 0,7% oma kollektiivsest kogurahvatulust
ametlikku arenguabisse ja 0,2% vähim arenenud riikidesse.

Euroopa Arengufondi lülitamisega ELi eelarvesse saab Euroopa Parlament suurema sõna- ja järelevalveõiguse arengu-
koostöö valdkonna meetmete üle.

EUROOPA TUUMAOHUTUSE
RAHASTAMISVAHEND
Euratomi asutamislepingu alusel toetab EL 300 miljoni euroga tuumaohutuse edendamist kogu maailmas. Sellega
täiendatakse mõningaid naabruspoliitika, arengu ja rahvusvahelise koostöö rahastamisvahendist ning ühinemiseelse
abi rahastamisvahendist toetatavaid meetmeid.

Poliitikapõhisus: tugineb läbivaa-
datud naabruspoliitikas esitatud

peamistele poliitilistele eesmärkidele,
mis on kokku lepitud partneritega

Vastastikune vastutus: õigusriigi
põhimõte ja põhiväärtused

Rohkema eest rohkem: 10%
vahenditest kasutatakse edusam-

mude tunnustamiseks demokraatia,
inimõiguste, rändealase koostöö,

majandusjuhtimise ja reformide vallas.

PÕHIMÕTTED

PRIORITEEDID

 KLIIMAMUUTUSED
Kliimamuutustega seotud probleemid on tohutud ja eeldavad nii pikaajalisi kui ka lühiajalisi meetmeid, mille
puhul tuleb arvesse võtta meie partnerriikide arenguvajadusi ja investeerimisvõimaluste edendamist kesk-
konnasäästliku tehnoloogia ja energia valdkonnas. Samal ajal on suurenenud kliimakatastroofide ulatus ja
intensiivsus, mis nõuab kohest abi.

 Tänu kiirreageerimissambale saab EL lühiajalise abi kiiresti ja tõhusalt kasutusele võtta – näiteks El
Niño sarnaste ilmastikunähtustega kaasnevate probleemide lahendamiseks. See tagab täieliku vastastiku-
se täiendavuse ELi humanitaarabiga, tugevdab seost humanitaarabi ja arenguabi vahel ning suurendab
mõjutatud partnerriikide vastupanuvõimet.

 Rahastamisvahendi ambitsioonikas eesmärk suunata 25% oma eelarvest kliimamuutustega seotud
probleemide lahendamisele aitab tagada, et seda tehakse järjekindlalt ja tõhusalt ELi pikaajalise arengu-
koostöö raames.

 Tõhustatud koostöö ja partnerlus ühiseid seisukohti jagavate liitlastega rahvusvahelisel areenil
aitavad ühiselt tulemusi saavutada.

 Uue ühtse rahastamisvahendi paindlikkusreserv aitab ELil reageerida muutuvatele probleemidele ja
esilekerkivatele prioriteetidele.

 Välistegevuse investeerimisraamistik, sealhulgas selle meetmed avaliku ja erasektori rahaliste va-
hendite ühendamiseks ning uuenduslik tagatisfond aitavad kaasata ja võimendada investeeringuid kliima-
meetmetesse, näiteks taastuvenergiasse.

 RÄNNE

Ränne on jätkuvalt üleilmne probleem. Oluline on jätkata pikaajalisi meetmeid rände algpõhjustega tege-
lemiseks, säilitades samal ajal suutlikkuse reageerida kriisiolukordadele lühikese aja jooksul. EL on selle
keerulise ülesande lahendamiseks kasutanud terviklikku lähenemisviisi ning uus vahend suurendab veelgi ELi
poliitika tõhusust ja tulemuslikkust.

 Uue vahendiga tagatakse lühi- ja pikaajaliste meetmete ning rände sise- ja välisaspektide täielik
vastastikune täiendavus, mis on kooskõlas põhjaliku Euroopa rände tegevuskavaga.

 Tänu kiirreageerimissambale saab EL lühiajalise abi kiiresti ja tõhusalt kasutusele võtta – näiteks
selleks, et reageerida konfliktipiirkondade rändelainega või rändevoo suurenemisega seotud kriisiolukorda-
dele. See tagab täieliku vastastikuse täiendavuse ELi humanitaarabiga, tugevdab seost humanitaarabi ja
arenguabi vahel ning suurendab mõjutatud partnerriikide vastupanuvõimet.

ÜLEMEREMAAD JA -
TERRITOORIUMID
Jätkub koostöö ELi liikmesriikide ülemeremaade ja -territooriumidega (ÜMTdega), sh Gröönimaaga. Selleks on eralda-
tud 500 miljonit eurot, mille abil tugevdatakse ÜMTde tihedaid ajaloolisi ja poliitilisi sidemeid Euroopa Liiduga ning
edendatakse nende majanduslikku ja sotsiaalset arengut.

 �UUS EELARVE – NÄITED SELLE
TOIMIMISE KOHTA

Uus vahend võimaldab ELil paremini ja kiiremini reageerida keerukatele üleilmsetele probleemidele ning käivitada su-
juvalt lühiajalised, keskmise tähtajaga ja pikaajalised meetmed.

 Vaesus, ebastabiilsus, konfliktid ja kliimamuutused on tegurid, mis sunnivad inimesi oma kodust lahkuma,
et otsida paremat elu. Võitluseks ebaseadusliku rände ja sundrände algpõhjustega on seatud 10%-line
kulueesmärk. Rahastus suunatakse eelkõige arengu ja kaasavate majanduslike võimaluste edendamise-
le, luues samal ajal tingimused seaduslikuks rändeks ja hästihallatud liikuvuseks.

 Välistegevuse investeerimisraamistik, sealhulgas selle tegevus avaliku ja erasektori rahaliste vahen-
dite ühendamiseks aitab kaasata investeeringuid nii arengut kui ka rännet hõlmavatesse meetmetesse.

 Paindlikkusreserv annab ELile võimaluse kiiresti reageerida näiteks rändesurvega seotud uutele
väljakutsetele.

 �INIMÕIGUSED, DEMOKRAATIA
JA HEA VALITSEMISTAVA

Inimõiguste ja demokraatia edendamine on ELi välistegevuses kesksel kohal, seda eriti nüüd, kus inimõigu-
sed ja kodanikuühiskond on liiga paljudes maailma paikades sattunud üha suurema löögi alla. EL on jätkuvalt
suunanäitaja kõigile neile, kes tahavad inimõigustesse ja demokraatiasse investeerida. Uus vahend annab
selleks tegevuseks parema aluse – see võimaldab lühiajalist, keskmise tähtajaga ja pikaajalist koostööd kõigi
kodanikuühiskonna osalejatega nii kohalikul kui ka rahvusvahelisel tasandil.

 Geograafiline sammas võimaldab paindlikku ja kohandatud lähenemisviisi, milles võetakse arvesse
asjaomaste partnerriikide ja -piirkondade olukorda ja vajadusi. ELi toetus aitab tugevdada partnerriikide
demokraatlikke protsesse, valitsemistava ja nende protsesside järelevalvet.

 EL jätkab uue vahendi abil inimõiguste ja kodanikuühiskonna tugevdamist ning sõltumatu ja pluralist-
liku meedia edendamist.

 Neid meetmeid täiendatakse temaatilise samba raames võetavate meetmetega, mille maht on 1,5
miljardit eurot. See on eriti oluline kohtades, kus inimõiguste aktivistide ja kodanikuühiskonna tegevus-
võimalusi piiratakse.

 Valimisvaatlusmissioonidega toetatakse demokraatlikke protsesse partnerriikides.

 EL on praegu ja ka tulevikus usaldusväärne rahvusvaheline partner ning mitmepoolse koostöö
kindel toetaja, pöörates erilist tähelepanu ÜRO inimõiguste ülemvoliniku büroole, Rahvusvahelisele
Kriminaalkohtule ja asjaomastele piirkondlikele ja riiklikele inimõigusalastele mehhanismidele.

Print ISBN 978-92-79-88310-1 doi:10.2775/285541 NA-01-18-628-ET-C
PDF ISBN 978-92-79-88273-9 doi:10.2775/176584 NA-01-18-628-ET-N

