
2. maj 2018

PRORAČUN EU
ZA PRIHODNOST

POSODOBITEV PRIHODKOV PRORAČUNA EU

Razvoj prihodkov proračuna EU
% BND

1,2 % 12 % 14 %

7 %
2 %
4 %

16 %

57 %

16 %

72 %

1,0 %

0,8 %

0,6 %

0,4 %

2018 2027

0,2 %

0,0 %

19
58

19
63

19
68

19
73

19
78

19
83

19
88

19
93

19
98

20
03

20
08

20
13

20
18

20
23

20
27

■	Finančni prispevki
■	Tradicionalna lastna sredstva (predvsem carine)
■	Statistično izračunana lastna sredstva iz naslova davka

na dodano vrednost

■	Drugo (presežek, globe)

■	Lastna sredstva iz naslova bruto nacionalnega dohodka (prispevek iz naslova BND)
■	Lastna sredstva iz naslova skupne konsolidirane osnove za davek od dohodkov

pravnih oseb
■	Lastna sredstva iz naslova prihodkov z dražb v sistemu EU za trgovanje z emisijami
■	Lastna sredstva iz naslova nereciklirane odpadne plastične embalaže
■	Poenostavljena lastna sredstva iz naslova davka na dodano vrednost

Trije viri prihodkov proračuna EU se v zadnjih desetletjih niso spreminjali:

>	 Carine se zaračunavajo gospodarskim subjektom, poberejo se na zunanjih mejah Unije in gredo neposredno
v proračun EU. Države članice zadržijo 20 % zbranih sredstev za kritje stroškov zbiranja.

>	 Sedanje osnove za davek na dodano vrednost vseh držav članic so najprej usklajene po zapletenem statističnem
postopku, nato pa se od vsake države članice z nekaj izjemami pobere enotna stopnja v višini 0,3 %.

>	 Del proračuna, ki ni pokrit z drugimi prihodki, se financira z lastnimi sredstvi iz naslova bruto nacionalnega dohodka
(BND). Od vsake države članice se pobere enak odstotek BND. Stopnja se določi v okviru letnega proračunskega
postopka. Nekatere države članice so upravičene do znižanja.

KAJ PREDLAGA
KOMISIJA?

>	 Posodobitev obstoječih lastnih sredstev z:
●● ohranitvijo carin kot tradicionalnih lastnih sredstev za EU, vendar z zmanjšanjem deleža, ki ga države članice
ohranijo za „stroške zbiranja“, z 20 % na 10 %;

●● ohranitvijo lastnih sredstev iz naslova bruto nacionalnega dohodka kot izravnalnih sredstev;
●● poenostavitvijo lastnih sredstev iz naslova davka na dodano vrednost.

>	 Uvedbo košarice novih lastnih sredstev, sestavljene iz:
●● 3-odstotne vpoklicne stopnje, ki se uporablja za novoskupno konsolidirano osnovo za davek od dohodkov
pravnih oseb

●● 20-odstotnega deleža prihodkov z dražb sistema EU za trgovanje z emisijami;
●● nacionalnega prispevka iz naslova nereciklirane odpadne plastične embalaže v vsaki državi članici.

>	 Ukinitev rabatov s postopnim petletnim ukinjanjem, da se prepreči nenadno povečanje prispevkov določenih držav
članic.

>	 Povečanje zgornje meje lastnih sredstev: to omogoča, da se v državah članicah EU-27 vpokliče višji delež bruto
nacionalnega dohodka kot lastna sredstva za kritje odhodkov EU.

Na podlagi predlogov Komisije bi lahko novi viri lastnih sredstev v povprečju prispevali 22 milijard evrov na leto,
kar ustreza okrog 12 % skupnih prihodkov proračuna EU.

Posodobitev obstoječih lastnih
sredstev

Drugi prihodki

Lastna sredstva iz naslova davka na dodano
vrednost: poenostavljena

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

Prispevek iz naslova BND: manjši delež

Skupna konsolidirana osnova za davek od
dohodkov pravnih oseb

20 % prihodkov iz sistema za trgovanje
z emisijami

Nacionalni prispevek na podlagi nereciklirane
odpadne plastične embalaže

Petletni mehanizem postopne ukinitve

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

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

Prihodki od novega Evropskega sistema za
potovalne informacije in odobritve

Novi viri lastnih sredstev

Brez rabatov

Višja zgornja meja za lastna sredstva

Pr
in

t	
IS

BN
 9

78
-9

2-
79

-8
48

56
-8

	
do

i:1
0.

27
75

/2
31

02
7	

N
A-

02
-1

8-
46

7-
SL

-C
PD

F	
IS

BN
 9

78
-9

2-
79

-8
48

22
-3

	
do

i:1
0.

27
75

/9
79

89
	

N
A-

02
-1

8-
46

7-
SL

-N

VIR PRIHODKOV, kot ga
predlaga Komisija

KAJ JE? ZAKAJ JE PREDLAGAN? KAKO BO DELOVAL?
KOLIKO BO
PRISPEVAL
V PRORAČUN EU?

Poenostavljeni prispevki
iz naslova DDV

Davek na potrošnjo, ki
se obračuna glede na
dodano vrednost za vse
blago in storitve, ki se
prodajajo v EU.

Usklajena osnova za
davek, ki je uveljavljena
po vsej EU in izhaja iz
enotnega trga.

Zelo poenostavljen
izračun. Vpoklicna
stopnja za
poenostavljeno osnovo
za DDV.

25 milijard evrov na
leto

Skupna konsolidirana
osnova za davek od
dohodkov pravnih oseb,
vključno z digitalnim
sektorjem

Skupna konsolidirana
osnova za davek od
dohodkov pravnih
oseb je enoten sklop
skupnih pravil za izračun
obdavčljivih dobičkov
podjetij v EU.

Velika podjetja imajo
veliko koristi od enotnega
trga. Prispevek, ki bi
temeljil na usklajeni
osnovi za davek od
dohodkov pravnih oseb,
bi okrepil povezavo med
koristmi enotnega trga in
financiranjem Unije.

Vsaka država članica
bo svoj delež dobička
obdavčila po lastni
nacionalni davčni
stopnji in lahko bi
se uvedla vpoklicna
stopnja na ravni EU.

12 milijard evrov na
leto (po uvedbi skupne
konsolidirane osnove
za davek od dohodkov
pravnih oseb).

Prihodki iz sistema za
trgovanje z emisijami

Sistem EU za trgovanje
z emisijami je temelj
podnebne politike EU.
Države članice so na
dražbi prodale številne
„emisijske kupone“, ki so
jih nato kupila podjetja
za kritje svojih emisij
toplogrednih plinov.

Znatni prihodki, ustvarjeni
na podlagi popolnoma
integrirane politike EU.

Del prihodkov iz prodaje
pravic na dražbi bi se
lahko dal na razpolago
proračunu EU.

To ne bo vplivalo na
mehanizme za zaščito
in pravičnost, vgrajene
v sistem za trgovanje
z emisijami.

3 milijarde evrov na
leto (odvisno od cene
ogljika in ne glede na to
ceno).

Prispevek na podlagi
nereciklirane plastične
embalaže

To je novo. Ne gre za
lastna sredstva na podlagi
davka, ampak bolj za
nacionalni prispevek,
določen v skladu
z okoljskimi razlogi.

Plastični odpadki so velik
problem, ki ga je treba
reševati z različnimi
sredstvi. Ta novi vir
lastnih sredstev bo
ustvaril močne spodbude
za države članice, da
povečajo delež recikliranja.
Tesno je povezan s pobudo
o krožnem gospodarstvu
in strategijo EU za
plastiko.

Prispevek držav
članic, izračunan
na podlagi količine
nereciklirane odpadne
plastične embalaže,
kot se sporoči v skladu
z Direktivo o odpadkih.

7 milijard evrov
z uporabo vpoklicne
stopnje v višini 0,80
evra/kg

