
CBS | Wetenschappelijk paper, december 2016 01 1

Wetenschappelijk paper

Nederland en de Europese
Unie: betalingen en
ontvangsten

2016 | 01

Brugt Kazemier
Lona Verkooijen
December 2016

CBS | Wetenschappelijk paper, december 2016 01 2

Inhoud

Samenvatting 3

1.	 Inleiding  4
1.1	 Geschiedenis in het kort 4
1.2	 Nederland eerst ontvanger, nu netto betaler 6
1.3	 Leeswijzer 7

2.	 De inkomsten van de Europese Unie  7
2.1	 Bronnen van inkomsten 7
2.2	 Traditionele eigen middelen 9
2.3	 Btw-heffing 10
2.4	 Bnp/bni-heffing 12
2.5	 Uitzonderingen 14
2.6	 Noorwegen, IJsland, Liechtenstein 18

3.	 De uitgaven van de Europese unie  18
3.1	 Agenda 2000 (2000–2006) 19
3.2	 Meerjarig financieel kader 2007–2013  21
3.3	 Meerjarig financieel kader 2014–2020 23

4.	 Betalingen versus ontvangsten  25
4.1	 Operationeel begrotingsevenwicht 25
4.2	 Netto positie per capita  25
4.3	 Verschillen nemen toe 26
4.4	 Brexit 27

5.	 De netto positie van Nederland  30
Literatuur en bronnen 31

CBS | Wetenschappelijk paper, december 2016 01 3

Samenvatting

Nederland heeft sinds medio jaren negentig van de vorige eeuw vrijwel onafgebroken meer
afgedragen aan de Europese Unie dan het heeft ontvangen. Afhankelijk van hoe de netto
positie van een land wordt berekend, is Nederland in de periode 2000–2015 slechts één keer,
netto ontvanger geweest. Dat was in 2009. In dat jaar ontving Nederland ruim twee miljard
euro aan nabetaling over 2007 en 2008 vanwege enkele kortingen op de afdrachten die
Nederland waren toegekend maar die nog niet waren uitgekeerd1).

De figuur toont het operationeel begrotingsevenwicht voor Nederland als percentage van
het bruto nationaal inkomen (bni). Er is sprake van evenwicht als Nederland naar verhouding
evenveel bijdraagt aan de EU als het van de EU ontvangt. Hierbij zijn de invoerrechten – die
de EU als een eigen inkomstenbron beschouwt – en de administratieve kosten – waaronder
het ambtenarenapparaat – buiten beschouwing gelaten.

Gerelateerd aan het bni droeg Nederland in de periode 2000–2015 van alle EU-lidstaten
gemiddeld het meeste bij. De figuur toont het gemiddelde operationeel evenwicht voor alle
lidstaten over die periode. Alle noordwestelijke landen van de EU, met uitzondering van
Ierland, kennen een negatief begrotingsevenwicht. Voor alle zuidelijke en Oost-Europese
lidstaten van de EU behalve Italië is het begrotingsevenwicht positief.

1)	 De netto betalingspositie zegt alleen iets over de betalingen aan en de ontvangsten van de Europese Unie.
Andere geldstromen die voortkomen uit het lidmaatschap, zoals handel en het Europees beleid, blijven hierin
buiten beschouwing.

Operationeel begrotingsevenwicht voor Nederland

–1,0

–0,8

–0,6

–0,4

–0,2

0

0,2

2015201420132012201120102009200820072006200520042003200220012000

% bni

CBS | Wetenschappelijk paper, december 2016 01 4

Ook als het verschil tussen betalingen en ontvangsten wordt gerelateerd aan de bevolkings-
omvang van een land staat Nederland in de top. In 2015 bedroeg de netto afdracht van
Nederland ongeveer 210 euro per persoon. Voor Nederland als geheel ging het in 2015 om
3,5 miljard euro.

Voor de periode 2014-2020 is afgesproken dat Nederland, net als in de periode 2007-2013,
een korting krijgt op de jaarlijkse afdrachten. In totaal gaat het om ongeveer één miljard
euro per jaar. Deze kortingen zijn niet verwerkt in de gebruikte gegevens omdat deze voor
de periode 2014-2016 pas in 2017 zullen worden uitgekeerd. Houden we rekening met deze
teruggave dan is de bijdrage per persoon voor Nederland in 2015 ongeveer 150 euro.

1.  Inleiding

1.1  Geschiedenis in het kort

Op 9 mei 1950 presenteren de Franse topambtenaar Jean Monnet, de Franse minister van
Buitenlandse Zaken Robert Schuman en de Duitse bondskanselier Konrad Adenauer het
plan om de Duitse en Franse kolenindustrie onder een centraal gezag te stellen. Dit leidt
uiteindelijk tot het verdrag van Parijs, ondertekend op 18 april 1951. Dit verdrag regelt
de oprichting van de Europese Gemeenschap voor Kolen en Staal (EGKS) op 23 juli 1952.

Operationeel begrotingsevenwicht, 2000/2015

–0,5 0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Litouwen1)

Bulgarije2)

Hongarije1)

Letland1)

Estland1)

Griekenland
Polen1)

Roemenië2)

Portugal
Slowakije1)

Tsjechië1)

Malta1)

Slovenië1)

Ierland
Spanje

Kroatië3)

Cyprus1)

Finland
Italië

Verenigd Koninkrijk
Oostenrijk

Frankrijk
Denemarken

Luxemburg
België

Zweden
Duitsland

Nederland

% bni
1) Vanaf 2004.
2) Vanaf 2007.
3) Vanaf 2013.

CBS | Wetenschappelijk paper, december 2016 01 5

Bondsrepubliek Duitsland (West–Duitsland), Frankrijk, Italië, Nederland, België en Luxemburg
ondertekenen het verdrag. Het Verenigd Koninkrijk, dat ook betrokken is bij de besprekingen,
ziet af van deelname. Productie en prijzen van kolen en staal worden vanaf dat moment
centraal geregeld en niet meer door elk deelnemend land afzonderlijk. Het idee achter deze
samenwerking is dat vrede in Europa alleen bereikt en bestendigd kan worden als de militaire
machten in Europa (Frankrijk, Duitsland en het Verenigd Koninkrijk) op economisch gebied
nauw met elkaar samenwerken.

1952

1973
1981
1986
1990
1995
2004
2007
2013

De besprekingen over verdere samenwerking gaan door. Dit leidt op 25 maart 1957 tot de
ondertekening van het verdrag van Rome door dezelfde landen die eerder het verdrag van
Parijs ondertekenden.2) Het verdrag treedt in 1958 in werking en daarmee is de Europese
Economische Gemeenschap (EEG) een feit.

De eerste uitbreiding vindt plaats in 1973, met de toetreding van het Verenigd
Koninkrijk3), Ierland en Denemarken4). Tegelijkertijd verandert dan de naam van het

2)	 Algerije was toen nog een kolonie van Frankrijk, en maakte daarom ook deel uit van de EEG. In 1962 wordt
Algerije onafhankelijk en eindigt het lidmaatschap.

3)	 Dit is inclusief Gibraltar.
4)	 Dit is inclusief Groenland. In 1985 besluit Groenland uit te treden uit de Europese Gemeenschap. Dit wordt met

ingang van 1 januari 1986 geëffectueerd.

CBS | Wetenschappelijk paper, december 2016 01 6

samenwerkingsverband in Europese Gemeenschap (EG). Acht jaar later, in 1981, treedt
Griekenland toe, in 1986 gevolgd door Portugal en Spanje.

Op 9 november 1989 valt de Berlijnse muur, met de hereniging van beide Duitslanden een
jaar later als gevolg. Met ingang van 3 oktober 1990 maakt de voormalige DDR deel uit van de
Bondsrepubliek Duitsland en daarmee ook van de Europese Gemeenschap. In 1993 wordt het
Verdrag van Maastricht gesloten en wordt de Europese Unie (EU) officieel opgericht.

De eerste uitbreiding van de EU is in 1995, als Oostenrijk, Finland en Zweden toetreden. Sindsdien
omvat de EU vrijwel geheel Noord-, West- en Zuid-Europa. Alleen Noorwegen en Zwitserland
maken dan (en nog steeds) geen deel uit van de EU. Oost-Europa volgt in 2004 en 2007.

De meest omvangrijke uitbreiding van de EU is in 2004. Op 1 mei treden tien nieuwe lidstaten
toe: Estland, Letland, Litouwen, Hongarije, Polen, Tsjechië, Slowakije, Slovenië, Malta en
(Grieks-)Cyprus. In 2007 volgen Bulgarije en Roemenië en op 1 juli 2013 Kroatië. Daarmee
komt het aantal lidstaten van de EU op 28.

Europese Economische Ruimte

In 1960 wordt de Europese Vrijhandelsassociatie (EFTA: European Free Trade Association)
opgericht, als tegenhanger van de Europese Economische Gemeenschap. Het doel van
deze associatie is het vergroten van de welvaart, maar zonder inlevering van de eigen
zeggenschap. De oprichters zijn het Verenigd Koninkrijk, Denemarken, Portugal, Oostenrijk,
Zweden, Zwitserland en Noorwegen. Later treden IJsland (1970), Finland (1986) en
Liechtenstein (1991) toe. De eerste zes landen en Finland verlaten de EFTA op het moment
dat zij toetraden tot de Europese Unie.

In 1992 sluiten de EFTA, met uitzondering van Zwitserland5)), en de Europese Gemeenschap
een akkoord over het vrij verkeer van personen, goederen, diensten en kapitaal. Ook wordt
samengewerkt op economisch gebied. Hiervoor was het wel nodig dat de EU-wetgeving
in de betrokken EFTA-landen (Noorwegen, IJsland en Liechtenstein) werd ingevoerd, Het
akkoord treedt op 1 januari 1994 in werking. De landen van de EU, Noorwegen, IJsland en
Liechtenstein vormen samen de Europese Economische Ruimte.

1.2  Nederland eerst ontvanger, nu netto betaler

Aanvankelijk richtte de EU zich vooral op een gemeenschappelijk landbouwbeleid.
Nederland profiteerde daar naar verhouding veel van. De baten van het gemeenschappelijke
landbouwbeleid overtroffen dan ook ruimschoots de financiële bijdrage van Nederland aan
de EU. Maar naarmate het gemeenschappelijk landbouwbeleid minder belangrijk werd en
Nederland meer welvarend, veranderde dit. Rond 1995, enkele jaren eerder of iets later,
afhankelijk van hoe de netto positie van een land wordt berekend, wordt Nederland van
netto ontvanger netto betaler (Kazemier, 1995a en 1995b; Lemmink, 1995). Inmiddels
heeft Nederland samen met Duitsland naar verhouding de grootste negatieve netto
betalingspositie.

5)	 De Zwitserse bevolking wees in een referendum het akkoord met de Europese Gemeenschap af.

CBS | Wetenschappelijk paper, december 2016 01 7

1.3  Leeswijzer

Hoofdstuk 2 geeft een overzicht van de wijze waarop de financiële bijdrage van de lidstaten
aan de Europese Unie tot stand komt. Op dit moment wordt bijna drie kwart van de kosten
van de Europese Unie omgeslagen over de lidstaten op basis van het bruto nationaal
inkomen, maar dit is niet altijd zo geweest. Bovendien wordt voor een aantal landen een
uitzondering gemaakt, waarvan de uitzondering voor het Verenigd Koninkrijk de meest
omvangrijke is.

Hoofdstuk 3 behandelt in het kort de bestedingen van de Europese Unie. In tegenstelling tot
de nationale overheden werkt de Europese Unie met meerjarenprogramma’s waarin steeds
voor een groot aantal jaren de bestedingen zijn vastgelegd.

De belangrijkste reden dat een aantal landen kortingen hebben op hun bijdrage aan de
Europese Unie is dat deze landen anders in vergelijking tot hun bijdrage relatief (te) weinig
terug ontvangen. Hoofdstuk 4 beschrijft de netto positie van de verschillende lidstaten.
Ongeacht de manier waarop deze netto positie wordt berekend is Nederland naar verhouding
één van de belangrijkste netto financiers van de EU.

Zolang de Europese Unie bestaat is het aantal lidstaten alleen maar toegenomen. Op 23 juni
2016 sprak de bevolking van het Verenigd Koninkrijk zich echter in een referendum uit voor
het verlaten van de Europese Unie, de zogenoemde Brexit. Het laatste deel van hoofdstuk
4 laat zien wat het effect van een Brexit is op de afdracht van de overige lidstaten, als alle
mogelijke overige economische gevolgen buiten beschouwing worden gelaten. In hoofdstuk 5
wordt nagegaan hoe de netto positie van Nederland zich heeft ontwikkeld.

Alle financiële gegevens die in dit artikel worden gepresenteerd zijn ontleend aan de
gegevens die zijn verstrekt bij het Financiële Verslag over 2015.6) Deze gegevens hebben
betrekking op de periode 2000–2015.

2.  De inkomsten van de Europese
Unie

2.1  Bronnen van inkomsten

De EU heeft drie belangrijke bronnen van inkomsten: [1] de invoerrechten en heffingen
op suiker en suikerhoudende goederen, ook wel de traditionele eigen middelen genoemd,
[2] een bijdrage van de lidstaten op basis van de btw en [3] een bijdrage op basis van
het bruto nationaal inkomen. Deze laatste twee worden samen de nationale bijdrage
genoemd. Daarnaast heeft de EU nog een aantal qua omvang minder omvangrijke inkomsten, zoals
boetes.

6)	 http://ec.europa.eu/budget/financialreport/2015/foreword/index_en.html.

http://ec.europa.eu/budget/financialreport/2015/foreword/index_en.html

CBS | Wetenschappelijk paper, december 2016 01 8

De omvang van de traditionele middelen en de bijdrage van de lidstaten op basis van de btw
zijn vanaf 2002 nagenoeg gelijk. Het relatieve belang van de bni-bijdrage is in die periode
gestaag toegenomen van 42 procent in 2000 naar 69 procent in 2014 met een piek in 2013
van 74 procent.

Duitsland draagt in euro’s het meeste bij. In 2015 werd meer dan 20 procent van de eigen
middelen van de EU opgebracht door Duitsland. Nederland staat op een zesde plaats met een
bijdragen van 4,9 procent. De landen die na 2000 zijn toegetreden namen in 2015 met elkaar
8,5 procent voor hun rekening.

2.1.1 Inkomsten Europese Unie

0

20

40

60

80

100

120

140

160

2015201420132012201120102009200820072006200520042003200220012000

OverigBruto nationaal inkomenBtwTraditionele eigen middelen

mld euro

2.1.2 Verdeling van de nationale bijdrage aan de Europese Unie naar lidstaat,
 2015

Overige 22 lidstaten
Nederland
Spanje
Italië

Frankrijk
Verenigd Koninkrijk

Duitsland20,5%

16,0%

15,4%12,0%

7,4%

4,9%

23,9%

CBS | Wetenschappelijk paper, december 2016 01 9

2.2  Traditionele eigen middelen

Het is vanaf het eerste begin de bedoeling geweest dat de Europese Gemeenschappen
beschikken over eigen middelen. Het heeft echter tot 1970 geduurd voordat dit werd
gerealiseerd. Tot die tijd werden de kosten van de EEG volgens een vastgestelde
verdeelsleutel over de lidstaten verdeeld. Met ingang van 1971 bestaan de eigen middelen
van de Europese Gemeenschappen uit [1] de heffingen en andere opslagen die zijn ingevoerd
in het kader van het gemeenschappelijk landbouwbeleid, [2] de door de Gemeenschappen
ingevoerde invoerheffingen op suiker en suikerhoudende producten (met elkaar de
landbouwheffingen genoemd) en [3] de rechten van het gemeenschappelijke douanetarief en
andere heffingen op het handelsverkeer met niet-lidstaten (douanerechten genoemd).

Met ingang van 1 januari 1971 worden de landbouwheffingen in zijn geheel afgedragen aan
de 'Gemeenschappen' Het is vanaf het eerste begin de bedoeling geweest dat de Europese
Gemeenschappen beschikken over eigen middelen. Voor de overdracht van de ontvangsten
uit de invoerrechten wordt besloten tot een geleidelijke overgang in vijf jaar, te beginnen
met 50 procent van de ontvangsten uit invoerrechten in 1971 en elk jaar toenemend met
12,5 procentpunt naar 100 procent vanaf 1 januari 1975 (Europese Gemeenschappen, 1970).

Omdat in de periode tot 1975 nog niet alle eigen middelen worden overgedragen, wordt
voor het daardoor ontstane tekort de volgende verdeelsleutel afgesproken: Duitsland betaalt
32,9 procent, Frankrijk 32,6 procent, Italië 20,2 procent, Nederland 7,3 procent, België
6,8 procent en Luxemburg 0,2 procent van de benodigde middelen. Voor de periode daarna
wordt een bijdrage op basis van de btw voorzien.

Uruguay-ronde (1986–1994)

De Uruguay-ronde maakt deel uit van een reeks onderhandelingen van landen die deelnamen
aan de General Agreement on Tariffs and Trade (GATT). Een belangrijk resultaat van de
Uruguay-ronde is de oprichting van de Wereldhandelsorganisatie (WHO). Deze organisatie
maakt afspraken over internationale handel tussen landen en ziet toe op naleving van
deze afspraken. Zo is er een overeenkomst gesloten over de landbouwsector (in bijlage 1A
van de zogenoemde Marrakesh verklaring van 1994). Daarin staat onder andere dat alle
marktverstorende maatregelen als import- en exportrestricties verminderd moeten worden.
Er wordt een uitzondering gemaakt voor normale invoerrechten. Additionele heffingen
moeten worden omgezet naar gewone invoerrechten.

(Bron: World Trade Organization, 1994)

Als vergoeding van de inningskosten ontvangen de lidstaten 10 procent van de door hen
geheven heffingen. In 2001 is dit percentage verhoogd naar 25 (Europese Gemeenschappen,
2000), in 2014 verlaagd naar 20 (Europese Unie, 2014)7). Tot 1988 werden de inningskosten
in de financiële verantwoording van de EU als uitgaven geboekt. Met ingang van dat jaar
worden zij afgetrokken van de ontvangsten (Europese Gemeenschappen, 1990).

7)	 De verlaging van de vergoeding voor de inning van de traditionele middelen vanaf 2014 is nog niet
geëffectueerd. Dit gebeurt met terugwerkende kracht, in 2017.

CBS | Wetenschappelijk paper, december 2016 01 10

Aanvankelijk werden de landbouwheffingen en invoerrechten apart genoemd in de financiële
overzichten die door de Europese Unie en haar voorgangers werden gepubliceerd. Sinds 2009
wordt dit onderscheid niet meer gemaakt (European Commission, 2010). De reden is dat de
overeenkomsten die zijn gesloten tijdens de Uruguay-ronde in het EU-recht zijn opgenomen
en er als gevolg daarvan geen wezenlijke verschillen meer zijn tussen landbouwrechten en
douanerechten (Europese Unie, 2007).

Figuur 2.2.1 toont de afgedragen invoerrechten per lidstaat in 2015. Niet toevallig staan
Nederland en België, de landen met de twee grootste havens (Rotterdam en Antwerpen) van
de EU in de top als het gaat om de invoerrechten.

2.3  Btw-heffing

Bij de introductie van de eigen middelen in 1970 werd voorzien dat deze middelen niet
toereikend zouden zijn. Daarom werd tegelijk een heffing op basis van de btw aangekondigd.
Deze derde bron van eigen inkomsten had op 1 januari 1975 moeten ingaan (Europese
Gemeenschappen, 1970). Implementatie bleek echter moeilijker dan voorzien. Pas in 1977
verscheen de verordening waarin deze heffing werd uitgewerkt (Europese Gemeenschappen,
1977). In 1979 werd voor de eerste maal een bijdrage geheven op basis van de btw (Europese
gemeenschappen, 1979). In de periode 1975–1979 (het jaar dat de btw-heffing in had
moeten gaan en het jaar dat deze heffing daadwerkelijk is geheven) is tijdelijk het bnp als
heffingsgrondslag gehanteerd (Europese Gemeenschappen, 1979). Figuur 2.3.1 toont de btw-
afdrachten voor 2015.

Om te voorkomen dat verschillen in de nationale btw-wetgeving van invloed zijn op de hoogte
van de afdracht, is de grondslag waarover deze btw-afdracht wordt berekend geharmoniseerd.
Hierdoor kan het voorkomen dat goederen waarover nationaal in een land geen btw wordt
geheven wel EU-btw-plichtig zijn en omgekeerd. In Nederland komt dit vrijwel niet voor, maar in
het Verenigd Koninkrijk wordt bijvoorbeeld geen btw geheven op de meeste voedingsmiddelen

2.2.1 Invoerrechten, 2015

0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5

Malta
Luxemburg

Cyprus
Estland
Letland
Kroatië

Bulgarije
Slovenië

Litouwen
Slowakije
Portugal
Finland

Hongarije
Roemenië

Griekenland
Oostenrijk
Tsjechië
Ierland

Denemarken
Zweden

Polen
Spanje

Frankrijk
Italië
België

Nederland
Verenigd Koninkrijk

Duitsland

mld euro

CBS | Wetenschappelijk paper, december 2016 01 11

en op kinderkleding, terwijl deze wel binnen de EU-btw-grondslag vallen.

Hoewel aanvankelijk twee methoden werden aangeboden voor het berekenen van de btw-
afdracht (Europese Gemeenschappen, 1977) hanteren alle lidstaten sinds 1985 de zogeheten
opbrengstenmethode, zie kader (Europese Gemeenschappen, 1993). Sinds 1989 is dit de
enige toegestane methode.

Berekening van de btw-afdracht volgens de opbrengstenmethode

In een eerste stap wordt een gemiddeld btw-tarief berekend. Dit is het gewogen gemiddelde
van alle geldende btw-tarieven in een land, inclusief een eventueel nultarief. Daarbij wordt
gewogen met het relatieve belang van elk tarief. Bij het bepalen van dit belang wordt alleen
rekening gehouden met de niet-aftrekbare btw. In Nederland wordt dit gemiddelde btw-tarief
berekend door CBS op basis van gegevens uit de Nationale Rekeningen.

In een tweede stap wordt de btw-grondslag bepaald. Deze is gelijk aan het quotiënt van de
btw-opbrengsten en het gemiddelde btw-tarief, uitgedrukt als een breuk. Sinds 1989 is deze
grondslag gebonden aan een maximum. Op dit moment is dit maximum gelijk aan 50 procent
van het bni van een land. Is de grondslag hoger dan het maximum dan wordt de grondslag
afgetopt en gelijkgesteld aan dat maximum.

Ten slotte wordt in een derde stap de btw-afdracht berekend. Deze is het product van het EU-
btw-percentage, uitgedrukt als een breuk, en de hierboven bepaalde (afgetopte) btw-grondslag.

Sinds 1989 is de grondslag gebonden aan een maximum van 55 procent van het bruto
nationaal product (bnp) (Europese Gemeenschappen 1988). Tegelijk is toen het plafond
van de btw-heffing verhoogd van 1,0 naar 1,4 procent van de geharmoniseerde btw-
grondslag. Dit plafond werd in 1989 bijna bereikt (Europese Gemeenschappen, 1991). Dit
heeft geleid tot de introductie van de bnp-heffing als vierde inkomstenbron. In 1994 is

2.3.1 Btw-afdrachten, 2015

0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Malta
Letland
Estland
Cyprus

Litouwen
Slovenië

Luxemburg
Bulgarije
Kroatië

Slowakije
Hongarije
Roemenië

Griekenland
Tsjechië
Ierland

Portugal
Finland

Denemarken
Oostenrijk

Polen
Zweden

België
Nederland

Spanje
Italië

Frankrijk
Duitsland

Verenigd Koninkrijk

mld euro

CBS | Wetenschappelijk paper, december 2016 01 12

bepaald dat het EU-btw-percentage weer geleidelijk zal dalen tot 1,0 procent in 1999 en
het aftoppingspercentage in die periode geleidelijk zal dalen naar 50 procent (Europese
Gemeenschappen, 1994). Vanaf 2007 is de EU-btw 0,3 procent (Europese Unie, 2007).

De btw-heffing wordt, evenals de hieronder te bespreken bnp/bni-heffing, jaarlijks na
afloop van het fiscale jaar vastgesteld en de drie daarop volgende jaren zo nodig herzien op
grond van nagekomen informatie en nieuwe berekeningen. Deze herzieningen leiden tot
terugbetalingen en naheffingen. Daarnaast kent de bnp/bni-heffing net als de btw-afdracht
een voorbehouden procedure.

2.4  Bnp/bni-heffing

In 1989 werd een heffing op basis van het bnp, zoals die al bestond in de beginjaren van de EU,
opnieuw ingevoerd (Europese Gemeenschappen, 1988). Dit was nodig omdat werd voorzien
dat de traditionele middelen en de btw-heffing, die was gemaximeerd op 1,4 procent van
de geharmoniseerde btw-grondslag, onvoldoende zouden zijn voor het waarborgen van het
begrotingsevenwicht. Vooruitlopend op de invoering werden voor het begrotingsjaar 1988 niet
terug te vorderen voorschotten geheven (Europese Gemeenschappen, 1990).

Na een aanvankelijk bescheiden begin is het relatieve belang van deze heffing zeer snel toegenomen.
In 1994, vijf jaar na de introductie van de heffing, bedroegen de bnp-inkomsten 28 procent van het
totaal (Europese Gemeenschappen, 1995). Inmiddels is het bijna drie kwart (figuur 2.1.1).

De totale bnp/bni-afdracht wordt bepaald als het verschil tussen de benodigde inkomsten van
de EU minus de traditionele eigen middelen en de btw-afdrachten. Dit verschil wordt over
de lidstaten verdeeld naar rato van de bnp/bni's van de lidstaten en is daarmee vergelijkbaar
met een flat-rate inkomstenbelasting. Figuur 2.4.1 toont de verdeling van de bni-afdrachten
over de lidstaten voor 2015. Het Verenigd Koninkrijk staat bovenaan. Dit komt door een
eenmalige naheffing over voorgaande jaren. In eerdere jaren was de bni-bijdrage van het
Verenigd Koninkrijk vergelijkbaar met die van Frankrijk.

Van bnp naar bni

Aanvankelijk was de vierde financieringsbron van de Europese Unie gebaseerd op het bnp
zoals gedefinieerd in het Europese Systeem van Economische en Regionale Rekeningen
van 1979 (ESR79). In 1995 is dit systeem herzien (ESR95), vanwege nieuwe inzichten en
economische veranderingen. De lidstaten moesten dit nieuwe ESR95 uiterlijk 1 januari 2005
hebben geïmplementeerd (Europese Gemeenschappen, 1996). De Europese regelgeving,
bijvoorbeeld wat betreft de bnp-afdrachten, is echter nog gebaseerd op het ESR79. Daarom
dienen de lidstaten tevens gegevens samen te stellen waarbij is gecorrigeerd voor de
conceptuele verschillen tussen het ESR95 en het ESR79.

In 2000 is besloten om over te stappen naar het ESR95 (Europese Gemeenschappen, 2000).
Omdat in het ESR95 geen definitie is opgenomen van het bnp en het bnp (volgens de oude
definitie) vrijwel identiek is aan het bruto nationaal inkomen (bni) – een grootheid die wel is
gedefinieerd in het ESR95 – wordt voor de afdracht en andere regelgeving tevens overgegaan
van het bnp op het bni. Met ingang van 2014 wordt uitgegaan van het SER2010.

CBS | Wetenschappelijk paper, december 2016 01 13

Harmonisatie van het bnp/bni
Het bnp (en met ingang van 2007 het bni) dat ten grondslag ligt aan de bnp/bni-heffing
wordt ontleend aan de Nationale Rekeningen. Daarmee kunnen de Nationale Rekeningen
worden beschouwd als de belastingaangifte aan de Europese Unie. De wijze waarop het bnp/
bni moet worden samengesteld is beschreven in het Europese Systeem van Nationale en
Regionale Rekeningen (ESR).

Om ervoor te zorgen dat alle landen de richtlijnen van het ESR correct en op vergelijkbare
wijze implementeren is in 1989 het bnp-beheerscomité opgericht (Europese
Gemeenschappen, 1989). Dit comité wordt geleid en voorgezeten door Eurostat. Alle
(hoofd)statistische bureaus van de EU zijn hierin vertegenwoordigd en ook de statistische
bureaus van Noorwegen en IJsland participeren. Het comité ziet toe op de kwaliteit van
de bnp-ramingen van de lidstaten. Zij doet dit door te komen tot een harmonisatie van de
methodieken die worden gehanteerd bij het samenstellen van de Nationale Rekeningen.
Daarnaast worden jaarlijks een aantal statistische bureaus bezocht waarbij wordt nagegaan of
de Nationale Rekeningen daadwerkelijk volgens de voorschriften zijn opgesteld. Ook vinden
nog visitaties door de Europese Rekenkamer plaats.

Om de controle en harmonisatie te faciliteren zijn alle lidstaten verplicht een uitgebreide
beschrijving van gehanteerde methoden en gebruikte bronnen samen te stellen. De
meest recente methodebeschrijving voor Nederland dateert van 2008 (CBS, 2008). Een
nieuwe methodebeschrijving is in voorbereiding. De structuur van deze beschrijving is
voorgeschreven zodat vergelijkingen tussen landen eenvoudig mogelijk zijn. Beoordeling door
Eurostat van deze methodebeschrijvingen en de uitkomsten van de controlebezoeken kunnen
leiden tot voorbehouden van Eurostat. In dat geval wordt het bnp/bni van dat land niet
goedgekeurd. Pas nadat methodieken of bronnen zijn aangepast en de aanpassingen door
Eurostat zijn goedgekeurd, wordt het bnp/bni van het betreffende land alsnog goedgekeurd.
De voorbehouden kunnen betrekking hebben op meerdere jaren.

Elke aanpassing voor een afzonderlijk land leidt vervolgens tot een herberekening van de
bnp/bni-afdracht van alle landen voor alle jaren waarop de aanpassingen betrekking hebben.

2.4.1 Bni-afdrachten, 2015

0,0 2,5 5,0 7,5 10,0 12,5 15,0 17,5 20,0 22,5

Malta
Estland
Letland
Cyprus

Litouwen
Slovenië
Kroatië

Luxemburg
Bulgarije

Slowakije
Hongarije

Griekenland
Tsjechië

Roemenië
Portugal

Ierland
Finland

Denemarken
Oostenrijk

België
Zweden

Polen
Nederland

Spanje
Italië

Frankrijk
Duitsland

Verenigd Koninkrijk

mld euro

CBS | Wetenschappelijk paper, december 2016 01 14

In het algemeen zijn de aanpassingen relatief gering en de effecten op de afdracht beperkt.
De effecten kunnen echter aanzienlijk zijn als aanpassingen (mede) het gevolg zijn van een
algemene revisie van de Nationale Rekeningen of de introductie van een nieuwe versie van
het ESR. Zo leidde een algemene revisie van de Nationale Rekeningen in 2014 voor Nederland
tot een naheffing van meer dan 600 miljoen euro.

2.5  Uitzonderingen

Om diverse redenen zijn voor specifieke landen uitzonderingen gemaakt. In de periode vanaf
2000 gaat het om vier verschillende aanpassingen: [1] de korting voor het Verenigd Koninkrijk
(sinds 1985), [2] een aanpassing van de bijdragen van Denemarken (vanaf 2003) en Ierland
en het Verenigd Koninkrijk (vanaf 2006) wegens beperkte deelname aan de Raad Justitie en
Binnenlandse Zaken, [3] een lumpsumkorting voor Nederland en Zweden en [4] een korting
op de btw-heffing voor Nederland, Zweden, Duitsland en Oostenrijk.

De aanpassing voor het Verenigd Koninkrijk
Sinds 1985 krijgt het Verenigd Koninkrijk een korting op de bijdrage aan de EU. De reden
hiervan is dat het Verenigd Koninkrijk al sinds haar toetreding aanzienlijk meer bijdroeg
dan dat het ontving. Het land betaalde wel, maar kwam vrijwel niet in aanmerking voor
de toenmalige EU-subsidies. Tijdens het overleg in Fontainebleau op 25 en 26 juni 1984
werd besloten dat het Verenigd Koninkrijk jaarlijks gecompenseerd zou worden voor deze
onevenwichtigheid (European Council, 1984). Aanvankelijk bedroeg de teruggave 66 procent
van het verschil tussen de btw-bijdrage van het Verenigd Koninkrijk aan de EU en de
ontvangsten uit de EU. Door latere aanpassingen is de berekeningswijze nu tamelijk complex.
Deze aanpassingen zijn echter relatief gering. Gemiddeld bedroeg in de periode 2000–2015
de VK-korting een derde van de oorspronkelijke btw- plus bnp/bni-afdracht. In onderstaande
box wordt de berekening van de teruggave voor het Verenigd Koninkrijk uitgewerkt.

De korting voor het Verenigd Koninkrijk

De berekening van de Britse korting gaat in drie stappen. Eerst wordt de korting berekend
zoals die aanvankelijk was afgesproken. Deze is gelijk aan 66 procent van het verschil
tussen wat het Verenigd Koninkrijk zou ontvangen als de uitgaven van de EU naar rato van
de btw-bijdragen verdeeld zouden zijn over de lidstaten, en wat het Verenigd Koninkrijk
daadwerkelijk ontvangt.

nBTW VK

Ko = 0.66 * (--------------- * U EU – U VK)nBTW EU

Ko	 =	 oorspronkelijke korting	
nBTW x 	 =	 niet afgetopte btw-bijdrage
Ux 	 =	 uitgaven van de EU met uitzondering van de uitbreiding gerelateerde uitgaven

Omdat er bij het in werking treden van deze korting nog geen sprake was van eventuele
aftopping van de btw-bijdragen, wordt het effect van de aftopping bij de berekening
genegeerd. Tevens worden de uitgaven van de EU in de lidstaten die na 30 april 2004 zijn
toegetreden verminderd met de bedragen die zij in het laatste jaar voor toetreding al
ontvingen. Op deze wijze is voorkomen dat EU-uitgaven die voor de toetreding van een
land niet van invloed waren op de VK-korting, na toetreding wel van invloed zijn. Deze

CBS | Wetenschappelijk paper, december 2016 01 15

zogenoemde uitbreidinggerelateerde uitgaven worden elk jaar aangepast voor inflatie met
behulp van de bbp-deflator.

In een tweede stap wordt de oorspronkelijke korting gecorrigeerd voor het voordeel dat
het Verenigd Koninkrijk heeft door de introductie van de bni-afdracht en de btw-aftopping.
Dit bedrag is gelijk aan het bedrag dat het Verenigd Koninkrijk meer of minder zou moeten
bijdragen als de bni-afdracht en de aftopping niet hadden bestaan en de daardoor ontstane
tekorten gefinancierd zouden zijn door een verhoging van de btw-afdracht.

nBTW VK

V BNI = ---------------- * (BNI EU + BTW EU) – (BNI VK + BTW VK)
nBTW EU

VBNI 	 =	 voordeel door de introductie van de bni-afdracht en de aftopping van de
		 btw-afdracht
BTW x 	 =	 afgetopte btw-bijdrage
BNI x 	 =	 bni-bijdrage

In 2002 zijn de vergoedingen voor het innen van de traditionele middelen (landbouw-
heffingen en invoerrechten) verhoogd van 10 naar 25 procent. Dit betekent een verlaging van
de afdracht van traditionele middelen aan de EU. Deze verlaging is gecompenseerd door een
verhoging van de btw- en bni-afdrachten. In een derde stap wordt het financiële voordeel dat
het Verenigd Koninkrijk hierdoor heeft in mindering gebracht op de korting.
Het voordeel is gelijk aan (25 – 10) = 15 procent van de bruto traditionele middelen die het
Verenigd Koninkrijk afdraagt. Dit voordeel wordt verminderd met het bedrag dat het Verenigd
Koninkrijk zou moeten bijdragen als deze daling van inkomsten van de EU gecompenseerd
zou worden met een verhoging van een niet afgetopte btw-afdracht.

nBTW VK

V TEM = 0.15 * nBEM VK – 0.15 * nBEM EU = -------------------
nBTW VK

VTEM	 =	 voordeel door de verhoging van de vergoeding voor de inning van de traditionele
		 eigen middelen
nBEM x	 =	 bruto traditionele eigen middelen (waarvan 75 procent wordt afgedragen)

De korting (K) voor het Verenigd Koninkrijk bedraagt nu

K = K o – VBNI – VTEM

De uitkomsten voor de definitieve korting voor het jaar 2007 (vastgesteld in 2011) zijn:

K o 	 =		 € 6 897 mln
V BNI 	=		 € 67 mln
V TEM 	=	 – € 47 mln
K 	 =		 € (6 897 – 67 – – 47) mln = € 6 877 mln

(Bron: Europese Commissie, 2011 en 2014)

De teruggave over een bepaald jaar wordt achteraf berekend en een jaar later uitbetaald. Net
als de btw-heffing en de bnp/bni-heffing wordt de teruggave daarna nog driemaal herzien.
De teruggave wordt vervolgens verrekend met de overige lidstaten van de EU, aanvankelijk
op basis van de btw-bijdrage, nu op basis van het bni. Dit gaat in twee stappen. In een eerste

CBS | Wetenschappelijk paper, december 2016 01 16

stap wordt bepaald hoeveel elk land moet bijdragen aan de VK-korting. Vervolgens krijgen
Duitsland, Nederland, Oostenrijk en Zweden hierop een korting van 75 procent (Europese
Unie, 2007). Wat deze landen minder hoeven bij te dragen wordt vervolgens opnieuw
verdeeld over de overige lidstaten (Europese Commissie, 2014).

Aanpassingen voor Denemarken, Ierland en het Verenigd Koninkrijk
De Raad Justitie en Binnenlandse Zaken is een Europese organisatie die werkt aan
geharmoniseerde wetgeving op het terrein van Justitie en Binnenlandse Zaken met als doel
een Europese ruimte van vrijheid, veiligheid en recht te ontwikkelen. Denemarken, het
Verenigd Koninkrijk en Ierland nemen hieraan niet volledig deel. Beslissingen die door de
Raad worden genomen hoeven door deze landen niet overgenomen te worden (Europese
Gemeenschappen, 1997). Zo nemen het Verenigd Koninkrijk en Ierland niet volledig deel aan
de Schengen-voorschriften.

De kosten van de maatregelen waaraan deze landen niet deelnemen worden in mindering
gebracht op de betreffende EU-afdracht voor dat land. Voor administratieve uitgaven vindt
geen correctie plaats, daar dragen Denemarken, Ierland en het Verenigd Koninkrijk gewoon
aan bij. De omvang van de aanpassingen zijn relatief gering.

De afdrachtskortingen voor Nederland en Zweden, 2007–2013
Tijdens onderhandelingen in december 2005 door de Europese Raad over het meerjarig
financieel kader 2007–2013 hebben Nederland en Zweden kortingen bedongen. Deze
korting zorgde ervoor dat de nettobetalingsposities van Nederland en Zweden ten
opzichte van lidstaten met een vergelijkbaar welvaartsniveau verbeterden (Tweede
Kamer Staten-Generaal, 2005). Deze korting werd opgenomen in de aanpassing van het
eigenmiddelenbesluit van 2007 (Europese Unie, 2007). Dit besluit werd met ingang van 2009
ingevoerd (Europese Unie, 2009) en teruggelegd naar 2007. In 2009 werd de afdrachtskorting
voor de jaren 2007 en 2008 uitgekeerd aan Nederland en Zweden. De brutobedragen die
Nederland (jaarlijks € 605 miljoen) en Zweden (jaarlijks € 150 miljoen) ontvingen, zijn
uitgedrukt in prijzen van 2004 en worden omgerekend met behulp van de bbp-deflator van

2.5.1  Berekening van de verdeling van de Britse korting, 2014

Lidstaat

Aandeel in bni

(1)

Aandeel zonder
Verenigd Koninkrijk

(2)

¾ van het aandeel van
Duitsland, Nederland,
Oostenrijk en Zweden

in kolom2
(3)

Kolom 3 verdeeld
 over andere

 lidstaten

(4)

Financieringssleutel

(5)=(2)+(3)+(4)

%

Verenigd Koninkrijk 14,89 0,00 0,00

Duitsland 20,93 24,59 –18,44 6,15

Nederland 4,65 5,46 –4,10 1,37

Oostenrijk 2,42 2,85 –2,13 0,71

Zweden 3,31 3,89 –2,92 0,97

Overige landen 53,80 63,21 27,59 90,80

Totaal 100,00 100,00 –27,59 27,59 100,00

Bron: Europese Gemeenschappen (2014).

CBS | Wetenschappelijk paper, december 2016 01 17

de Europese Unie. Deze correcties worden uitbetaald nadat de korting van het Verenigd
Koninkrijk berekend en gefinancierd is.

2.5.2 Aanpassingen wegens beperkte deelname aan de Raad Justitie en
 Binnenlandse Zaken

0

10

20

30

40

50

60

2015201420132012201120102009200820072006200520042003

Verenigd KoninkrijkIerlandDenemarken

mln euro

Ook voor de periode 2014–2020 zijn kortingen voorzien (Europese Unie 2014): voor
Nederland jaarlijks 695 miljoen euro, voor Zweden jaarlijks 185 miljoen euro, voor
Denemarken jaarlijks 130 miljoen euro en voor Oostenrijk 30 miljoen euro in 2014 aflopend
naar nul euro in 2017. Op 19 september heeft Roemenië als laatste lidstaat deze wetgeving
geratificeerd (Ministerie van Financiën, 2016). In 2017 zullen de kortingen voor 2014–2016
worden uitgekeerd. Ze zijn daarom niet opgenomen in de gegevens over 2014 en 2015 die in
dit artikel worden gepresenteerd.

Korting op de btw-heffing voor Nederland, Zweden, Duitsland en Oostenrijk,
2007–2013
Nederland, Zweden, Duitsland en Oostenrijk dragen in verhouding tot andere EU-landen
veel meer bij aan de EU-begroting dan ze ontvangen van de EU. Om deze landen tegemoet
te komen besloot de Europese Raad om een lager afdrachtspercentage in te stellen voor
de btw-heffing voor de periode 2007 tot en met 2013. Het afdrachtspercentage bedroeg
voor Oostenrijk 0,225 procent, voor Duitsland 0,15 procent en voor Nederland en Zweden
0,10 procent. Voor de overige EU-landen gold een vast afdrachtspercentage van 0,30 procent
(Europese Unie 2007). Net als de afdrachtskorting voor Nederland en Zweden werd deze
korting in 2009 ingevoerd en teruggelegd naar 2007. Verder is bepaald dat Nederland,
Zweden, Duitsland en Oostenrijk een kwart van hun normale aandeel in de financiële last van
de korting voor het Verenigd Koninkrijk hoeven te dragen.

Net als de afdrachtskorting voor Nederland en Zweden wordt ook deze korting gecontinueerd.
Voor de periode 2014–2020 is het afdrachtspercentage 0,15 procent (Europese Unie, 2014).
In 2017 zullen deze kortingen met terugwerkende kracht worden toegepast (Ministierie van
Financiën, 2016).

CBS | Wetenschappelijk paper, december 2016 01 18

2.6  Noorwegen, IJsland, Liechtenstein

Als leden van de Europese Economische Ruimte dragen Noorwegen, IJsland en Liechtenstein
bij aan de financiering van delen van het Europese beleid. In totaal stelden deze landen in de
periode 2009–2014 jaarlijks gemiddeld 358 miljoen euro ter beschikking om de sociale en
economische verschillen binnen de Europese Economische Ruimte terug te dringen. Hiervan
betaalde Noorwegen jaarlijks krap 347 miljoen, IJsland bijna 10 miljoen en Liechtenstein 2
miljoen euro. (Noorse Ministerie van Buitenlandse Zaken, 2011; Matthijs, 2014). Voor de
periode 1 mei 2014 tot 1 mei 2021 zijn hierover opnieuw afspraken gemaakt (Council of
the European Union, 2016). Hiermee is een bedrag van 2,8 miljard euro in 7 jaar gemoeid,
verdeeld over deze drie landen.
Op basis van bilaterale overeenkomsten tussen Noorwegen en de EU draagt Noorwegen
nog bij aan een aantal EU-programma’s en neemt het land deel aan de Raad Justitie en
Binnenlandse Zaken8). Daarmee is jaarlijks ongeveer 450 miljoen euro gemoeid. En ten slotte
draagt Noorwegen ongeveer 25 miljoen euro bij aan de Europese subsidieregeling INTERREG,
een samenwerking tussen de Europese Unie, Noorwegen en Zwitserland voor innovatieve
en duurzame projecten. De totale bijdrage van Noorwegen aan EU-programma’s komt
daarmee in totaal op bijna 875 miljoen euro per jaar. De bijdragen van Noorwegen, IJsland en
Liechtenstein worden door de EU geboekt onder de post "overige inkomsten" (figuur 2.1.1).

3.  De uitgaven van de Europese
unie

Het EU-begrotingsstelsel kent drie componenten. De eerste is het meerjarig financieel
kader. Hierin worden voor een periode van minimaal vijf jaar – maar meestal zeven jaar – de
maxima vastgelegd van de jaarlijkse begrotingen van de EU. Deze component zorgt voor
begrotingsdiscipline en maakt de EU-financiën beter voorspelbaar. De tweede component
is de jaarlijkse begroting en de derde component omvat de regels betreffende de eigen
middelen. 'Het meerjarig financieel kader beoogt een ordelijke ontwikkeling van de uitgaven
van de Unie te waarborgen binnen de grenzen van haar eigen middelen' (uit artikel 312 van
het verdrag betreffende de werking van de Europese Unie; Europese Unie, 2012).

In een meerjarig financieel kader wordt per uitgavencategorie vastgelegd wat het
maximale bedrag is waarvoor de EU jaarlijks verplichtingen mag aangaan. Dit zijn de
zogeheten vastleggingskredieten. De vastleggingskredieten zijn gebonden aan een plafond,
uitgedrukt in absolute geldbedragen. Tevens is er een maximum aan het totaal van alle
vastleggingskredieten, uitgedrukt als een percentage van het bnp/bni van de Europese Unie.

Daarnaast wordt in het financiële kader opgenomen wat de EU jaarlijks daadwerkelijk mag
uitgeven. Deze bedragen worden opgenomen onder de post betalingskredieten. Ook voor
deze betalingskredieten geldt een jaarlijks plafond uitgedrukt in zowel absolute bedragen als
in een percentage van het bnp/bni van de EU.

8)	 http://www.eu-norway.org/eu/Financial-contribution/#.V9J8GDpf0-U (opgeroepen op 9 september 2016).

CBS | Wetenschappelijk paper, december 2016 01 19

Tot nu zijn er vijf meerjarige financiële kaders geweest: Delors I (1988–1992), Delors II
(1993–1999), Agenda 2000 (2000–2006), Meerjarig Financieel Kader 2007–2013 en Meerjarig
Financieel Kader 2014–2020.

3.1  Agenda 2000 (2000–2006)

In 1997 verschijnt Agenda 2000 voor een sterkere en grotere Unie (Europese Commissie,
1997). Hierin beschrijft de commissie haar visie op de Europese Unie na de eeuwwisseling.
Belangrijke hoofdstukken zijn het interne beleid, economische en sociale cohesie en
'gemeenschappelijk landbouwbeleid. Daarnaast wordt veel aandacht geschonken aan de
uitbreiding van de EU.

Wat betreft het interne beleid ligt de nadruk op het creëren van de voorwaarden voor
duurzame groei en werkgelegenheid, op verbreding en verdieping van kennis (onderzoek,
vernieuwing, onderwijs en opleiding), het moderniseren van de arbeidsmarkt en het
verbeteren van de levensomstandigheden. In het hoofdstuk over economische en sociale
cohesie worden voorstellen gedaan die het mogelijk maken om de structuurfondsen en het
cohesiefonds doelmatiger in te zetten. Tevens wordt hier aangegeven dat een substantieel
deel van het bedrag dat beschikbaar is voor deze fondsen ten goede moet komen aan de
nieuwe lidstaten. Het gemeenschappelijk landbouwbeleid zal zich ten slotte meer moeten
gaan richten op inkomenssteun in plaats van product subsidies.

Na enkele jaren van onderhandelen wordt op 24 maart 1999 in Berlijn overeenstemming
bereikt over de voorstellen van de commissie.9) Op 6 mei van dat jaar bereiken het Europees
Parlement, de Raad en de Commissie een akkoord (Europese Gemeenschappen, 1999). Het
maximum van de eigen middelen is 1,27 procent van het bnp van de Europese Unie.

3.1.1 Uitgaven van de Europese Unie (mld euro), 2000/2006

44,5

28,8

6,7

5,6

4,5
2,8

Reserves, pretoetredingssteun en compensaties
Externe maatregelen
Administratieve uitgaven
Intern beleid
Structurele acties
Gemeenschappelijk landbouwbeleid

Tijdens de looptijd van Agenda 2000 wordt in 2002 de euro ingevoerd en treden in 2004 tien
landen toe tot de EU: Cyprus, Estland, Hongarije, Letland, Litouwen, Malta, Polen, Slovenië,
Slowakije en Tsjechië.

9)	 http://www.europarl.europa.eu/summits/hel1_nl.htm (opgeroepen op 9 september 2016).

http://www.europarl.europa.eu/summits/hel1_nl.htm

CBS | Wetenschappelijk paper, december 2016 01 20

De begroting van de EU kent in de periode 2000–2006 acht hoofdstukken: [1] gemeen-
schappelijk landbouwbeleid, [2] structurele acties, [3] intern beleid, [4] externe maatregelen,
[5] administratieve uitgaven, [6] reserves [7] pretoetredingssteun en [8} compensaties. Van
deze acht zijn de eerste vijf de omvangrijkste. Met elkaar beslaan deze 5 posten 97 procent
van alle uitgaven van de EU. Voor Nederland zijn vooral de eerste drie van belang.

Figuur 3.1.2 geeft een overzicht van de jaarlijkse ontvangsten van de lidstaten als percentage
van het bni. Voor de landen die de hele periode deel uitmaakten van de EU gaat het om het
gemiddelde over de periode 2000–2006 . Voor Cyprus, Estland, Hongarije, Letland, Litouwen,
Malta, Polen, Slovenië, Slowakije en Tsjechië over de periode 2004–2006.

Het Verenigd Koninkrijk en Nederland ontvingen in de periode 2000–2006 van alle lidstaten
naar verhouding het minst, op de voet gevolgd door Zweden en Duitsland. Gemiddeld
bedroegen de ontvangsten van Nederland net iets minder dan 0,4 procent van het bni. Dit
komt onder meer doordat Nederland relatief weinig ontvangt in het kader van structurele
acties. Twee derde van de ontvangsten van Nederland betrof betalingen in het kader van
het gemeenschappelijk landbouwbeleid, maar ook in die categorie behoort Nederland tot
één van de minst ontvangende landen. Alleen Malta, Luxemburg, het Verenigd Koninkrijk en
Cyprus ontvingen naar verhouding minder.

3.1.2 Betalingen (exclusief kosten van bestuur) van de EU aan de lidstaten,
 2000/2006

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5

Nederland
Verenigd Koninkrijk

Zweden
Duitsland

Luxemburg
België

Oostenrijk
Italië

Frankrijk
Denemarken

Finland
Tsjechië
Slovenië

Cyprus
Slowakije
Hongarije

Polen
Spanje
Ierland
Estland

Malta
Letland

Portugal
Litouwen

Griekenland

Overig, vnl structurele actiesIntern beleidGemeenschappelijk landbouwbeleid

% bni

CBS | Wetenschappelijk paper, december 2016 01 21

3.2  Meerjarig financieel kader 2007–2013

De besprekingen voor het meerjarig financieel kader 2007–2013 starten in 2005 met de
publicatie van New proposals for growth and jobs under the next Financial Framework
2007–13 (European Commission, 2005). De voorstellen zijn gegroepeerd in drie rubrieken:
concurrentievermogen voor groei en werkgelegenheid, burgerschap, vrijheid, veiligheid en
rechtvaardigheid' en 'behoud en beheer van natuurlijke hulpbronnen.

Ter versterking van de concurrentiepositie van de EU stelt de commissie onder meer voor de
inspanningen op het terrein van onderzoek en ontwikkeling te intensiveren. Wat betreft de
kernwaarden van de Europese Unie – burgerschap, vrijheid, veiligheid en rechtvaardigheid
– constateert de commissie dat verdere samenwerking binnen de EU noodzakelijk is.
De uitdagingen als gevolg van immigratie en asielzoekers, en de strijd tegen misdaad en
terrorisme kunnen niet langer gepareerd worden door maatregelen op nationaal niveau.
Binnen het gemeenschappelijk landbouwbeleid wordt voorgesteld meer in te zetten op
de implementatie van het EU-actieplan ter bevordering van milieutechnologieën (ETAP =
Environmental Technology Action Plan) en de implementatie van Natura 2000 (European
Commission, 2008).

Op 14 juni 2006 sluiten het Europees Parlement, de Raad en de Europese Commissie een
akkoord over het financieel kader 2007–2013 (Europese Unie, 2006). Daarbij wordt rekening
gehouden met verdere uitbreiding van de EU. In 2007 treden Bulgarije en Roemenië toe tot
de EU en in 2013 volgt Kroatië.

In de periode 2007–2013 zijn in de begrotingen en de financiële verantwoordingen van de
Europese Unie de uitgavenposten ondergebracht in de volgende hoofdstukken: [1] duurzame
groei, [2] instandhouding en beheer van natuurlijke hulpbronnen, [3] burgerschap, vrijheid,
veiligheid en rechtvaardigheid, [4] de EU als mondiale partner, [5] administratieve uitgaven
en [6] compensaties. 85 procent van alle middelen is aangewend voor duurzame groei en de
instandhouding en beheer van natuurlijke hulpbronnen. Het zwaartepunt binnen deze twee
posten is in de loop van het programma gewisseld. De uitgaven aan de instandhouding en
het beheer van natuurlijke hulpbronnen steeg van 54,6 miljard euro in 2007 naar 59,5 miljard
euro in 2013, die aan duurzame groei van 43,7 miljard euro naar 71,2 miljard euro

3.2.1 Uitgaven van de Europese Unie (mld euro), 2007/2013

52,9

56,9

1,7

7,3
7,9 0,1

Compensaties
Administratie
EU als mondiale partner
Burgerschap, vrijheid, veiligheid en rechtvaardigheid

Instandhouding en beheer van natuurlijke hulpbronnen
Duurzame groei

CBS | Wetenschappelijk paper, december 2016 01 22

Duurzame groei omvat onder meer de verbetering van de concurrentiekracht van de
Europese Unie ter bevordering van economische groei en werkgelegenheid. Het gaat hierbij
vooral om R&D-uitgaven. Ook omvat deze rubriek de uitgaven via de structuurfondsen en het
cohesiefonds. Deze fondsen zijn gericht op verkleining van het verschil in de economische
ontwikkeling tussen regio’s en lidstaten. De uitgavensrubriek duurzame groei is een
samengaan van de terreinen structurele acties en interne beleid van de periode 2000–2006.

Instandhouding en beheer van natuurlijke hulpbronnen omvat onder meer het
gemeenschappelijk landbouwbeleid. Dat dit beleid niet meer expliciet een eigen rubriek
krijgt, weerspiegelt de wens om de rubriek uit te breiden. Nieuwe doelstellingen zijn onder
meer het verbeteren van de concurrentiekracht, de instandhouding en verbetering van het
milieu en het beheer van natuurlijke hulpbronnen met behoud van werkgelegenheid en
omgeving. Toch heeft circa 70 procent van alle uitgaven nog betrekking op het (traditionele)
landbouwbeleid en dan met name op directe inkomstenssteun.

Onder burgerschap valt het bevorderen van actief burgerschap, het bevorderen van
de Europese cultuur, identiteit en diversiteit, de verbetering van de gezondheid en de
bescherming van de consument en de burger. Vrijheid, veiligheid en rechtvaardigheid
moeten worden bevorderd door het voorkomen en bestrijden van terrorisme en misdaad,
door de ontwikkeling van een algemeen asielbeleid en een gemeenschappelijke aanpak van
drugshandel. Jaarlijks wordt hier gemiddeld 1,7 miljard euro voor gereserveerd. Hiermee is
dit het op één na kleinste begrotingshoofdstuk van de EU.

3.2.2 Betalingen (exclusief kosten van bestuur) van de EU aan de lidstaten1),
 2007/2013

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5

Nederland
Verenigd Koninkrijk

Zweden
Duitsland

België
Denemarken

Oostenrijk
Italië

Frankrijk
Finland

Luxemburg
Cyprus
Spanje
Ierland

Malta
Slovenië
Tsjechië

Roemenië
Slowakije
Portugal

Griekenland
Bulgarije

Polen
Letland

Hongarije
Estland

Litouwen

Instandhouding en beheer van
natuurlijke hulpbronnen

Duurzame groei Overig, vnl burgerschap, vrijheid, veiligheid en rechtvaardigheid

% bni

1) Kroatië is in de figuur niet opgenomen omdat het land alleen het laatste jaar van de beschouwde periode lid was van
de Europese Unie.

De belangrijkste doelstellingen van het buitenlands beleid van de EU, de EU als mondiale
partner, zijn veiligheid en stabiliteit in de wijde omgeving van de EU. Instrumenten daarbij zijn

CBS | Wetenschappelijk paper, december 2016 01 23

een gemeenschappelijk buitenlands- en veiligheidsbeleid, crisismanagement en deelname
aan vredesmissies in Europa en daarbuiten.

Net als in de periode 2000–2006 betreft de rubriek compensaties de uitgaven die gedaan
worden om ervoor te zorgen dat nieuwe lidstaten netto-ontvangers zijn. Dit is een tijdelijke
maatregel, omdat nieuwe lidstaten wel direct financieel bijdragen aan het EU-budget,
maar niet direct profiteren van de EU-programma’s. Daarvoor worden deze lidstaten
gecompenseerd. In de periode 2007–2013 ontvingen Roemenië en Bulgarije in 2007, 2008
en 2009 compensaties. Kroatië trad pas in 2013 toe tot de EU en ontving in dat jaar een
compensatiebedrag (European Commission, 2010).

De uitgaven van de EU in het kader van het gemeenschappelijk landbouwbeleid zijn in
de periode 2007–2013 aanzienlijk geringer dan in de periode ervoor. Dit geldt ook voor
Nederland. Ontving Nederland tussen 2000 en 2006 gemiddeld nog bijna 1,3 miljard euro
in het kader van het gemeenschappelijk landbouwbeleid, in de periode 2006–2013 was dat
gemiddeld nog maar 1,0 miljard euro. Ook ontving Nederland relatief weinig, gemiddeld
ongeveer 0,8 miljard euro per jaar, in het kader van duurzame groei. De overige ontvangsten
bedroegen gemiddeld nog geen 0,2 miljard euro per jaar. Hiermee staat Nederland ook in
deze periode onderaan als het gaat om de ontvangsten vanuit de EU.

3.3  Meerjarig financieel kader 2014–2020

Op 2 december 2013 sluiten het Europees parlement, de Raad en de Commissie een akkoord
over het meerjarig financieel kader 2014–2020 (Europese Unie, 2013). Opvallend is dat de
voorgenomen uitgaven, gecorrigeerd voor inflatie, voor de jaren 2014–2020 lager zijn dan die
van 2013. Er wordt naar gestreefd de EU-uitgaven te beperken tot ongeveer één procent van
het EU-bni. Het budgetplafond is 1,23 procent van het EU-bni.
De (qua omvang) belangrijkste uitgavenrubrieken zijn: [1] slimme en inclusieve groei,
[2] duurzame groei, [3] veiligheid en burgerschap, [4] Europa als wereldspeler en
[5} administratieve uitgaven. Slimme en inclusieve groei omvat onder meer onderzoek en
innovatie, scholing en training en hulp aan achterblijvende regio’s. Doel is versterking van
de concurrentiepositie van de Europese Unie en verbetering van de economische, sociale
en interregionale cohesie. Duurzame groei omvat onder meer het gemeenschappelijk
landbouwbeleid. Veiligheid en burgerschap omvat naast andere de bescherming van de
Europese grenzen, immigratie en asielbeleid, gezondheidszorg en de bescherming van
de consument. Europa als wereldspeler betreft het buitenlands (buiten-EU) beleid, zoals
ontwikkelingshulp en humanitaire hulp.

De totale uitgaven in de periode 2014–2020 worden begroot op iets meer dan 900 miljard euro
(in prijzen van 2011). Daarvan is 86 procent bestemd voor slimme en inclusieve groei en voor
duurzame groei. Ook in deze periode behoort Nederland, als één van de rijkere landen van
Europa, tot de landen die relatief weinig ontvangen.

CBS | Wetenschappelijk paper, december 2016 01 24

3.3.1 Verdeling van de gebudgetteerde uitgaven van de Europese Unie,
 2014–2020

47,0%

38,9%

1,6%

6,1%

6,4% 0,0%

Overig
Administratieve uitgaven
Europa als wereldspeler
Veiligheid en burgerschap
Duurzame groei
Slimme en inclusieve groei

3.3.2 Betalingen (exclusief kosten van bestuur) van de EU aan de lidstaten,
 2014/2015

0,0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0 4,5 5,0 5,5 6,0

Verenigd Koninkrijk
Nederland

Zweden
Duitsland

Oostenrijk
Denemarken

Finland
België

Frankrijk
Italië

Luxemburg
Ierland
Spanje
Cyprus
Kroatië

Portugal
Malta

Slovenië
Estland

Slowakije
Griekenland

Polen
Tsjechië

Litouwen
Roemenië

Letland
Bulgarije

Hongarije

Duurzame groeiSlimme en inclusieve groei Overig, waaronder veiligheid en burgerschap

% bni

CBS | Wetenschappelijk paper, december 2016 01 25

4.  Betalingen versus ontvangsten

4.1  Operationeel begrotingsevenwicht

Om te bepalen of een land netto ontvanger of netto betaler is, hanteert de Europese Unie
het operationeel begrotingsevenwicht. Er is sprake van operationeel begrotingsevenwicht
als de verdeling van de bestedingen van de EU over de lidstaten gelijk is aan de verdeling
van de betalingen van de lidstaten aan de EU. Is dit niet het geval, dan is er sprake van
onevenwichtigheid:

AiOnvenwichtigheid i = 0i – 0eu * -------
A EU

0 EU = ∑ i 0 i en A EU = ∑ i A i met i = één van de lidstaten van de EU

Hierin representeert Oi de ontvangsten van een land i en Ai de afdrachten van land i aan de
EU. De apparaatskosten van de EU (vooral Brussel, Luxemburg en Straatsburg) worden in de
bestedingen van de EU niet meegenomen. De betalingen van de lidstaten aan de EU behelzen
alleen de eigen middelen op basis van de btw en het bnp/bni. Op basis van dit criterium en
gerelateerd aan het bnp/bni is Nederland over de periode 2000–2015 gemiddeld de grootste
netto betaler. De grootste netto ontvangers zijn de lidstaten uit het voormalige Oostblok en
Griekenland en Portugal.

4.2  Netto positie per capita

In de vorige paragraaf is het operationeel begrotingsevenwicht gerelateerd aan het bni van
een land. Het is echter ook zinvol om de netto positie te relateren aan het aantal inwoners

4.1.1 Operationeel begrotingsevenwicht, 2000/2015

–1,0 –0,5 0 0,5 1,0 1,5 2,0 2,5 3,0 3,5 4,0

Litouwen1)
Bulgarije2)

Hongarije1)
Letland1)
Estland1)

Griekenland
Polen1)

Roemenië2)
Portugal

Slowakije1)
Tsjechië1)

Malta1)
Slovenië1)

Ierland
Spanje

Kroatië3)
Cyprus1)
Finland

Italië
Verenigd Koninkrijk

Oostenrijk
Frankrijk

Denemarken
Luxemburg

België
Zweden

Duitsland
Nederland

% bni
1) Vanaf 2004.
2) Vanaf 2007
3) Vanaf 2013.

CBS | Wetenschappelijk paper, december 2016 01 26

van een land. Dit geeft weer hoeveel iedere inwoner van een land per saldo bijdraagt of
ontvang van de EU:

Oi–AiNetto positie per percita i =�------------)Bi

Hierin is Oi de ontvangsten (exclusief kosten van bestuur) van land i, representeert Ai de
afdrachten (exclusief invoerrechten) aan de EU en is Bi de bevolkingsomvang van land i. Figuur
4.2.1 geeft de netto positie per capita voor 2015. Inwoners van Zweden en Nederland dragen
netto het meeste bij, ongeveer 210 euro per persoon. Hierbij is geen rekening gehouden met
de korting op de afdracht voor deze landen in de periode 2014–2020. Deze wordt in 2017 met
terugwerkende kracht uitgekeerd. Houden we rekening met deze teruggave dan is de netto
bijdrage van beide landen in 2015 ongeveer 150 euro per persoon.

4.3  Verschillen nemen toe

Tot en met 2008 is het verschil tussen het grootste begrotingsoverschot en het omvangrijkste
begrotingstekort jaarlijks rond 3 procentpunt van het bni. Vanaf 2009 is dit verschil aanzienlijk
groter: rond 5,5 procentpunt.

Dat in 2009 de verschillen in de nettopositie van landen fors toeneemt, komt doordat met
ingang van dat jaar met name Letland, Litouwen, Polen en Hongarije aanmerkelijk hogere
bedragen ontvangen uit de structuurfondsen en het cohesiefonds.

4.2.1 Netto positie per capita, 2015

–300 –200 –100 0 100 200 300 400 500 600

Slowakije
Tsjechië

Hongarije
Griekenland

Letland
Bulgarije
Slovenië

Roemenië
Polen

Litouwen
Estland
Spanje

Portugal
Ierland

Malta
Kroatië
Cyprus

Italië
Frankrijk

Finland
Oostenrijk

België
Denemarken

Luxemburg
Duitsland

Verenigd Koninkrijk
Nederland

Zweden

euro

CBS | Wetenschappelijk paper, december 2016 01 27

4.3.1 Operationeel begrotingsevenwicht, laagste en hoogste waarde

–1

0

1

2

3

4

5

6

2015201420132012201120102009200820072006200520042003200220012000

Grootste overschotGrootste tekort Grootste overschot EU15

% bni

4.4  Brexit

Op 23 juni 2016 houdt het Verenigd Koninkrijk een referendum over het al dan niet verlaten
van de Europese Unie. Er blijkt een meerderheid te zijn voor het verlaten van de Unie. Welke
gevolgen deze zogenoemde Brexit heeft is nog niet te voorzien. Die gevolgen hangen onder
meer af van hoe deze Brexit vorm krijgt en welke afspraken en gemaakt zullen worden tussen
de Europese Unie en het Verenigd Koninkrijk. Het Centraal Planbureau sluit echter niet uit dat
de langetermijngevolgen fors kunnen zijn (CPB, 2016). Het Verenigd Koninkrijk is één van de
belangrijkste handelspartners van Nederland en 'Elke procent vertraging van de economische
groei in het VK doet de bijdrage van de uitvoer aan het Nederlandse bbp afnemen met 0,1%'
aldus het CPB (2016).

4.4.1  De opbouw van de nettopositie van het Verenigd
	 Koninkrijk, 2013

mln euro

1. Betalingen van de EU aan het VK 6 308

2. Afdracht traditionele middelen 2 559

3. Btw-afdracht 2 527

4. Bni-afdracht 16 230

5. Netto afdracht zonder kortingen =[2]+[3]+[4]-[1] 15 008

6. VK-correctie -4329

7. Beperkte deelname Raad Justitie en Binnenlandse Zaken -42

8. Compensatie korting Nederland en Zweden 124

9. Netto afdracht = [5]+[6]+[7]+[8] 10 760

CBS | Wetenschappelijk paper, december 2016 01 28

Omdat het Verenigd Koninkrijk netto betaler is aan de EU kan het vertrek van het Verenigd
Koninkrijk leiden tot een gat in de EU-begroting. Hoe groot het begrotingsgat zal zijn is niet op
voorhand te zeggen. Dit hangt onder meer af van de onderhandelingen tussen de Europese
Unie en het Verenigd Koninkrijk en de mate waarin de EU de uitgaven aanpast. Tabel 4.4.1
toont de opbouw van de netto-positie van het Verenigd Koninkrijk in 2013.

Om een indruk te krijgen wat het vertrek van het Verenigd Koninkrijk zou kunnen betekenen
voor de afdrachten van de overige lidstaten is een analyse gedaan op gegevens uit het
verleden. Er is berekend wat de lidstaten meer of minder aan de EU zouden hebben moeten
bijdragen als het Verenigd Koninkrijk geen deel zou hebben uitgemaakt van de EU. Daarvoor
zijn drie scenario’s uitgewerkt. Omdat het een hypothetische situatie betreft zijn een aantal
veronderstellingen nodig.

De eerste veronderstelling is dat, als het Verenigd Koninkrijk geen deel zou hebben
uitgemaakt van de Europese Unie, het nog wel lid zou zijn geweest van de EFTA. Daarmee
zou het deel hebben uitgemaakt van de Europese Economische Ruimte en toegang hebben
tot de Europese markt, zonder dat er invoerrechten in de EU-landen betaald zouden moeten
worden. De tweede veronderstelling is dat de economie zich niet anders ontwikkeld zou
hebben dan nu en dat ook de handelsstromen tussen het Verenigd Koninkrijk en de andere
landen van de Europese Unie niet anders zouden zijn geweest. Hiermee wordt impliciet
verondersteld dat de effecten van het Europese beleid op de economische ontwikkeling
van het het Verenigd Koninkrijk ook zonder dit beleid zouden zijn opgetreden. De derde
veronderstelling is dat het uitgavenniveau van de Europese Unie niet anders zou zijn geweest,
met uitzondering van de betaling van de EU aan het Verenigd Koninkrijk. Ten slotte wordt
verondersteld dat alle invoer waarover door het Verenigd Koninkrijk invoerrechten worden
afgedragen, bestemd is voor het Verenigd Koninkrijk en dat alle invoer waarover de overige
lidstaten invoerrechten afdragen, bestemd is voor de overige lidstaten.

Onder deze veronderstellingen moet het volledige bedrag dat het Verenigd Koninkrijk
netto bijdraagt aan de Europese Unie opgebracht worden door de overige lidstaten van de
Europese Unie, tenzij het Verenigd Koninkrijk net als Noorwegen, IJsland en Liechtenstein
een bijdrage aan de EU betaalt voor de toegang tot de Europese markt. Drie scenario’s zijn
verder uitgewerkt. De eerste is een 100-procent-scenario. Daarin wordt verondersteld dat
de bijdrage jaarlijks gelijk zou zijn geweest aan de netto bijdragen die het Verenigd Koninkrijk
nu steeds heeft betaald. De tweede is een 50-procent-scenario, waarbij de bijdrage de helft
zou zijn geweest van wat het Verenigd Koninkrijk nu netto bijdraagt. Dit leidt in ieder geval
voor de latere jaren tot een bijdrage die vergelijkbaar is met die van Noorwegen, gelet op de
grootte van beide economieën. De derde variant is een 0-procent-scenario. Daarbij betaalt
het Verenigd Koninkrijk geen bijdrage. Voor 2013 (vergelijk tabel 4.4.1) zouden bij deze
scenario’s de bijdrage respectievelijk 10,8 miljard euro, 5,4 miljard euro en nihil zijn geweest.

Hoewel in het eerste scenario de overige lidstaten van de EU met elkaar niet extra hoeven bij
te dragen, verandert de bijdrage van de individuele lidstaten wel. Dit komt vooral door het
verdwijnen van de VK-korting (zie paragraaf 2.5). Deze korting wordt gecompenseerd door
een verhoging van de afdracht van de overige lidstaten, verdeeld naar rato van het bnp/bni
van deze landen. Duitsland, Nederland, Oostenrijk en Zweden hebben echter een korting
van 75 procent op deze compensatie. Wat deze vier landen minder hoeven te betalen wordt
vervolgens weer verdeeld over de overige lidstaten. Daarnaast hebben het wegvallen van de
compensatie van het Verenigd Koninkrijk voor beperkte deelname aan de Raad Justitie en

CBS | Wetenschappelijk paper, december 2016 01 29

Binnenlandse Zaken en de bijdrage van het Verenigd Koninkrijk aan de compensatie van de
korting voor Nederland en Zweden (de posten 7 en 8 in tabel 4.4.1) nog een beperkt effect.

4.4.2 Extra afdracht 2010/2015 bij het 100-procent-scenario

–400 –200 0 200 400 600 800 1 000

Frankrijk
Italië

Spanje
Polen
België

Griekenland
Denemarken

Finland
Portugal
Tsjechië

Roemenië
Ierland

Hongarije
Slowakije
Bulgarije
Slovenië
Kroatië

Litouwen
Luxemburg

Letland
Cyprus
Estland

Malta
Oostenrijk

Zweden
Nederland
Duitsland

mln euro

Zou de bijdrage van het Verenigd Koninkrijk minder zijn geweest dan de netto bijdrage die
het nu betaalt, zoals in het 50-procent- en het 0-procent-scenario, dan zou de bni-afdracht
van de andere lidstaten hoger zijn geweest met een voor ieder land gelijk percentage van
het bbp/bni. Figuur 4.4.3 toont voor de periode 2000–2015 het bedrag dat iedere inwoner in
Nederland meer zou hebben bijgedragen aan de EU bij de drie scenario’s.

4.4.3 Extra bijdrage per inwoner van Nederland in een Europese Unie zonder
 Verenigd Koninkrijk; prijzen van 2015

0

5

10

15

20

25

30

35

40

45

2015201420132012201120102009200820072006200520042003200220012000

0-procent-
scenario (trend)

50-procent-
scenario (trend)

50-procent-
scenario

100-procent-
scenario (trend)

euro

CBS | Wetenschappelijk paper, december 2016 01 30

5.  De netto positie van Nederland

Nederland heeft, net als de meeste landen die de hele periode 2000-2015 deel uitmaakten
van de EU, de hele periode 2000–2015 een operationeel begrotingstekort, met uitzondering
van 2009. Toen ontving Nederland ruim 2 miljard euro als gevolg van de nabetaling van de
afdrachtskortingen voor de periode 2007–2008 (zie hoofdstuk 2.5). Van de vijftien landen die
de hele periode 2000–2015 deel uitmaakten van de EU hebben alleen Griekenland, Spanje,
Portugal en Ierland (vrijwel) de gehele periode een operationeel begrotingsoverschot gehad.
De andere elf hadden vrijwel de hele periode een operationeel begrotingstekort.

Figuur 5.1 toont het verloop van het operatoneel voor Nederland. De scherpe piek in 2009
wordt, zoals vermeld, veroorzaakt door de nabetalingen van de afdrachtskortingen. De
scherpe daling in 2014 wordt veroorzaakt doordat de korting voor Nederland, Zweden,
Duitsland en Oostenrijk op de btw-afdracht en de lumpsumafdrachtskorting voor Nederland
en Zweden met ingang van 2014 zijn beëindigd. Voor de periode 2014–2020 is een nieuw
eigenmiddelenbesluit opgesteld (Europese Unie, 2014) waarin voor Nederland opnieuw
kortingen zijn opgenomen. Deze kortingen zijn echter nog niet toegekend en daarom niet
in de cijfers opgenomen. In 2017 zullen deze kortingen met terugwerkende kracht worden
toegepast. (Ministerie van Financiën, 2016).

De netto bijdrage per inwoner van Nederland vertoont hetzelfde verloop als het begrotings-
evenwicht. Figuur 5.2 toont dit verloop, gecorrigeerd voor inflatie.10) Beschouwd over de
hele periode 2000–2015 is de bijdrage per inwoner van Nederland vrijwel niet veranderd,
gemiddeld nog geen euro per jaar.

10)	 Voor het berekenen van de trend zijn een aantal omvangrijke terugbetalingen en naheffingen, die door de EU
op kasbasis zijn geboekt, toegekend aan de jaren waarop deze betrekken hebben. Het gaat dan om [1] een
terugbetaling in 2009 vanwege de invoering met terugwerkende kracht van het eigenmiddelenbesluit 2007, [2]
de naheffing vanwege een ingrijpende revisie van de raming van het bni in 2014 en [3] de voorziene teurggave in
2017 in verband met de invoering met terugwerkende kracht van het eigenmiddelenbesluit 2014.

5.1 Operationeel begrotingsevenwicht voor Nederland

–1,0

–0,8

–0,6

–0,4

–0,2

0

0,2

2015201420132012201120102009200820072006200520042003200220012000

% bni

CBS | Wetenschappelijk paper, december 2016 01 31

5.2 Netto positie per capita voor Nederland, prijzen van 2015

–300

–250

–200

–150

–100

–50

0

50

2015201420132012201120102009200820072006200520042003200220012000

Trend

Netto positie na teruglegging van omvangrijke naheffingen en nabetalingen
Netto positie

euro

Literatuur en bronnen

CBS, 2008, Gross National Income inventory (ESA 95) 2001, The Netherlands. Den Haag:
Centraal Bureau voor de Statistiek.

CPB, 2016, Macro Economische Verkenning 2016. Den Haag: Centraal Planbureau &
Sdu Uitgevers.

Council of the European Union, 2016, Agreement between de European Union, Iceland, the
Principality of Liechtenstein and the Kingdom of Norway on an EEA Financial Mechanism
2014–2021 (Interinstitutional File 2016/0051 NLE). Brussel.

European Commission, 2005, New Proposals for growth and jobs under the next Financial
Framework 2007–13 (IP/05/389). Brussel.

European Commission, 2008, European Public Finance, fourth edition. Belgium.

European Commission, 2010, EU budget 2009, Financial Report. Luxemburg: Publications
Office of the European Union.

European Commission, 2016, Consolidated annual accounts of the European Union; Financial
year 2015. COM(2016) 475 Final, Brussel.

European Council, 1986, Fontainebleau European Council Conclusions of the Presidency.

CBS | Wetenschappelijk paper, december 2016 01 32

Europese Commissie, 1997, Agenda 2000: voor een sterkere en grotere unie. Bulletin van de
Europese Unie, Supplement 5/97.

Europese Commissie, 2011, Calculation and financing of the definitive amount of the
correction of budgetary imbalances in favour of te United Kingdom for the year 2007
(2007 UK correction), Ref Ares(2011)1314374. Brussel.

Europese Commissie, 2014, Werkdocument van de Commissie inzake de berekening, financiering,
betaling en opneming in de begroting van de correctie van begrotingsonevenwichtigheden ten
behoeve van Verenigd Koninkrijk ('de Britse korting') overeenkomstig de artikelen 4 en 5 van
besluit 2014/xxx/EU, Euratom van de Raad betreffende het stelsel van eigen middelen van de
Europese Unie, COM(2014) 271 final. Brussel.

Europese Gemeenschappen, 1970, Besluit van 21 april 1970 betreffende de vervanging van
de financiële bijdragen van de Lid-Staten door eigen middelen van de Gemeenschappen
(70/243/EGKS, EEG, Euratom). Publikatieblad van de Europese Gemeenschappen, L94
(28 april 1970), blz. 19–22.

Europese Gemeenschappen, 1977, Verordening (EEG, Euratom, EGKS) nr 2892/77 van de
Raad van 19 december 1977 houdende toepassing voor de eigen middelen uit de belasting
over de toegevoegde waarde van het besluit van 21 april 1970 betreffende de vervanging
van de financiële bijdragen van de Lid-Staten door eigen middelen van de Gemeenschappen.
Publikatieblad van de Europese Gemeenschappen, L336 (27 december 1977), blz. 8–14.

Europese Gemeenschappen, 1979, Jaarverslag over het begrotingsjaar 1978 vergezeld van de
antwoorden van de instellingen, Publikatieblad van de Europese Gemeenschappen, C326
(31 december 1979).

Europese Gemeenschappen, 1988, Besluit van de Raad van 24 juni 1988 betreffende het
stelsel van eigen middelen van de Gemeenschappen. Publikatieblad van de Europese
Gemeenschappen, L185 (15 juli 1988), blz. 24–28.

Europese Gemeenschappen, 1989, Richtlijn van de Raad betreffende de harmonisatie van
de opstelling van het bruto nationaal product tegen marktprijzen (89/130/EEG, Euratom).
Publikatieblad van de Europese Gemeenschappen, L49 (21 februari 1989), blz. 26–28.

Europese Gemeenschappen, 1990, Jaarverslag van de Europese Rekenkamer over het
begrotingsjaar 1989, Volumen I. Publikatieblad van de Europese Gemeenschappen, C313
(12 december 1990).

Europese Gemeenschappen, 1991, Jaarverslag van de Europese Rekenkamer over het
begrotingsjaar 1990, Volumen I. Publikatieblad van de Europese Gemeenschappen, C324
(13 december 1991).

Europese Gemeenschappen, 1993, Jaarverslag van de Europese Rekenkamer over het begrotingsjaar
1992. Publikatieblad van de Europese Gemeenschappen, C309 (16 november 1993).

Europese Gemeenschappen, 1994, Besluit van de Raad van 31 oktober 1994 betreffende
het stelsel van eigen middelen van de Europese Gemeenschappen (94/728/EG, Euratom.

CBS | Wetenschappelijk paper, december 2016 01 33

Publikatieblad van de Europese Gemeenschappen, L293 (12 november 1994), blz. 9–13.

Europese Gemeenschappen, 1995, Jaarverslag over het begrotingsjaar 1994. Publicatieblad
van de Europese Gemeenschappen, C303 (14 november 1995).

Europese Gemeenschappen, 1996, Verordening (EG) 2223/96 van de raad van 25 juni 1996
inzake het Europees systeem van nationale en regionale rekeningen in de Gemeenschap.
Publikatieblad van de Europese Gemeenschappen, L310/1 (30 november 1996).

Europese Gemeenschappen, 1997, Verdrag van Amsterdam houdende wijziging van het
Verdrag betreffende de Europese Unie, de Verdragen tot oprichting van de Europese
Gemeenschappen en sommige bijbehorende akten, ondertekend te Amsterdam, 2 oktober
1997. Publicatieblad van de Europese Gemeenschappen, C340 (10 november 1997).

Europese Gemeenschappen, 1999, interinstitutioneel akkoord van 6 mei 1999 tussen
het Europees Parlement, de Raad en de Commissie over de begrotingsdiscipline en de
verbetering van de begrotingsprocedure. Publicatieblad van de Europese Gemeenschappen,
C172 (18 juni 1999).

Europese Gemeenschappen, 2000, Besluit van de Raad van de Europese Unie van
29 september 2000 betreffende het stelsel van eigen middelen van de Europese
Gemeenschappen (2000/597/EG, Euratom). Publicatieblad van de Europese
Gemeenschappen, L248 (3 oktober 2000), blz. 1–2.

Europese Unie, 2006, Interinstitutioneel akkoord tussen het Europees Parlement, de Raad en
de Commissie betreffende de begrotingsdiscipline en een goed financieel beheer
(2006/C 139/01). Publicatieblad van de Europese Unie, C139 (14 juni 2006).

Europese Unie, 2007, Besluit van de raad van 7 juni 2007 betreffende het stelsel van eigen
middelen van de Europese Gemeenschappen (2007/436/EG, Euratom). Publicatieblad van de
Europese Unie, L163 (23 juni 2007), blz. 17–21.

Europese Unie, 2009, Verordening (EG, Euratom) nr. 105/2009 van de Raad van maandag
26 januari 2009 tot wijziging van Verordening (EG, Euratom) nr. 1150/2000 houdende
toepassing van Besluit 2000/597/EG, Euratom, betreffende het stelsel van eigen middelen van
de Europese Gemeenschappen. Publicatieblad van de Europese unie, L36 (5 februari 2009),
blz. 1–5.

Europese Unie, 2012, Verdrag betreffende de werking van de Europese Unie (geconsolideerde
versie). Publicatieblad van de Europese Unie, C326 (26 oktober 2012), blz 47–390.

Europese Unie, 2013, Interinstitutioneel akkoord van 2 december 2013 tussen het Europees
Parlement, de Raad en de Commissie betreffende de begrotingsdiscipline, de samenwerking
in begrotingszaken en een goed financieel beheer. Publicatieblad van de Europese Unie C373
(20 december 2013), blz. 1–11.

Europese Unie, 2014, , Besluit van de Raad van 26 mei 2014 betreffende het stelsel van eigen
middelen van de Europese Gemeenschappen (2014/335/EU, Euratom). Publicatieblad van de
Europese Gemeenschappen, L168 (7 juni 2014), blz 105–111.

CBS | Wetenschappelijk paper, december 2016 01 34

Kazemier B., 1995a, De financiële bijdrage van Nederland aan de EU. Economisch Statistische
Berichten 80 (nr 4013), blz. 538–540.

Kazemier B., 1995b, De financiële rentabiliteit van het EU-lidmaatschap; Naschrift.
Economisch Statistische Berichten 80 (nr 4018), blz. 670.

Lemmink F., 1995, De financiële rentabiliteit van het EU-lidmaatschap. Economisch
Statistische Berichten 80 (nr 4018), blz. 668–669.

Matthijs, H., 2014, The Budget cost for the member states of the European Free Trade
Association. American International Journal of Research in Humanities, Arts and Social
Sciences 14–306, blz. 11–18.

Ministerie van Financiën, 2016, Ratificatie Eigen Middelen Besluit. Brief aan de Tweede
Kamer der Staten-generaal, 3 oktober 2016.

Noorse Ministerie van Buitenlandse Zaken, 2011, Noorwegen en de EU – partners voor
Europa. Den Haag: Noorse Ambassade.

Tweede Kamer der Staten-Generaal, 2005, Verslag van de bijeenkomst van de Europese Raad,
Brussel 15–16 december 2005.

World Trade Organization, 1994, Agreement on agriculture. In bijlage 1A van de Marakesh
Declaration van 15 april 1994.

Alle officiële documenten van de Europese Unie zijn te vinden op
http://eur-lex.europa.eu/homepage.html

Alle officiële documenten van de Europese Rekenkamer zijn (ook) te vinden op
http://www.eca.europa.eu/nl/Pages/ecadefault.aspx

http://eur-lex.europa.eu/homepage.html
http://www.eca.europa.eu/nl/Pages/ecadefault.aspx

CBS | Wetenschappelijk paper, december 2016 01 35

Colofon

Uitgever
Centraal Bureau voor de Statistiek
Henri Faasdreef 312, 2492 JP Den Haag
www.cbs.nl

Prepress
CCN Creatie, Den Haag

Ontwerp
Edenspiekermann

Inlichtingen
Tel. 088 570 7070
Via contactformulier: www.cbs.nl/infoservice

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen/Bonaire, 2016.
Verveelvoudigen is toegestaan, mits CBS als bron wordt vermeld.

Verklaring van tekens

 Niets (blanco) Een cijfer kan op logische gronden niet voorkomen
 . Het cijfer is onbekend, onvoldoende betrouwbaar of geheim
 * Voorlopige cijfers
 ** Nader voorlopige cijfers
 2015–2016 2015 tot en met 2016
 2015/2016 Het gemiddelde over de jaren 2015 tot en met 2016
 2015/’16 Oogstjaar, boekjaar, schooljaar enz., beginnend in 2015 en eindigend in 2016
 2013/’14–2015/’16 Oogstjaar, boekjaar, enz., 2013/’14 tot en met 2015/’16

 In geval van afronding kan het voorkomen dat het weergegeven

totaal niet overeenstemt met de som van de getallen.

	Nederland en de Europese Unie: betalingen enontvangsten
	Inhoud
	Samenvatting
	Inleiding
	Geschiedenis in het kort
	Nederland eerst ontvanger, nu netto betaler
	Leeswijzer

	De inkomsten van de Europese Unie
	Bronnen van inkomsten
	Traditionele eigen middelen
	Btw-heffing
	Bnp/bni-heffing
	Uitzonderingen
	Noorwegen, IJsland, Liechtenstein

	De uitgaven van de Europese unie
	Agenda 2000 (2000–2006)
	Meerjarig financieel kader 2007–2013
	Meerjarig financieel kader 2014–2020

	Betalingen versus ontvangsten
	Operationeel begrotingsevenwicht
	Netto positie per capita
	Verschillen nemen toe
	Brexit

	De netto positie van Nederland
	Literatuur en bronnen

