

Comisia
Europeană

BUGETUL UE PENTRU VIITOR

2 mai 2018

MODERNIZAREA COMPONENTEI „VENITURI” A BUGETULUI UE

Cele trei surse de venituri ale bugetului UE au rămas aceleași în ultimele decenii:

- > Taxele vamale sunt percepute de la operatorii economici, sunt colectate la granițele externe ale UE și sunt vărsate direct la bugetul UE. Statele membre rețin 20 % din suma respectivă cu titlu de costuri de colectare.
- > În prezent, în toate statele membre, bazele **taxei pe valoarea adăugată** sunt armonizate printr-un proces statistic complex, ulterior percepându-se de la fiecare stat membru, cu unele excepții, o rată uniformă de 0,3 %.
- > Resursa proprie bazată pe **venitul național brut (VNB)** finanțează partea din buget care nu este acoperită de alte venituri. Se percepe același procentaj din VNB-ul fiecărui stat membru. Coeficientul este stabilit în cadrul procedurii bugetare anuale. Unele state membre beneficiază de o reducere.

Evoluția surselor de venituri ale bugetului UE

% din VNB

CE PROPUNE COMISIA?

> Să modernizeze resursele proprii actuale, și anume:

- să mențină taxele vamale ca resurse proprii tradiționale pentru UE, dar să reducă procentul reținut de statele membre cu titlu de „costuri de colectare” de la 20 % la 10 %
- să mențină resursa proprie bazată pe venitul național brut și să o păstreze ca resursă de echilibrare
- să simplifice resursa proprie bazată pe taxa pe valoarea adăugată.

> Să introducă un set de noi resurse proprii:

- Un **coeficient de apel de 3 %** aplicat noii **baze fiscale consolidate comune a societăților**
- un procent de 20 % din veniturile realizate din licitații în cadrul **sistemului UE de comercializare a certificatelor de emisii**;
- o contribuție națională calculată în funcție de cantitatea de **deșuri de ambalaje din plastic nereciclate** din fiecare stat membru.

> Eliminarea rabaturilor – cu o eliminare treptată a reducerilor, pe o perioadă de 5 ani, pentru a evita creșterea bruscă a contribuției din partea anumitor state membre.

> Majorarea plafonului pentru resursele proprii: autorizarea perceperii unui procent mai mare din venitul național brut al UE-27 pentru constituirea resurselor proprii, astfel încât să se acopere cheltuielile bugetare ale UE.

Plecând de la propunerile Comisiei, noile resurse proprii vor aduce la buget, în medie, **22 de miliarde EUR** pe an – aproape **12 % din totalul veniturilor la bugetul UE**.

Modernizarea resurselor proprii actuale

Resursa bazată pe taxa pe valoarea adăugată:
Simplificată

Resurse proprii tradiționale (în principal, taxe vamale): Costuri de colectare mai reduse (de la 20 % la 10 %)

Contribuția bazată pe VNB: procentaj mai redus

Resurse proprii noi

Baza fiscală consolidată comună a societăților

20 % din veniturile din sistemul de comercializare a certificatelor de emisii

O contribuție națională bazată pe deșeurile de ambalaje din plastic nereciclate

Alte venituri

Senioraj (Venit alocat extern pentru noua Funcție de stabilizare a investițiilor)

Venituri din noul Sistem european de informații și de autorizare privind călătoriile

Niciun rabat

Mecanism de eliminare progresivă pe o perioadă de cinci ani

Plafon majorat pentru resursele proprii

De la 1,2 % din venitul național brut (în prezent) la 1,29 % din venitul național brut

SURSA DE VENITURI în varianta propusă de Comisie	CE ESTE?	DE CE ESTE PROPUȘĂ?	CUM VA FUNCȚIONA?	CÂT VA ADUCE LA BUGETUL UE?
Contribuții simplificate bazate pe TVA	Impozit pe consum, evaluat în funcție de valoarea adăugată pentru toate bunurile și serviciile vândute în UE.	O bază impozabilă armonizată la nivelul UE, bine definită, bazată pe piața unică.	Un calcul cu mult simplificat. Coeficient de apel aplicat unei baze TVA simplificate.	25 miliarde EUR pe an
Baza fiscală consolidată comună a societăților, incluzând sectorul digital	Baza fiscală consolidată comună a societăților este un set unic de reguli comune de calculare a profitului impozabil al societăților din UE.	Societățile mari beneficiază mult de avantajele pieței unice. O contribuție bazată pe o bază fiscală consolidată armonizată a societăților ar întări legătura dintre beneficiile aduse de piața unică și finanțarea Uniunii.	Fiecare stat membru va aplica o rată de impozitare proprie națională asupra părții sale din profit și ar putea fi introdus un coeficient de apel la nivelul UE.	12 miliarde EUR pe an (după introducerea bazei fiscale consolidate a societăților)
Veniturile din sistemul de comercializare a certificatelor de emisii	Sistemul UE de comercializare a certificatelor de emisii este cheia de boltă a politicilor climatice ale UE. Statele membre scot la licitație așa-numitele „certIFICATE”, care sunt achiziționate de societăți pentru a-și acoperi emisiile de gaze cu efect de seră.	Venituri considerabile generate printr-o politică a UE pe deplin integrată.	O parte din veniturile obținute din licitarea certificatelor ar putea fi pusă la dispoziție pentru bugetul UE. Nu vor fi afectate mecanismele integrate de protecție și de asigurare a echității din sistemul de comercializare a certificatelor de emisii.	3 miliarde EUR pe an (în funcție de prețul emisiilor de dioxid de carbon, fără a-l afecta).
Contribuția bazată pe ambalajele de plastic nereciclate	Este o resursă nouă. Nu este o resursă proprie bazată pe taxe, ci mai degrabă o contribuție națională pentru care există o justificare de mediu.	Deșeurile din plastic constituie o problemă majoră care trebuie soluționată utilizând instrumente diverse. Această nouă resursă proprie va crea stimulente puternice pentru ca statele membre să crească ratele de reciclare. Ea este strâns legată de inițiativa UE privind economia circulară și de strategia UE privind materialele plastice.	O contribuție din partea statelor membre, calculată pe baza cantității de deșeurile din plastic nereciclate raportate, așa cum prevede Directiva privind deșeurile.	7 miliarde EUR, cu un coeficient de apel de 0,80 EUR/kg