


Slutrapport från Högnivågruppen för egna medel (Montirapporten)

2016/17:FPM78

Finansdepartementet

2017-03-27

Dokumentbeteckning

2017

Future financing of the EU - Final report and recommendations of the High Level Group on Own Resources

Sammanfattning

Högnivågruppen för översyn av systemet för egna medel (HLWGOR) offentliggjorde den 17 januari 2017 sin slutrapport.

Rapporten behandlar inte brexit i sig men konstaterar att Storbritanniens utträde ur EU medför strukturella och kvantitativa förändringar på EU-budgetens inkomstsida. Den betonar vidare att syftet med reformer på inkomstsidan inte är att hitta nya finansieringskällor i tillägg till dagens eller öka skattetrycket för medborgarna utan den har budgetneutralitet som utgångspunkt.

Gruppens rekommendationer kan sammanfattas som följer:

Rapporten argumenterar för reformer på både inkomst och utgiftsidorna av EU-budgeten.

Beträffande nya intäktskällor analyserar gruppen för- och nackdelar med uppslag till nya egna medel och argumenterar vidare för att befintliga element som tullintäkter och BNI-baserade intäkter bör behållas.

När det gäller skatter så konstaterar rapporten att EU inte har några befogenheter att uppbära skatt i medlemsstaterna och inga fördragsändringar föreslås för att ändra på detta, utan rekommendationen är att förslag ska vila på nuvarande fördragsbestämmelser om EU:s egna medel.

Beträffande utgiftssidan argumenterar den inte för ytterligare eller högre utgifter på EU-nivå utan för att fokus förskjuts mot andra typer av utgifter till följd av nya politiska prioriteringar. Det exemplifieras med yttre gränser,

migration, klimatåtgärder och säkerhet och som kan anses i hög grad adressera genuint gemensamma angelägenheter.

2016/17:FPM78

Det som föreslås är ett delvis annat sätt att finansiera EU-budgeten genom att vissa nya intäktskällor som hör samman med EU:s politikområden predestineras till EU-budgeten. Här kan särskilt noteras att Montigruppen föreslår en koldioxidskatt.

En presentation i Ekofinrådet ägde rum den 27 januari.

Gruppen fick sitt mandat i juni 2013 genom en gemensam deklARATION (kommissionen, rådet och Europaparlamentet) som en del av slutuppgörelsen om regleringen av EU:s fleråriga budgetram för perioden 2014-2020. Gruppen upprättades och inledde sitt arbete i februari 2014 under ordförandeskap av Mario Monti. Utöver ordföranden har gruppen bestått av nio ledamöter, tre vardera utnämnda av rådet, Europaparlamentet och kommissionen. Arbetet har som väntat utmynnat i en rapport som innehåller rekommendationer riktade till dessa institutioner.

Efter att fått stöd för detta av Ekofinrådet, har gruppen under processen uttolkat sitt mandat något vidare än dess ursprungliga lydelse och därför också behandla EU-budgetens utgiftssida, framförallt ur principiellt och strukturellt perspektiv, i sitt arbete och rekommendationer.

Regeringens anser att rapporten utgör ett intressant analytiskt arbete avseende behov och förutsättningar för reformer av EU:s finansieringssystem, välkomnar att den tar sig an frågor som rör såväl inkomst som utgiftssidan, delar bedömningen av att tyngdpunkten på utgiftssidan bör förskjutas från omfördelning till kollektiva nyttigheter och välkomnar särskilt att rapporten inte rekommenderar förändringar avseende EU:s befogenheter att uppbära skatt och att eventuella reformer grundas på nuvarande rättslig grund för inkomssystemet.

1 Förslaget

1.1 Ärendets bakgrund

Frågan har sin bakgrund i uppgörelsen i juni 2013 mellan rådet och Europaparlamentet om regleringen av budgetramen för 2014–2020. Som en del av uppgörelsen antog kommissionen, rådet och Europaparlamentet en gemensam deklARATION om att genomföra en översyn av egna medelsystemet och att inrätta en högnivågrupp för detta ändamål.

Deklarationen slår bl.a. fast att:

- en högnivågrupp ska inrättas/sammankallas,
- den ska bestå av representanter för de tre institutionerna,
- den ska beakta all existerande bakgrund i frågan och eventuell ytterligare synpunkter från de tre institutionerna och nationella parlament,
- gruppen ska genomföra en översyn av systemet för egna medel,
- en första bedömning ska föreligga mot slutet av 2014,
- arbetet ska utvärderas på politisk nivå åtminstone var sjätte månad,
- kommissionen ska bedöma om arbetet föranleder nya initiativ om egna medel parallellt med den allmänna översynen av budgetramen 2016 och med sikte på möjliga reformer av systemet för egna medel under nästa budgetramperiod.

Uppgårelsen i Europeiska rådet 2013 och utvecklingen därefter

I samband med uppgårelsen om budgetramen för perioden 2014-2020 vid Europeiska rådet den 7 och 8 februari 2013 kom stats- och regeringscheferna överens om vilket system för EU:s finansiering som ska gälla för perioden. Denna överenskommelse har kodifierats i ett rådsbeslut som fastställdes den 26 maj 2014.

Rådets beslut om EU:s egna medel ska enligt artikel 311 i TFEU ratificeras av samtliga medlemsstater. Mot denna bakgrund överlämnade regeringen den 10 juni 2014 en proposition i ärendet (prop. 2013/14:38). Riksdagen antog denna den 19 november 2014.

Samtliga medlemsstater ska godkänna rådets beslut om egna medel. Ratificeringsprocessen avslutades i september 2016 och beslutet trädde ikraft den 1 oktober 2016. Det nya beslutet får dock i alla delar verkan fr.o.m. den 1 januari 2014. Detta innebär att det tidigare gällande beslutet om systemet för uttagssatser och reduktioner kom att tillämpas fram till och med den 30 september 2016. Avgiftseffekterna av det nya beslutet uppstår först 2017 då de effekterna av det nya beslutet regleras genom en ändringsbudget.

Utöver de principer och detaljer som regleras i rådets beslut innehåller Europeiska rådets slutsatser skrivningar som dels uppdrar åt rådet att fortsätta arbetet med det förslag till modifierad mervärdesskattebaserade inkomstkälla som kommissionen lade fram 2011, dels uppmanar de medlemsstater som deltar i det fördjupade samarbetet om skatt på finansiella transaktioner att undersöka om samarbetet kan utgöra basen för ett nytt eget medel för EU-budgeten. Detta ska dock inte påverka de medlemsstater som

inte deltar i samarbetet, eller beräkningen av Storbritanniens rabatt. Dessa två element har bäring på en eventuell framtida utveckling och avspeglas därför inte i rådets beslut om egna medel.

2. Högnivågruppen och dess arbete

Mario Monti, italiensk senator (tidigare Italiens premiärminister och medlem av Europeiska kommissionen) utnämndes till ordförande i gruppen 2014. Utöver ordföranden bestod gruppen av nio ledamöter. Tre ledamöter utnämnda av vardera kommissionen, rådet respektive Europaparlamentet. Kommissionen bistod gruppen med sekretariatsresurser. Gruppens sammansättning framgår av bilaga 1.

Gruppens arbete har resulterat i en delrapport offentliggjord den 17 december 2014 och en slutrapport offentliggjord den 17 januari 2017.

Mario Monti har presenterat gruppens arbete i Ekofinrådet vid tre tillfällen: den 15 februari 2015, den 16 februari 2016 och den 27 januari 2017. EU-nämnden har informerats i frågan inför dessa rådsmöten.

3. Delrapporten från högnivågruppen

Den 17 december 2014 överlämnades en första delrapport till ordförandena för rådet, Europaparlamentet och kommissionen. Rapporten var huvudsakligen återblickande och deskriptiv. Den tog bland annat upp frågan om vilka kriterier som kan användas för att utvärdera nuvarande system. Den reste också ett antal frågor som vägledning för gruppens kommande arbete. Rapporten innehöll inga nya förslag.

Interimsrapporten inventerar kortfattat de problem med systemet som tidigare anförts av framförallt Europaparlamentet, kommissionen och även Revisionsrätten:

- graden av komplexitet och brister beträffande transparens,
- att finansieringen av budgeten huvudsakligen utgörs av bidrag från medlemsstaterna och inte ”genuina” egna medel (med vilket får förstås intäkter som medlemsstaterna inte anslår nationellt, intäktsbaser som inte utgör skattebaser i medlemsstaterna eller eventuellt egna skattebaser),
- beslutreglerna (enhällighet i rådet) som gör systemet svårt att reformera.

Rapporten innehåller en omfattande inventering av möjliga bedömningskriterier för EU:s finansieringssystem: *Allmänna kriterier* som jämlikhet/rättvisa, ändamålsenlighet, tillräcklighet och hållbarhet,

transparens och enkelhet samt demokratiskt ansvarutkrävande och budgetdisciplin. *EU-specifika kriterier som:* fokus på EU-mervärde och återhållande för medlemsstaternas egenintresse, subsidiaritet och skattesuveränitet för medlemsstaterna och begränsade politiska transaktionskostnader.

Rapporten resonerar kring och exemplifierar användbarheten i dessa kriterier för en bedömning av nuvarande system och i vilken mån de kan erbjuda vägledning för reformer.

1.2 Förslagets innehåll

Rapporten utgör eller innehåller inte något förslag utan en uppsättning rekommendationer till kommissionen, rådet och Europaparlamentet.

Gruppen har studerat EU:s inkomstsystem i detalj med målet att identifiera vägar att göra det enklare, transparent, rättvist och föremål för demokratiskt ansvarutkrävande. Händelsesutvecklingen under den tid gruppen arbetade innefattade bland annat flyktingkrisen och nya hot mot EU:s och medlemsstaternas inre och yttre säkerhet. Detta, i kombination med observationen att inkomst- och utgiftsystemen är mycket nära sammanlänkade i tekniska, praktiska och politiska termer, motiverade att gruppen sökte och erhöll vid Ekofinrådets möte den 16 februari 2016 mandat att i sitt arbete och sina överväganden ta sig an också budgetens utgiftssida.

Rapporten argumenterar för ett angreppssätt där reformer av inkomstsidan utgör en integrerad del av en övergripande reform av utgiftssidan såsom den kommer till uttryck i den fleråriga budgetramen och innefattar en förskjutning av utgiftsmassans tyngdpunkt från geografisk och sektorsvis omfördelning mot tillhandahållande av kollektiva nyttigheter.

I rapportens avsnitt om EU-budgetens egenskaper jämfört med nationella system behandlas följande frågeställningar: Rapporten konstaterar att EU-budgeten huvudsakligen är en investeringsbudget med vissa omfördelningsfunktioner mellan medlemsstaterna vars syfte är att understödja de delar av unionens politik som omfattar offentligfinansiella åtaganden. Den konstaterar också att flexibiliteten för kortsiktig krishantering är mycket begränsad och pekar på att detta behöver åtgärdas. Vidare konstateras att budgeten är för liten för kontrycklig stabilisering och substantiell omfördelning. En faktor som konstateras ställa särskilda krav på inkomstsystemet är EU-budgetens balanskrav enligt artikel 310 i EUF.

Kravet på att balansera de utgifter som fastställs av rådet och Europaparlamentet i årsbudgetprocessen pekar enligt rapporten i riktning mot att en BNI-baserad avgiftskomponent också är lämplig i ett framtida system. Detta anges också gälla bötesbelopp.

I avsnittet om definitioner, europeiskt mervärde och nettobalanser behandlas följande frågeställningar: Gruppen anser att det faktum att medlemsstaterna redovisar och i budgethänseende behandlar avgifter inom systemet för egna medel på olika sätt och i många fall som en offentlig utgift bland andra. Det anses dels minska transparensen och dels inte ta hänsyn till den nytta EU:s utgifter leder till genom att de i viss utsträckning ersätter utgifter på medlemsstatsnivå. Rapporten argumenterar för att en redovisning av avgifter inom systemet för egna medel på den nationella budgetens inkomstsida är att föredra. Rapporten rekommenderar att en entydig och standardiserad modell för detta utvecklas.

En riktlinje för en sådan redovisning är att den tar hänsyn till och visar mervärdet i att en åtgärd genomförs på EU-nivå. Rapporten riktar vidare skarp kritik mot att medlemsstaterna vid beräkning och redovisning av positioner i förhållande till budgeten i samband med förhandlingar ignorerar mervärdet i politik eller åtgärder som genomförs på EU-nivå.

Rapporten argumenterar vidare för bredare och mer adekvata mått för att fånga såväl kostnader som kollektiv nytta av EU:s politik i form av synergier, gränsöverskridande effekter och positiva externa effekter. Den lyfter särskilt fram att det faktum att Storbritanniens rabatt och rabatterna på denna upphör i samband med medlemsstatens utträde utgör ett unikt tillfälle att se över rabattsystemet.

I avsnittet om reformer och alternativ behandlas följande:

Rapporten konstaterar att medlemsstaterna vanligen förordar BNI som bas för egna medel och att det anses vara en måttstock för rättvis bördefördelning. Gruppen anser att det i kombination med rabatter i själva verket utgör ett regressivt system. Vidare anför den principiella logiken att de mest rörliga skattebaserna borde vara föremål för styrning på europeisk nivå för att undvika skattekonkurrens.

När det gäller nya intäktskällor analyserar rapporten för- och nackdelar med uppslag till nya egna medel och argumenterar vidare för att befintliga element som traditionella egna medel (tullintäkter) och BNI-baserade intäkter bör behållas. Det senare som en residual intäktskälla.

Tänkbara intäktskällor värderas mot de kriterier som slogs fast i delrapporten i december 2014: enkelhet, transparens, jämlikhet och ansvarsutkrävande och utifrån länken mellan politiska prioriteringar, tillhandahållande av kollektiva nyttigheter och hållbarhet.

Rapporten nämner följande kandidater som tänkbara alternativa egna medel kopplade till den inre marknaden: en reformerad mervärdesskattebaserad inkomstskälla, en EU-bolagsskatt samt en finansiell transaktionskatt eller annan skatt på finansiella aktiviteter.

Rapporten nämner följande kandidater som baser för nya intäktskällor knutna till energiunionen, miljö-, klimat- och transportpolitik: koldioxidskatt, intäkter från handel med utsläppsrätter, elskatt, bränsleskatt, skatt på fossila bränslen samt indirekt skatt på varor importerade från produktionssystem med höga utsläpp.

Vidare nämner rapporten intäktströmmar som följer av reglering av verksamheter som genom sekundärrätt är avgiftsbelagda på EU-nivå som möjliga kompletterande inkomstkällor.

Rapporten framhåller att skatter knutna till energi, miljö och klimat mot denna bakgrund vore särskilt lämpliga alternativ för nya egna medel. Dessa anses – genom att driva harmonisering – kunna bidra till mål som högre effektivitet i klimatpolitikrelaterade utsläppsminskningar, en effektivare inre marknad med en högre grad av fungerande konkurrens och med en lägre grad av skadlig skattemotiverad snedvridning, samt ett mer överskådligt företagsklimat.

Rapporten argumenterar för en differentierad ansats för genomförande av reformer vilket troligen innebär att det förutses ske som fördjupat samarbete i den krets/de kretsar av medlemsstater som så önskar

Beträffande rekommendationerna rörande reformer av inkomstsidan betonas dels att de kan genomföras inom ramen för nuvarande fördrag, dels att befogenheterna på skatteområdet ligger på medlemsstatsnivå. Inga fördragsändringar föreslås för att ändra på detta, utan rapportens rekommenderar att eventuella kommande förslag och reformer vilar på nuvarande fördragsbestämmelser för unionens egna medel.

1.3 Gällande svenska regler och förslagets effekt på dessa

Inte tillämpligt på rapporten då den inte innehåller konkreta förslag.

1.4 Budgetära konsekvenser / Konsekvensanalys

Inte tillämpligt på rapporten då den inte innehåller konkreta förslag.

2.1 Preliminär svensk ståndpunkt

Stats- och regeringscheferna kom vid Europeiska rådets möte den 6 och 7 februari 2013 överens om vilket system för EU:s egna medel som ska gälla för perioden 2014-2020. Högnivågruppen har dragit slutsatsen att de eventuella förslag som kan bli resultatet av högnivågruppens arbete därför bör ha bäring på perioden efter 2020. Regeringen delar den bedömningen.

Regeringen bedömer att dagens system med medlemsavgifter baserade på BNI till viss del verkar återhållande på EU:s utgifter och att det är ett transparent system som främjar nationellt ansvarsutkrävande.

Regeringen välkomnar rapportens rekommendationer rörande EU:s utgifter och en förskjutning av utgifterna mot politikområden som genererar högst europeiskt mervärde. I detta sammanhang är det viktigt att i första hand fokusera på omprioriteringar av EU:s utgifter inom befintliga ramar istället för att söka ny finansiering och nya intäktkällor.

Regeringen stödjer till fullo att rapporten inte förordar fördragsändringar som innebär att EU får utökad beskattningsrätt.

Regeringen har följt högnivågruppens arbete nära och kommer att fortsätta göra så beträffande uppföljande initiativ och eventuella kommande förslag.

2.2 Medlemsstaternas ståndpunkter

Inte tillämpligt på rapporten.

2.3 Institutionernas ståndpunkter

Inte tillämpligt på rapporten.

2.4 Remissinstansernas ståndpunkter

Regeringen avser inte att skicka rapporten på remiss.

3.1 Rättslig grund och beslutsförfarande

Inte tillämpligt på rapporten

3.2 Subsidiaritets- och proportionalitetsprincipen

Inte tillämpligt på rapporten

4 Övrigt

4.1 Fortsatt behandling av ärendet

Högnivågruppen arbete är avslutat. Kommissionen kommer sannolikt att lägga förslag om ett beslut om egna medel för perioden efter 2020 som en del eller i anslutning till förslaget om flerårig budgetram för perioden efter 2020. Detta förslag är planerat till före utgången av 2017. Det kan emellertid komma att försenas till följd av de förhandlingar som följer av Storbritanniens beslut om utträde ur EU. I den vitbok om EU:s framtid som kommissionen publicerade den 1 mars 2017 aviserar ett kommande tankepaper om EU:s framtida finansiering till juni 2017.

4.2 Fackuttryck/termer

Inte aktuellt.

Bil 1 Systemet för EU:s egna medel

Utformningen av systemet för EU:s egna medel är avgörande för hur finansieringen av EU-budgetens utgifter fördelas mellan medlemsstaterna. Den exakta storleken på medlemsstaternas avgifter beror emellertid på de faktiska utbetalningarna från EU-budgeten, vilket i sin tur beror på den årsbudget som fastställs och eventuella ändringsbudgetar, genomförandet av budgeten och den relativa utvecklingen av medlemsstaternas ekonomier.

Finansieringssystemets utformning regleras i rådets beslut om egna medel. Det finns tre typer av egna medel: s.k. traditionella egna medel (tullar och liknande avgifter samt särskilda sockeravgifter), medel som baseras på medlemsstaternas mervärdesskattebas och medel som baseras på medlemsstaternas bruttonationalinkomst (BNI). Såväl mervärdesskattebasen som BNI omfattas av gemensamma definitioner. EU-budgeten finansieras till en mindre del även av skatter på löner och pensioner för anställda vid EU-

institutionerna, bidrag från medlemsstaterna i Europeiska ekonomiska samarbetsområdet (EES), böter samt en del andra mindre intäktsposter.

Av den totala avgiften utgörs den största andelen av BNI-baserad avgift, ca 70 procent av EU-budgetens totala inkomster. Därefter utgör tullinkomster och den mervärdesskattebaserade avgiften ungefär lika stora delar.

Avgiftsuttaget baseras på prognoser och justeras i efterhand. Uttaget av BNI-avgift fastställs som en procentsats utifrån det inkomstgap som behöver täckas för den fastställda utgiftsnivån givet prognoser för intäkterna från traditionella egna medel och mervärdesskattebasgrundade egna medel.

Systemet för egna medel innehåller särskilda bestämmelser som reducerar vissa medlemsstaters avgifter. Den såväl i absoluta som relativa tal mest betydelsefulla av dessa reduktioner är UK:s särskilda reduktion, även kallad den brittiska rabatten. Reduktionerna har i sin nuvarande form utvecklats från 1984 och framåt och omfattar för närvarande UK, Nederländerna, Sverige, Tyskland och Österrike och Danmark.

Sverige har tre slags reduktioner: en begränsning av Sveriges finansieringsandel av UK:s rabatt till 25 procent av den normala finansieringsandelen, en nedsättning av uttagsatsen för den del av avgiften som baseras på mervärdesskattebasen från 0,30 till 0,15 % och en reducering av den del av avgiften som baseras på BNI med 185 miljoner euro per år i 2011 års priser.

För ytterligare information om systemet hänvisas till proposition 2013/14:38.

Bil 2 Högnivågruppens sammansättning

Gruppen hade nio ledamöter utöver ordföranden. Tre ledamöter vardera är utnämnda av kommissionen, rådet och Europaparlamentet. Den tidigare italienske premiärministern och ledamoten av Europeiska kommissionen Mario Monti utsågs 2014 till ordförande. Till följd av att en ny kommission under ledning av Jean-Claude Juncker tillträdde den 1 november 2014 ersattes de av KOM utnämnda ledamöterna.

Mario Monti

– Utnämnda av Europaparlamentet (Grupptillhörighet):

Ivailo Kalfin (S & D)

Alain Lamassoure (EPP)

Guy Verhofstadt (ALDE)

– Utnämnda av rådet:

Daniel Dăianu

Prof. Clemens Fuest

Ingrida Šimonytė

– Utnämnda av kommissionen:

Junckerkommissionen (from november 2014):

Kristalina Georgieva

Frans Timmermans

Pierre Moscovici

Barroskommissionen (tom oktober 2014):

Janusz Lewandowski

Maroš Šefčovič

Algirdas Šemeta