


Notat

26. oktober 2018
F7/JOPET

Samlenotat vedr. EU's budget for 2019

KOM (2018) 709

Revideret notat

1. Resume

Der stiles mod afslutning af forhandlingerne i Forligsudvalget mellem Rådet og Europa-Parlamentet om EU's budget for 2019 d. 16. november 2018, da Forligsudvalgets resultat samme dag skal til afstemning i Rådet (ECOFIN-Budget). Der er forud for forligsproceduren betydelig afstand mellem Rådets og Europa-Parlamentets holdninger til budgettets størrelse.

Rådets holdning til 2019-budgettet lægger op til et udgiftsniveau på 164,1 mia. euro i forpligtelsesbevillinger og 148,2 mia. euro i betalingsbevillinger. Europa-Parlamentets holdning indeholder forpligtelsesbevillinger for 166,3 mia. euro og betalingsbevillinger for 149,4 mia. euro. Der er således hhv. 2,3 og 1,2 mia. euro til forskel mellem Rådet og Europa-Parlamentets holdninger fsva. forpligtelses- og betalingsbevillingerne.

Kommissionen opdaterede d. 16. oktober 2018 sit budgetforslag for 2019 i form af et såkaldt ændringsbrev. Ændringsbrevet indeholder primært en række tekniske justeringer af udgifterne til landbrugsbudgettet. Hertil kommer, at Kommissionen med ændringsbrevet indbudgetterer en række indgåede aftaler såvel som nyligt fremsatte initiativer, hvorom der for nuværende ikke er opnået enighed. Indbudgettering af Kommissionens forslag til en opnormering af Frontex mandskabet til 10.000 grænsevagter frem mod 2020 kan i den forbindelse fremhæves. Samlet set medfører ændringsbrevet en mindre reduktion i forpligtelses- og betalingsniveauet med hhv. 45 og 85 mio. euro i Kommissionens budgetforslag for 2019. Kommissionens foreslåede udgiftsniveau i 2019 er således nu på 165,6 mia. euro i forpligtelsesbevillinger og 148,6 mia. euro i betalingsbevillinger.

Det er i finanslovsforslaget for 2019 lagt til grund, at det danske EU-bidrag i 2019 vil blive ca. 22,3 mia. kr. Der vil på baggrund af en aftale om budgettet for 2019 kunne komme ændringer til skønnet for EU-bidraget i 2019.

Regeringen vil i forbindelse med forligsproceduren lægge vægt på, at der foretages en skarp prioritering af EU's udgifter, at der sikres et retvisende udgiftsniveau og at en tilstrækkelig margen til håndtering af uforudsete udgifter, fastholdes. Regeringen vil med henblik på dette arbejde for, at Rådets position i videst muligt omfang fastholdes.

2. Baggrund

Rådet fastlagde i juli 2018 sin holdning til EU's budget for 2019. Rådets holdning indebærer et forpligtelsesniveau på 164,1 mia. euro og et betalingsniveau på 148,2 mia. euro.

Europa-Parlamentet fastlagde sin holdning til EU's budget for 2019 i oktober 2018. Europa-Parlamentets holdning indebærer et forpligtelsesniveau på 166,3 mia. euro og betalingsbevillinger på 149,4 mia. euro.

Kommissionen vedtog d. 16. oktober 2018 ændringsbrev 1, der opdaterer Kommissionens oprindelige budgetforslag fra maj. Kommissionens ændringsbrev nedjusterer det oprindelige budgetforslag med 45 mio. euro i forpligtelsesbevillinger og 85 mio. euro i betalingsbevillinger. Kommissionens foreslåede udgiftsniveau i 2018 er således nu på 165,6 mia. euro i forpligtelsesbevillinger og 148,6 mia. euro i betalingsbevillinger. Ændringsbrevet uddybes i det nedenstående, *jf. punkt 3.1.*

Kommissionens budgetforslag til 2019-budgettet og ændringsbrevet hertil er fremsat med hjemmelsgrundlag i Traktatens art. 314 (beslutningsprocedure for budgettet) og finansforordningens art. 41.

3. Formål og indhold

3.1 Kommissionens ændringsbrev 1 til 2019-budgetforslaget

Kommissionen vedtog d. 16. oktober 2018 ændringsbrev 1 til forslaget til EU's 2019-budget. Ændringsbrevet nedjusterer forpligtelsesniveauet med 45 mio. euro og betalingsniveauet med 85 mio. euro ift. Kommissionens oprindelige budgetforslag fra maj, *jf. tabel 1.*

Ændringsbrevet indeholder primært en række tekniske justeringer af landbrugsbudgettet, men ind- eller ombudgetterer endvidere en række initiativer, som der enten er opnået en aftale om siden budgetforslagets fremsættelse, eller som Kommissionen for nyligt har fremsat. Fsva. indbudgetteringen af indgåede aftaler, er der tale om etableringen af Programmet for Udvikling af den Europæiske Forsvarsindustri, Solidaritetskorpset og Reformstøtteprogrammet. Fsva. de forslag, som Kommissionen for nyligt har fremsat, og som der endnu ikke er opnået enighed om, er der tale om forslaget til en ny Frontexforordning, forslaget til en udvidelse af mandatet for Asylstøttekontoret og forslag til en omarbejdning af forordningen for Myndigheden for Europæiske Politiske Partier og Europæiske Politiske Fonde.

Følgende fra ændringsbrevet kan særligt fremhæves:

Landbrugsbudgettet og strukturfondsbudgettet

Kommissionen foreslår, at nedjustere landbrugsbudgettet med 137 mio. euro i forpligtelsesbevillinger og 160 mio. euro i betalingsbevillinger. Nedjusteringen sker som følge af en lang række bagvedliggende bevægelser af teknisk karakter.

Der foretages ligeledes en omprioritering af midler fra de tekniske assistance under budgetkategori 1b, strukturfonde, til de tekniske assistance under budgetkategori 2, landbrug.

Programmet for Udvikling af den Europæiske Forsvarsindustri

Kommissionen lægger op til at tilføre netto 38 mio. euro under budgetkategori 1a, vækstpolitikker. Styrkelsen skal dække over etableringen af et sikkert netværk til deling af fortroligt materiale, medlemsstaterne og Kommissionen imellem.

Frontex

Kommissionen har fremlagt forslag til en ny Frontexforordning, i hvilken mandatat til agenturet udvides samt antallet af grænsevagter opnormeres fra 1.300 til 10.000 pr. 2020. Forslaget er for nuværende under behandling, men Kommissionen foreslår, ud fra en forventning om vedtagelse heraf, at der i 2019-budgettet tilføjes yderligere 19 mio. euro i både forpligtelsesbevillinger og betalingsbevillinger til Frontexbudgettet. Opjusteringen af budgettet skal tilse at agenturet, i det øjeblik en politisk aftale foreligger, kan påbegynde rekrutteringen af nye grænsevagter. Det bemærkes, at Kommissionen ikke anviser finansiering heraf, og derfor foreslår at aktivere fleksibilitetsinstrumentet.

Asylstøttekontoret

Kommissionen har fremlagt forslag om styrkelse af mandatet til det Europæiske Asylstøttekontor, og lægger i ændringsbrevet op til en budgetstyrkelse på 55 mio. euro i både forpligtelsesbevillinger og betalingsbevillinger. Styrkelsen har til formål at opnormere den tekniske og operationelle assistance til medlemsstaterne fra det øjeblik en politisk aftale foreligger. Kommissionen anviser ej heller finansiering af budgetstyrkelsen af Asylstøttekontoret, og foreslår derfor på lige vis med styrkelsen af Frontexbudgettet en aktivering af fleksibilitetsinstrumentet.

Administrative ændringer

Kommissionen foreslår en række organisatoriske ændringer i EU's administrative organer. Mest nævneværdig er en styrkelse af EU's Udenrigstjeneste med 5 mio. euro i både forpligtelsesbevillinger og betalingsbevillinger med det formål at åbne nye delegationer i Turkmenistan og Kuwait, skabe en permanent tilstedeværelse af EU i Haag, opretholde EU's kontor i Belfast samt opnormere antallet af militære rådgivere på EU's permanente repræsentationer.

Kommissionens forslag til EU's 2019-budget, inkl. ændringsbrev 1, er opsummeret i tabel 1. Som det fremgår, er Kommissionens foreslåede udgiftsniveau i 2019 nu på 165,6 mia. euro i forpligtelsesbevillinger og 148,6 mia. euro i betalingsbevillinger.

Tabel 1
Kommissionens ændringsbrev 1 til budgetforslaget for 2019

Mio. euro	KOMs oprindelige forslag til EU's budget for 2019		Ændringsbrev 1		KOMs forslag til EU's budget for 2019 inkl. ÆB1	
	Forpligtelser	Betalinger	Forpligtelser	Betalinger	Forpligtelser	Betalinger
Budgetkategorier						
1a) Vækstpolitikker	22.860	20.467	44	4	22.904	20.471
1b) Strukturfonde	57.113	47.051	-40	-17	57.073	47.034
2) Landbrug mv.	59.999	57.790	-137	-160	59.862	57.631
3) Sikkerhed og borgerskab	3.729	3.486	82	82	3.811	3.569
4) Globale Europa	11.384	9.508	-	-	11.384	9.508
5) Administration	9.957	9.961	6	6	9.963	9.967
Særlige fleksibilitetsinstrumenter	577	412	-	-	577	412
I alt 2019-budget	165.619	148.675	-45	-85	165.574	148.590

Kilde: Ændringsbrev 1, KOM(2018) 709

Ændringsbrevet vil indgå som en del af de samlede forhandlinger om 2019-budgettet mellem Rådet og Europa-Parlamentet.

3.2 Forhandlingssituationen

Tabel 2 giver et overblik over udgiftsniveauerne i Kommissionens opdaterede budgetforslag, Rådets holdning og Europa-Parlamentets holdning til EU's budget for 2019.

Tabel 2
Oversigt over Kommissionens, Rådets og Europa-Parlamentets budgetforslag for 2019

Mio. euro	Kommissionens 2019 budgetforslag inkl. Ændringsbrev 1		Rådets position		Europa-Parlamentets position		Forskel: EP vs. Rådet	
	Forpl.	Bet.	Forpl.	Bet.	Forpl.	Bet.	Forpl. (pct.)	Bet. (pct.)
1a. Vækstpolitikker	22.904	20.471	22.066	20.422	23.762	21.122	1.696 (7,7)	700 (3,4)
1b. Strukturfonde	57.073	47.034	57.073	47.034	57.425	47.209	352 (0,6)	176 (0,4)
2. Landbrug mv.	59.862	57.631	59.689	57.462	60.167	57.912	478 (0,8)	450 (0,8)
3. Sikkerhed og borgerskab	3.811	3.569	3.693	3.482	3.873	3.575	180 (4,9)	93 (2,7)
4. Globale EU	11.384	9.508	11.078	9.463	10.571	9.161	-507 (-4,6)	-302 (-3,2)
5. Administration	9.963	9.967	9.891	9.895	9.965	9.969	74 (0,8)	74 (0,7)
Særlige fleksibilitetsinstrumenter	577	412	577	412	577	412	-	-
I alt	165.574	148.590	164.068	148.170	166.340	149.360	2.272 (1,4)	1.190 (0,8)
Udgiftsloft	164.123	166.709	164.123	166.709	164.123	166.709		

Anm: De 4 særlige fleksibilitetsinstrumenter kan fsva. forpligtelsesbevillingerne afholdes ud over loftet, mens betalinger hertil skal afholdes inden for betalingsloftet.

Kilde: Kommissionens forslag til EU's 2019-budget inkl. ændringsbrev 1, Rådets holdning samt Europa-Parlamentets

position.

Rådets position indebærer et forpligtelsesniveau på 164,1 mia. euro og et betalingsniveau på 148,2 mia. euro. Rådets position indeholder herved en margen til forpligtelsesloftet på 0,1 mia. euro og til betalingsloftet på 18,5 mia. euro.

Europa-Parlamentets position indebærer et forpligtelsesniveau på 166,3 mia. euro og betalingsniveau på 149,4 mia. euro. Europa-Parlamentets holdning indeholder således forpligtelsesbevillinger for 2,2 mia. euro *ud over* EU-budgettets forpligtelseslofter, mens der efterlades en margen på 17,3 mia. euro under betalingsloftet. Europa-Parlamentet anviser ikke, hvordan man vil muliggøre den betydelige overskridelse af loftet.

Den samlede forskel mellem Rådets og Europa-Parlamentets holdning til EU's 2019-budget er 2,3 mia. euro i forpligtelsesbevillinger og 1,2 mia. euro i betalingsbevillinger.

4. Europa-Parlamentets udtalelser

Europa-Parlamentet nåede til enighed om et forslag til udgiftsniveauet for 2019-budgettet d. 24. oktober 2018, og har i den forbindelse stillet forslag om at afvise Rådets reduktioner på samtlige budgetkategorier. Herudover har Europa-Parlamentet på alle udgiftsområder forøget både forpligtelses- og betalingsniveauet i forhold til Kommissionens forslag, med undtagelse af de særlige instrumenter, hvor det samme udgiftsniveau som Kommissionen foreslår, på lige vis med Rådet, accepteres, og udgiftsområde 4 "Globale Europa", hvor Europa-Parlamentet foreslår en reduktion på 507 mio. euro i forpligtelsesbevillinger og 302 mio. euro i betalingsbevillinger, *jf. nedenstående afsnit*.

Det bemærkes, at Europa-Parlamentets foreslåede reduktioner under budgetkategori 4, som vedrører EU's eksterne politikker, der dækker over en række stigninger på underprogrammer samt et ønske om at afvise aftalen mellem Kommissionen og medlemsstaterne om finansieringen af 2. tranche af EU's flygtningefacilitet i Tyrkiet. Aftalen om den videre finansiering af faciliteten for i alt 3 mia. euro indebærer, at medlemsstaterne ekstraordinært bidrager med 1 mia. euro, og at de resterende 2 mia. euro finansieres via EU's budget. Europa-Parlamentet er af den holdning, at finansieringsforholdet skal være modsat, således at medlemsstaterne finansierer 2 mia. euro via bilaterale bidrag.

5. Nærhedsprincippet

Eftersom der er tale om et forslag i relation til EU's budget, kan det kun behandles på EU-niveau. Forslaget er derfor i overensstemmelse med nærhedsprincippet.

6. Gældende dansk ret og forslagens konsekvenser herfor

Når der er opnået enighed om EU's budget for 2019, vil det få betydning for niveauet for det danske EU-bidrag i 2019, der vil blive opført på finansloven for 2019.

7. Økonomiske konsekvenser

Statsfinansielle konsekvenser

Det er på Finanslovsforslaget for 2019 skønnet, at det danske bidrag til EU's budget i 2019 vil være 22,3 mia. kr. På baggrund af en endelig aftale om EU's budget for 2019 forventes dette skøn at blive opdateret.

Erbvervsøkonomiske konsekvenser

Afhængig af det samlede udgiftsniveau på EU-budgettet og fordelingen af udgifterne på de forskellige udgiftsområder, vurderes forslaget til EU's 2019-budget at have afledte konsekvenser for dansk erhvervsliv i form af fx støtte til danske landmænd, forskningsmidler til danske forskningsinstitutioner, strukturfondsmidler til danske erhverv, støtte til små og mellemstore danske virksomheder mv. De samlede erhvervsøkonomiske konsekvenser kan dog ikke kvantificeres, men afhænger især af hvor stor en andel af budgettet, der tildeles vækstpolitikker.

8. Høringer

Nærværende notat vil blive sendt i høring i specialudvalget for EU's budget.

9. Generelle forventninger til andre landes holdninger

Rådets holdning til EU's 2019-budget er udtryk for et kompromis, hvor en gruppe af budgetansvarlige medlemslande – herunder Danmark – har arbejdet for, at udgiftsniveauet afspejler det faktiske udgiftsbehov og at der foretages en skarp prioritering af EU's udgifter, så der sikres en tilstrækkelig margen til finansiering af uforudsete udgifter. Et enstemmigt Råd, med undtagelse af ét enkelt land, støtter rådpositionen.

10. Regeringens generelle holdning

Fra dansk side lægges der betydelig vægt på, at EU's budget afspejler de konsolideringsbestrebelse og løbende prioriteringer, som udgør rammerne for den nationale budgetlægning i EU's medlemsstater.

Fra dansk side lægges der, sammen med andre budgetsansvarlige lande, betydelig vægt på, at forpligtelsesniveauet understøtter finansiel holdbarhed, at der foretages en skarp prioritering af EU's udgifter, og at der sikres en margen, der kan tage højde for uforudsete udgifter i løbet af 2019. Regeringen finder ikke, at Kommissionens og Europa-Parlamentets foreslåede forpligtelsesniveau – på lige vis med tidligere år - overholder disse kriterier, hvilket også afspejles i den meget betydelige, og stigende, forskel på forpligtelses- og betalingsniveauerne. Regeringen finder desuden heller ikke, at de foreslåede betalingsniveauer afspejler det faktiske betalingsbehov. Regeringen vil derfor i forbindelse med forligsproceduren lægge vægt på, at Rådets position i videst muligt omfang fastholdes.

Inden for ovennævnte ramme vil regeringen i fællesskab med Rådet arbejde for følgende mere specifikke prioriteter:

Angående *udgiftskategori 1a vækstpolitikkerne* arbejdes der for, at der sikres en tilstrækkelig margen til at tage højde for uforudsete udgifter. Under hensynstagen til dette, og inden for en samlet set reduceret ramme, vil der arbejdes for at prioritere udgifterne til vækstpolitikkerne. Det gælder særligt forskning, energi, uddannelse, innovation og grænseoverskridende transportinfrastruktur.

Angående *udgiftskategori 1b samhørighedspolitik* arbejdes der for, at udgiftskategorien også bidrager til en samlet reduktion i forhold til Europa-Parlamentets budgetforslag. Regeringen vil i lyset af de seneste års betydelige fejlskøn fra Kommissionens side i relation til implementeringen af midler under strukturfondene, arbejde for det mest muligt retvisende udgiftsniveau. Det bemærkes hertil, at implementeringen af midler under strukturfondene for nuværende indikerer en stigende afløbstendens. Både Kommissionens og Rådets foreslåede betalingsniveau indebærer i lyset heraf en stigning på 1,1 pct. ift. 2018.

Med hensyn til *udgiftskategori 2 landbrugspolitik* arbejdes der for, at der afsættes realistiske bevillinger til landbrugspolitikken. Det anerkendes, at langt hovedparten af udgifterne til landbrugspolitikken i form af direkte støtte er fastlagt i forordningen herom.

For så vidt angår *udgiftskategori 3 sikkerhed og borgerskab* lægges der vægt på, at migrations- og flygtningerelaterede udgifter prioriteres. Regeringen finder det positivt, at ankomsttallene nu er tilbage på et førkrise-niveauet, men ser fortsat grundlag for at prioritere særligt grænsehåndteringsindsatsen og administrationen af migrantankomster.

For *udgiftskategori 4 globale EU* arbejdes der aktivt for, at EU's humanitære bistand prioriteres i lyset af de udenrigs- og sikkerhedspolitiske udfordringer ved EU's grænser og i EU's nabolande. Danmark vil desuden arbejde for, at finansieringen af Grønlandsinstrumentet fastholdes.

Med hensyn til *udgiftskategori 5 administration* vægtes en stram og budgetansvarlig linje. Der arbejdes således for, at udviklingen i EU's administrationsudgifter afspejler situationen i mange medlemslande, hvor der er et betydeligt fokus på at reducere administrationsudgifterne. Det gælder også for de administrationsudgifter, som er budgetteret under de øvrige udgiftskategorier, herunder især agenturer. Der lægges derfor vægt på, at der tilvejebringes effektiviseringsgevinster i institutionerne bl.a. som følge af nye IT-løsninger, øget samarbejde på tværs af institutionerne og strukturelle reformer.

Vedrørende *de særlige fleksibilitetsinstrumenter* finder regeringen, at aktiveringen af disse til enhver tid skal være retfærdiggjort, og at afsættelse af reserver til disse i forbindelse med det årlige budget bør reduceres til et minimum. Regeringen og de budgetrestriktive lande lægger desuden betydelig vægt på, at de særlige fleksibilitetsinstrumenter finansieres inden for EU's betalingslofter.

11. Tidligere forelæggelser for Folketingets Europaudvalg

Sagen blev forelagt Folketingets Europaudvalg til forhandlingsoplæg i forbindelse med Rådsmøde (økonomi og finans – budget) d. 20. juni.