

Busch, Berthold

Research Report

Die Zukunft der EU-Finanzierung: Beiträge contra Steuern

IW-Analysen, No. 30

Provided in Cooperation with:

German Economic Institute (IW), Cologne

Suggested Citation: Busch, Berthold (2007) : Die Zukunft der EU-Finanzierung: Beiträge contra Steuern, IW-Analysen, No. 30, ISBN 978-3-602-14765-6, Institut der deutschen Wirtschaft (IW), Köln

This Version is available at:

<https://hdl.handle.net/10419/181791>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Berthold Busch

Die Zukunft der EU-Finanzierung

Beiträge contra Steuern

Analysen

Forschungsberichte
aus dem Institut der deutschen Wirtschaft Köln

Berthold Busch

Die Zukunft der EU-Finanzierung

Beiträge contra Steuern

DEUTSCHER
INSTITUTS-VERLAG

Bibliografische Information Der Deutschen Bibliothek

Die Deutsche Bibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.ddb.de> abrufbar.

ISBN 978-3-602-14765-6

Herausgegeben vom Institut der deutschen Wirtschaft Köln

© 2007 Deutscher Instituts-Verlag GmbH
Gustav-Heinemann-Ufer 84–88, 50968 Köln
Postfach 51 06 70, 50942 Köln
Telefon 0221 4981-452
Fax 0221 4981-445
div@iwkoeln.de
www.divkoeln.de

Druck: Hundt Druck GmbH, Köln

Inhalt

1	Einleitung und Problembeschreibung	4
2	Bestandsaufnahme des bisherigen Finanzierungssystems und möglicher Mängel	6
2.1	Zur Entwicklung des Eigenmittelsystems und der Eigenmittelarten	6
2.1.1	Eigenmittelarten	6
2.1.2	Britenrabatt	15
2.1.3	Interinstitutionelle Vereinbarung, mehrjährige Finanzielle Vorausschau und jährliche Haushalte	19
2.2	Der Weg zur Finanziellen Vorausschau 2007 bis 2013	21
2.3	Die Reaktionen auf den Kompromiss	28
3	Reformen der EU-Finanzierung im Rahmen des bestehenden Systems	31
3.1	Eigenmittel auf der Grundlage des Bruttonationaleinkommens	31
3.2	Korrekturmechanismen	40
4	Alternativen der EU-Finanzierung: Steuern und Abgaben	43
4.1	Aussagen der Ökonomischen Theorie des Föderalismus	43
4.2	Mögliche Steuern und Abgaben	46
4.2.1	Einkommensteuer	47
4.2.2	Körperschaftsteuer	50
4.2.3	Mehrwertsteuer	54
4.2.4	Spezielle Verbrauchsteuern: Alkohol- und Tabaksteuer	59
4.2.5	Energie- und Umweltsteuern	64
4.2.6	Besteuerung finanzieller Transaktionen	68
4.2.7	Besteuerung von Verkehrs- und Kommunikationsdienstleistungen	69
4.2.8	Einnahmen aus Geldschöpfungsgewinnen	74
5	Steuern oder Beiträge zur Finanzierung des EU-Haushalts?	77
6	Fazit	82
	Literatur	84
	Kurzdarstellung / Abstract	91
	Der Autor	92

1

Einleitung und Problembeschreibung

Nach fast zweijährigen Verhandlungen einigte sich der Europäische Rat im Dezember 2005 auf die Finanzielle Vorausschau für die Jahre 2007 bis 2013. Die Staats- und Regierungschefs beschlossen, die Europäische Union (EU) in diesem Zeitraum mit Finanzmitteln von insgesamt 862,4 Milliarden Euro auszustatten. Mit diesem Kompromiss gelang ein Ausgleich widerstreitender Interessen. Auf der einen Seite standen die Nettozahler, also jene Länder, die mehr in den EU-Haushalt einbezahlen, als sie an Rückflüssen daraus erhalten. Bereits im Dezember 2003 hatten sechs Länder, allesamt Nettozahler, in einem Brief an den Präsidenten der Europäischen Kommission gefordert, die Ausgaben in der Periode der nächsten Finanziellen Vorausschau auf 1 Prozent des Bruttonationaleinkommens (BNE) der EU zu begrenzen.¹ Auf der anderen Seite standen die Nettoempfänger, also jene Mitgliedstaaten, die mehr aus dem EU-Haushalt erhalten, als sie einzahlen. Während bis 2004 vor allem die südeuropäischen Länder wie Griechenland, Portugal und Spanien zur Gruppe der Nettoempfänger zählten, ist deren Zahl durch die Osterweiterung der EU am 1. Mai 2004 stark angestiegen (siehe Abbildung 1). Eine einfache Ausweitung des EU-Haushalts, um die zusätzlichen Aufwendungen vor allem für die Agrar- und Strukturausgaben in den neuen Mitgliedstaaten zu finanzieren, war in Anbetracht des Widerstands der sechs Nettozahler nicht möglich; vielmehr waren Umschichtungen erforderlich.² Zusätzlich erschwert wurden die Verhandlungen durch den Rabatt, den das Vereinigte Königreich auf seine Nettozahlungen an den EU-Haushalt erhält. Hier bestand schon deshalb Handlungsbedarf, weil die erweiterungsbedingten Mehrausgaben zu einer Erhöhung des Britenrabatts führen (vgl. dazu Abschnitt 2.2).

Das Paket, das die Gipfelteilnehmer schnürten, enthält auch eine Überprüfungs Klausel, derzufolge der Europäische Rat 2008 oder 2009 auf der Grundlage eines Berichts der Europäischen Kommission alle Einnahmen und Ausgaben der EU auf den Prüfstand stellen will. Hierbei werden ausdrücklich die Gemeinsame Agrarpolitik, die Ausgleichszahlungen zugunsten des Vereinigten Königreichs und die Eigenmittel genannt. Eine Finanzkrise konnte mit den Gipfelbeschlüssen noch einmal abgewendet werden, allerdings nur um den Preis einer Verschiebung

¹ Handelsblatt vom 16. Dezember 2003, Seite 4: „Sechs EU-Nettozahler machen mobil“.

² Die Süddeutsche Zeitung vom 19. Dezember 2005, Seite 2, beschrieb den 30-stündigen Verhandlungsmarathon des Gipfels folgendermaßen: „In vielen Einzelgesprächen ... mussten die Ansprüche der neuen EU-Staaten, das Besitzstandsdenken der Spanier und der Geiz der Holländer auf einen Nenner gebracht werden.“

der Lösung in die Zukunft. Und unmittelbar nach der Einigung wurde von verschiedenen Seiten die Forderung erhoben, die Finanzierung der Europäischen Union von Mitgliedsbeiträgen auf eine Steuer umzustellen, um so die EU unabhängig von den nationalen Haushalten zu machen und auf diese Weise die schwierigen Verteilungsaueinandersetzungen zu beenden.

Im Vorfeld der Osterweiterung war immer wieder darauf hingewiesen worden, dass die EU um eine grundlegende und finanzwirksame Reform ihrer ausgabenintensiven Politikbereiche Landwirtschaft und Kohäsion nicht herumkomme, weil andernfalls die Erweiterung zu hohen finanziellen Aufwendungen führen würde.

Nettopositionen* gegenüber dem EU-Haushalt

Abbildung 1

im Jahr 2005

	■ in Millionen Euro	● in Prozent des BNE
Deutschland	-6.064,3	-0,27
Frankreich	-2.883,5	-0,17
Niederlande	-2.636,7	-0,52
Italien	-2.199,8	-0,16
Vereinigtes Königreich	-1.529,0	-0,08
Schweden	-866,9	-0,30
Belgien	-606,8	-0,20
Österreich	-277,9	-0,11
Dänemark	-265,3	-0,13
Luxemburg	-86,7	-0,36
Finnland	-84,8	-0,05
Malta	90,0	2,07
Zypern	90,3	0,69
Slowenien	101,5	0,37
Estland	154,3	1,54
Tschechische Republik	178,0	0,19
Lettland	263,9	2,09
Slowakei	270,9	0,73
Litauen	476,4	2,35
Ungarn	590,1	0,72
Irland	1.136,6	0,83
Polen	1.853,2	0,80
Portugal	2.378,0	1,64
Griechenland	3.900,5	2,19
Spanien	6.017,8	0,68

* „-“ = Nettozahler; BNE = Bruttonationaleinkommen.
Quelle: Europäische Kommission, 2006a, 138

Diese Reformen haben nicht im notwendigen Umfang stattgefunden und sind mit dem Beschluss vom Dezember 2005 wieder einmal verschoben worden. Der Europäischen Union sind nicht nur durch die Erweiterung neue Aufgaben zuge wachsen. Neue Herausforderungen entstehen auch durch die Globalisierung der Wirtschaft und der Politik. Weil aber bisher keine Aufgaben an die Mitgliedstaaten zurückgegeben worden sind, haben die Verteilungskonflikte um die knappen

Ressourcen zugenommen. Die gesamtwirtschaftlichen Rahmenbedingungen sind überdies für die Mitgliedstaaten schwieriger geworden, sodass sich die Finanzierung der EU-Aufgaben nicht einfach durch eine Erhöhung der Einnahmen bewältigen lässt. Die schwierigen Verhandlungen um die Finanzielle Vorausschau haben gezeigt, dass die EU bei der Reform der Agrar- und Strukturpolitik ihre Hausaufgaben trotz anderslautender Bekundungen nicht gemacht hat.

Kapitel 2 dient einer Bestandsaufnahme des aktuellen Finanzierungssystems und seiner Mängel. Dabei werden auch der britische Korrekturmechanismus, seine Hintergründe und Auswirkungen vorgestellt. Kapitel 3 widmet sich der Analyse möglicher Reformen der EU-Finanzierung im Rahmen des bestehenden Systems. Kapitel 4 untersucht, inwieweit sich verschiedene Steuern und Abgaben als Einnahmequellen des EU-Haushalts eignen. In diesem Zusammenhang werden auch die Aussagen der Ökonomischen Theorie des Föderalismus berücksichtigt. Das abschließende Kapitel 5 führt die Argumentation zusammen und bezieht Stellung zu der Frage, ob der EU-Haushalt aus Steuern oder aus Beiträgen der Mitgliedstaaten finanziert werden sollte, insbesondere vor dem Hintergrund der Aussagen der Politischen Ökonomie.

2 Bestandsaufnahme des bisherigen Finanzierungssystems und möglicher Mängel

2.1 Zur Entwicklung des Eigenmittelsystems und der Eigenmittelarten

2.1.1 Eigenmittelarten

Die Europäische Union finanziert ihren Gesamthaushalt heute im Wesentlichen durch sogenannte eigene Mittel; ein Verschuldungsrecht steht ihr nicht zu. So bestimmt Art. 269 des EG-Vertrags, dass der Haushalt vollständig aus Eigenmitteln zu finanzieren sei. Dieses Finanzierungssystem geht zurück auf den Eigenmittelbeschluss von 1970, mit dem die bis dato geltende Finanzierung des Haushalts in Form von Finanzbeiträgen³ der Mitgliedstaaten ersetzt wurde.⁴ Das System der eigenen Mittel ist seither mehrfach verändert und angepasst worden.⁵ Die EU-Kommission definiert die Eigenmittel der Gemeinschaft als „Steuerein-

nahmen ..., die zur Finanzierung des Gesamthaushalts bestimmt sind und der Gemeinschaft von Rechts wegen zustehen, ohne dass irgendwelche weiteren Beschlüsse auf nationaler Ebene erforderlich wären“ (Europäische Kommission, 2002, 109). Rüdiger Messal urteilt wesentlich zurückhaltender: Der Begriff der Eigenmittel sei nicht definiert, gemäß EG-Vertrag sollten sie sich aber von Finanzbeiträgen unterscheiden (Messal, 1991, 37). Mit einer Finanzierung durch Eigenmittel sei die Zuweisung eines politischen Handlungsspielraums durch die Mitgliedstaaten an die Europäische Union verbunden. Die Übertragung der Ertragskompetenz bei den originären Eigenmitteln und die Einführung der Mehrwertsteuer-Eigenmittel hätten zu einem Finanzierungssystem geführt, das sich deutlich von einem System der Finanzbeiträge unterscheidet (Messal, 1991, 39).

Die wichtigsten Eigenmittelarten sind (a) Zölle (traditionelle Eigenmittel), (b) Mehrwertsteuer-Eigenmittel und (c) Eigenmittel auf Grundlage des Bruttonationaleinkommens (BNE) der Mitgliedstaaten. Im Einzelnen:

(a) Zu den sogenannten originären oder **traditionellen Eigenmitteln (TEM)** zählen erstens die Agrarzölle⁶, Prämien, Zusatz- oder Ausgleichsbeträge und andere Abgaben auf den Warenverkehr mit Drittländern im Rahmen der Gemeinsamen Agrarpolitik sowie Abgaben, die im Rahmen der Gemeinsamen Marktorganisation für Zucker vorgesehen sind (die Zucker- und Isoglucoseabgaben). Zweitens zählen dazu die Zölle des Gemeinsamen Zolltarifs und andere Zölle auf den Warenverkehr mit Drittländern. Zölle und Agrarzölle werden als traditionelle Eigenmittel bezeichnet, weil sie untrennbar mit der Zollunion beziehungsweise mit der Gemeinsamen Agrarpolitik verbunden sind. In einer Zollunion mit Zollfreiheit im Innern und einem Gemeinsamen Außenzolltarif fallen an den Außengrenzen der Union Zölle bei der Einfuhr von Waren aus Drittländern an. Dabei ist der Mitgliedstaat, der die Zölle erhebt, nicht notwendigerweise identisch mit dem Land, in dem die eingeführten Waren verbraucht oder weiterverarbeitet werden (sogenannter Rotterdam-Antwerpen-Effekt⁷) und die Konsumenten durch

³ Bis dahin finanzierten Deutschland, Frankreich und Italien gemäß Art. 200 EWG-Vertrag jeweils 28 Prozent, Belgien und die Niederlande je 7,9 Prozent und Luxemburg 0,2 Prozent des jährlichen Haushalts. Diese Prozentsätze entsprachen ungefähr den Relationen des Bruttosozialprodukts der Gründungsmitglieder zum Zeitpunkt der Vertragsverhandlungen. Für die Finanzierung des Sozialfonds sah Art. 200 einen leicht abweichenden Schlüssel vor (Andel, 1983, 329 f.).

⁴ Rat der Europäischen Gemeinschaften (1970).

⁵ Rat der Europäischen Gemeinschaften (1985; 1988; 1994) und Rat der Europäischen Union (2000).

⁶ Aufgrund der internationalen Liberalisierung des Agrarhandels und der Gründung der World Trade Organisation (WTO) wurden mit Wirkung zum 1. Juli 1995 die vorher üblichen variablen Agrarabschöpfungen größtenteils durch Zölle ersetzt (Europäische Gemeinschaften, 2000, 17; Kaese, 2000, 54).

⁷ Nach einer Studie des französischen Rechnungshofs erfolgte im Jahr 2004 mehr als die Hälfte aller Container-Einfuhren Frankreichs über nicht-französische Häfen (Cour des Comptes, 2006, 164). Österreich wickelte im Jahr 2005 etwa 40 Prozent der seewärtigen Importe über Rotterdam ab (Deutsche Verkehrszeitung vom 24. Oktober 2006, Seite 11: „Rotterdam bleibt wichtigster Hafen für die Alpenrepublik“).

höhere Preise belastet werden. Eine nationale Zuordnung der Zolleinnahmen ist nicht sinnvoll, weil die Bemessungsgrundlage regional kaum zugerechnet werden kann (regionale Willkürlichkeit) – diese Einnahmen stehen somit der Europäischen Union zu. Da jedoch die Zölle und Agrarzölle von den Behörden der Mitgliedstaaten erhoben werden, behalten sie 25 Prozent davon zum Ausgleich für die Erhebungskosten ein. Dieser Satz gilt seit dem 1. Januar 2001 und wurde mit dem Eigenmittelbeschluss des Jahres 2000 eingeführt. Vorher betrug diese Erhebungskostenpauschale 10 Prozent. Von der Erhöhung profitieren Belgien und die Niederlande wegen des Rotterdam-Antwerpen-Effekts in besonderem Maße. Es liegt nahe anzunehmen, dass es damit vor allem dem Nettozahler Niederlande erleichtert wurde, dem Eigenmittelbeschluss von 2000 zuzustimmen. Bis zum Eigenmittelbeschluss von 1988 wurden die Erhebungskosten nicht saldiert, sondern den Mitgliedstaaten von der EG erstattet.

(b) Zweite Eigenmittelart sind die **Mehrwertsteuer-Eigenmittel**. Sie ergeben sich aus der Anwendung eines für alle Mitgliedstaaten einheitlichen Satzes auf die nach Gemeinschaftsvorschriften bestimmte, das heißt harmonisierte, einheitliche Bemessungsgrundlage eines jeden Mitgliedstaates.⁸ Es handelt sich also nicht um einen Anteil an den nationalen Mehrwertsteuereinnahmen. Ursprünglich war geplant, dass diese Eigenmittelquelle ab 1975 zur Verfügung stehen sollte. Tatsächlich war dies jedoch erst 1980 vollständig der Fall (Messal, 1991, 63). Nach dem Eigenmittelbeschluss von 1970 sollten diese Einnahmen der Restfinanzierung des EU-Haushalts dienen. Der maximale Abrufsatz wurde zunächst auf 1 Prozent der Mehrwertsteuer-Bemessungsgrundlage festgelegt, später aber mehrfach verändert (siehe Übersicht 1).

Ein Grund für die Einführung der Mehrwertsteuer-Eigenmittel als Finanzierungsquelle des EU-Haushalts bestand darin, dass man Ende der sechziger Jahre mit der ersten und zweiten Mehrwertsteuer-Richtlinie bereits erste Vereinheitlichungsschritte bei der Mehrwertsteuer unternommen hatte (Euler, 2005, 65 f.). Diese Harmonisierungsmaßnahmen waren der Herstellung des Gemeinsamen Marktes geschuldet. Allerdings waren weitere Schritte erforderlich, um zu einer Vereinheitlichung der Bemessungsgrundlage zu kommen. Die sechste Mehrwertsteuer-Richtlinie vom 17. Mai 1977 regelt, was zur Bemessungsgrundlage gehört und welche Leistungen einem ermäßigten Satz unterliegen können.⁹ Gleichwohl lässt sie eine Reihe von einzelstaatlichen Ausnahmen zu.

⁸ Andernfalls müssten auch die Mehrwertsteuersätze harmonisiert werden, denn im Falle einer Finanzierung des EU-Haushalts über einen Anteil am einzelstaatlichen Mehrwertsteueraufkommen würden Länder mit hohen Sätzen ceteris paribus mehr an das EU-Budget abführen als Länder mit niedrigen Sätzen (Messal, 1991, 64). Vgl. zu diesem Thema auch Abschnitt 4.2.3.

⁹ Rat der Europäischen Gemeinschaften (1977); aktualisierte Fassung: Rat der Europäischen Union (2006).

Zur Entwicklung der Regelungen der Mehrwertsteuer-Eigenmittel

Übersicht 1

Eigenmittelbeschluss 1970: Einführung der Mehrwertsteuer-Eigenmittel in Höhe von maximal 1 Prozent der Mehrwertsteuer-Bemessungsgrundlage als Restfinanzierungsgröße für den EU-Haushalt. Erstmals 1980 führten alle Mitgliedstaaten vollständig Mehrwertsteuer-Eigenmittel ab.

Eigenmittelbeschluss 1985: Erhöhung der Obergrenze für Mehrwertsteuer-Eigenmittel auf 1,4 Prozent der Bemessungsgrundlage – aufgrund der Einführung des Korrekturmechanismus für das Vereinigte Königreich kommt es zu gespaltenen Mehrwertsteuer-Eigenmittelsätzen.¹⁰

Eigenmittelbeschluss 1988: Kappung der einheitlichen Bemessungsgrundlage der Mehrwertsteuer-Eigenmittel auf maximal 55 Prozent des jeweiligen nationalen Brutto sozialprodukts wegen vermuteter regressiver Wirkung.

Eigenmittelbeschluss 1994: Für die sogenannten Kohäsionsländer Spanien, Griechenland, Portugal und Irland wird die Kappungsgrenze der Mehrwertsteuer-Bemessungsgrundlage mit sofortiger Wirkung auf 50 Prozent herabgesetzt, für die anderen Staaten schrittweise bis 1999 um jeweils 1 Prozentpunkt pro Jahr. Der maximale Abrufsatz wird schrittweise von 1,4 auf 1 Prozent im Jahr 1999 gesenkt.

Eigenmittelbeschluss 2000: Der maximale Abrufsatz sinkt 2002 auf 0,75 Prozent der Bemessungsgrundlage und 2004 auf 0,5 Prozent der Bemessungsgrundlage.

Europäischer Rat 2005: Der Abrufsatz für die Mehrwertsteuer-Eigenmittel wird auf 0,3 Prozent festgesetzt. Für den Zeitraum von 2007 bis 2013 wird der Abrufsatz für Österreich auf 0,225 Prozent, für Deutschland auf 0,15 Prozent und für die Niederlande sowie Schweden auf 0,10 Prozent festgesetzt.

Quellen: Messal, 1991, 63 ff.; Euler, 2005, 30 ff.; Rat der Europäischen Union, 2005, 29

Die für die Bestimmung der jeweiligen Mehrwertsteuer-Eigenmittel der Mitgliedstaaten festzusetzende Bemessungsgrundlage wird nach der sogenannten Einnahmenmethode statistisch ermittelt (Euler, 2005, 67 f.; Europäische Kommission, 2002, 221 f.; Messal, 1991, 65 ff.). Ausgangsgröße sind die Mehrwertsteuereinnahmen eines Landes, aus denen dann die auf diese Einnahmen bezogene Bemessungsgrundlage errechnet wird. Dazu werden die Mehrwertsteuereinnahmen durch einen gewogenen mittleren Mehrwertsteuersatz dividiert. Diese Gewichtung ist erforderlich, weil die Mitgliedstaaten mehr als einen Mehrwertsteuersatz anwenden. Die Gewichte für die einzelnen Sätze werden der Volkswirtschaftlichen Gesamtrechnung entnommen. Bei der Ermittlung der Mehrwertsteuer-Bemessungsgrundlage sind die nach der Mehrwertsteuer-Richtlinie zulässigen nationalen Abweichungen zu berücksichtigen. Das heißt: Bei der statistischen Berechnung werden die nicht besteuerten Umsätze hinzugezogen und die abweichend besteuerten Umsätze nicht mit einbezogen.¹¹ Das Ergebnis bildet die Eigenmittel-Bemessungsgrundlage, die, sofern sie 50 Prozent des

¹⁰ Zu Einzelheiten vgl. Messal (1989, 18 ff.).

¹¹ Verordnung Nr. 1553/89 des Rates vom 29. Mai 1989 über die endgültige einheitliche Regelung für die Erhebung der Mehrwertsteuer-Eigenmittel, Art. 6, Abs. 2.

Bruttonationaleinkommens eines Mitgliedstaates übersteigt, bei dieser Schwelle gekappt wird. Begründet wird diese Kappung mit der regressiven Wirkung der Mehrwertsteuer, wobei unterstellt wird, dass in den ärmeren Mitgliedstaaten der Anteil der privaten Konsumausgaben am Bruttoinlandsprodukt höher sei als in den reicheren Ländern (Euler, 2005, 70). Denn mit zunehmendem Wohlstand nehme der Anteil der Investitionen und des Exports zu; ärmere Mitgliedstaaten würden demnach überproportional zur Finanzierung des EU-Haushalts beitragen (Messal, 1991, 73). Wie Abbildung 2 zeigt, besteht tatsächlich ein statistisch gesicherter, gemessen am Bestimmtheitsmaß allerdings nicht sehr enger Zusammenhang zwischen dem Pro-Kopf-Bruttonationaleinkommen eines Landes und dem Anteil der privaten Konsumausgaben am Bruttoinlandsprodukt. Dieser Zusammenhang ist jedoch nicht mehr nachweisbar, wenn das Pro-Kopf-Bruttonationaleinkommen mit dem Anteil der harmonisierten Mehrwertsteuer-Bemessungsgrundlage am Bruttoinlandsprodukt korreliert wird.

Der maximale Mehrwertsteuerabrufsatz betrug zuletzt 0,5 Prozent der Bemessungsgrundlage (vgl. auch die Übersicht 1). Aufgrund einer Besonderheit des Britenrabatts (Abschnitt 2.2) steht dieser Satz jedoch nicht vollständig zur Verfügung.¹² Er muss vielmehr um den Jahr für Jahr zu berechnenden, sogenannten eingefrorenen Satz bereinigt werden. Das Ergebnis ist der einheitliche Satz, der im Haushalt für das Jahr 2006 bei rund 0,34 Pro-

¹² Dies ist ein Relikt aus der Zeit, als es neben den traditionellen Eigenmitteln nur Mehrwertsteuer-Eigenmittel gab und der britische Korrekturananspruch auf der Einnahmenseite über die Mehrwertsteuer-Eigenmittel verrechnet wurde. Da kein Land mehr als 1,4 Prozent seiner Mehrwertsteuer-Bemessungsgrundlage an den Haushalt abführen musste, standen wegen der Finanzierung des Britenrabatts durch die anderen Mitgliedstaaten über die Mehrwertsteuer-Eigenmittel weniger als 1,4 Prozent zur Ausgabenfinanzierung zur Verfügung (vgl. Messal, 1991, 76 ff.).

zent¹³ liegt. Aus der Multiplikation des einheitlichen Satzes mit der nationalen Mehrwertsteuer-Bemessungsgrundlage ergeben sich die Mehrwertsteuer-Eigenmittelabführungen eines Mitgliedstaates. Die Beschlüsse des Europäischen Rates vom Dezember 2005 haben hier eine Neuerung gebracht. Man hat festgestellt, dass der eingefrorene Satz gegenstandslos geworden ist, und einen konstanten Abrufsatz in Höhe von 0,3 Prozent festgelegt (Europäische Kommission, 2006b, 2).

(c) Dritte Eigenmittelart sind seit 1988 die Eigenmittel, die sich aus der Anwendung eines im Rahmen des Haushaltsverfahrens festzulegenden Satzes des Bruttonationaleinkommens (BNE) – früher Bruttosozialprodukt – aller Mitgliedstaaten ergeben. Die **BNE-Eigenmittel** dienen der Restfinanzierung des Haushalts und haben damit die Funktion übernommen, die früher den Mehrwertsteuer-Eigenmitteln zudedacht war, die diese aber nicht nachhaltig erfüllen konnten. So reichten die Einnahmen – vor allem wegen stark steigender Agrarausgaben – in den Jahren 1986 und 1987 nicht aus, um die Ausgaben der Gemeinschaft zu finanzieren; fällige Zahlungen wurden in die folgenden Haushaltsjahre verschoben (Bundesregierung, 2001, 13).

Für die Einführung der BNE-Eigenmittel werden verschiedene Gründe genannt (Euler, 2005, 86 ff.; Henke, 1988, 142 ff.). Erstens: Während bei den Eigenmitteln auf Basis der Mehrwertsteuer-Bemessungsgrundlage regressive Wirkungen vermutet werden, ist das Bruttonationaleinkommen als Indikator für die ökonomische Leistungsfähigkeit einer Volkswirtschaft allgemein anerkannt. Zweitens: BNE-Eigenmittel haben in Bezug auf das Bruttonationaleinkommen eine Aufkommenselastizität von eins, das heißt wenn das Bruttonationaleinkommen um 1 Prozent steigt, nehmen diese Eigenmittel ebenfalls um 1 Prozent zu. Die Aufkommenselastizität der Mehrwertsteuer-Eigenmittel ist dagegen kleiner als eins. Drittens: BNE-Eigenmittel stören die nationale Föderalismusstruktur und Steuerpolitik nicht. Es kommt nicht zur Konkurrenz mit den Mitgliedstaaten um das Aufkommen einzelner Abgaben. Die nationale Aufbringung der BNE-Eigenmittel bleibt den Mitgliedstaaten überlassen. Bei den Mehrwertsteuer-Eigenmitteln war dagegen eine weitgehende Harmonisierung der Bemessungsgrundlage erforderlich (Euler, 2005, 89).

Der Haushaltsplan 2006 weist neben den eigentlichen BNE-Eigenmitteln in Höhe von 68,5 Milliarden Euro noch BNE-Eigenmittel in Höhe von 458 Millionen Euro für die Deckung der Reserven zur Finanzierung von Darlehensgarantien und der Reserven für Soforthilfen zugunsten von Drittländern aus. Diese

¹³ Im Haushaltsplan 2006 mit 15 Stellen hinter dem Komma angegeben.

Unterscheidung ist von Bedeutung, weil die BNE-Eigenmittel für Reserven gemäß Art. 6 des Eigenmittelbeschlusses von 2000 erst dann von den Mitgliedstaaten an den EU-Haushalt abzuführen sind, wenn die Reserven in Anspruch genommen werden.

Am Beispiel der BNE-Eigenmittel wird auch deutlich, welcher Art der Großteil der Eigenmittel der Gemeinschaft tatsächlich ist. Es handelt sich im Prinzip um Beiträge der Mitgliedstaaten oder Umlagen von der nationalen auf die supranationale Ebene. Anders als bei den Mehrwertsteuer-Eigenmitteln ist überdies noch nicht einmal ein Bezug zu einer Steuer zu erkennen (Euler, 2005, 90).

Wenn die Europäische Kommission Eigenmittel als Steuereinnahmen ansieht, die der Gemeinschaft zustehen, „ohne dass irgendwelche weiteren Beschlüsse auf nationaler Ebene erforderlich wären“, trifft dies allenfalls auf die traditionellen Eigenmittel, keineswegs aber auf die Mehrwertsteuer- und die BNE-Eigenmittel zu. Zwar wird auch in der juristischen Kommentierung zu Art. 269 EG-Vertrag betont, dass Eigenmittel durch Gemeinschaftsrecht bestimmt sind und daher insoweit der Autonomie der Mitgliedstaaten entwunden seien (Walldhoff, 2002, Randnummer 4). Tatsächlich aber handelt es sich bei der Bestimmung der Eigenmittel um ein zweistufiges Verfahren (Rossi, 2007). Nach Art. 269 EG-Vertrag entscheidet der Rat auf Vorschlag der Kommission nach Anhörung des Europäischen Parlaments einstimmig über das System der Eigenmittel. Dem müssen dann die Mitgliedstaaten gemäß ihren verfassungsrechtlichen Vorschriften zustimmen. Es trifft also nicht zu, dass beim derzeitigen Eigenmittelsystem ausschließlich das Recht der EU zur Anwendung kommt. Erst wenn der Eigenmittelbeschluss nach dem Verfahren des Art. 269 zustandegekommen ist, wird nur noch EU-Recht angewendet und erst dann hat die EU einen Anspruch auf die gemäß Eigenmittelbeschluss vorgesehenen Mittel. Eine Beitragsverweigerung aus politischen Gründen, wie etwa bei der Finanzierung der Vereinten Nationen geschehen, ist dann nicht mehr möglich.

Die Obergrenze für den Haushalt ergibt sich aus dem Eigenmittelbeschluss vom 29. September 2000, welcher den Gesamtbetrag der den Gemeinschaften für Zahlungen zur Verfügung stehenden Eigenmittel auf jährlich 1,24 Prozent¹⁴ des Bruttonationaleinkommens begrenzt. Der Europäische Rat hat im Dezember 2005 beschlossen, an dieser Obergrenze festzuhalten. Eine Obergrenze bezogen auf das Bruttosozialprodukt/Bruttonationaleinkommen der EU wurde erstmals

¹⁴ In Art. 3 wird die Obergrenze mit 1,27 Prozent des Bruttosozialprodukts festgesetzt. Aufgrund des Übergangs vom Europäischen System Volkswirtschaftlicher Gesamtrechnungen (ESVG), 2. Auflage zum ESVG 95 und damit vom Bruttosozialprodukt zum Bruttonationaleinkommen wurde diese Obergrenze angepasst, damit die Höhe der Einnahmen, die der Gemeinschaft zur Verfügung stehen, unverändert bleibt (Europäische Kommission, 2001, 3).

mit dem Eigenmittelbeschluss von 1988 eingeführt. Dieser alle Eigenmittel umfassende Plafond ersetzte die vorherigen Begrenzungselemente der Mehrwertsteuer-Eigenmittel von zunächst 1 Prozent und später 1,4 Prozent der Bemessungsgrundlage (Klein, 1997, 85).

Nicht zu den Eigenmitteln zählen die sonstigen Einnahmen des EU-Haushalts. Dazu gehören Steuern und Sozialabgaben der Bediensteten der EU, die Einnahmen aus der laufenden Verwaltungstätigkeit der Organe sowie Verzugszinsen und Geldbußen.¹⁵ Im Jahr 2006 waren dies 2,3 Milliarden Euro und damit gut 2 Prozent aller Einnahmen. In Tabelle 1 sind diese Einnahmen unter die Rubrik „Verschiedenes“ subsumiert. Überschüsse aus dem Vorjahr, also eine positive Differenz zwischen den Eigenmittelzahlungen des Vorjahres und den Ausgaben, sind ebenfalls hier eingeordnet. 2006 kam ein Überschuss von 3,9 Milliarden Euro zustande. Hohe Überschüsse erklären unter anderem die Höhe dieser Einnahmenart im Jahr 1990, als der verfügbare Überschuss des Vorjahres laut Bericht des Europäischen Rechnungshofs (1991, 48) fast 4,5 Milliarden ECU¹⁶ ausmachte. Die hohen Finanzierungsanteile dieser Rubrik Anfang der siebziger Jahre erklären sich damit, dass die Finanzierung gemäß Eigenmittelbeschluss von 1970 erst Ende der siebziger Jahre wirksam werden konnte. Erstmals im Haushaltsjahr 1979 wurden Mehrwertsteuer-Eigenmittel (4,7 Milliarden Euro) eingenommen (Europäische Gemeinschaften, 2000, 42). Bis dahin wurde der EU-Haushalt über Beiträge der Mitgliedstaaten finanziert, die sich unter anderem am jeweiligen Bruttosozialprodukt orientierten. Diese Einnahmen sind in Tabelle 1 unter „Verschiedenes“ enthalten (Euler, 2005, 32).

Die traditionellen Eigenmittel (TEM) tragen heute etwa 14 Prozent zur Finanzierung des EU-Haushalts bei. 1975, als zum ersten Mal die Zölle und Agrarabgaben vollständig an den EU-Haushalt abzuführen waren, betrug dieser Anteil noch 58,6 Prozent und auch 1980 finanzierten die traditionellen Eigenmittel noch fast die Hälfte des EU-Haushalts. Oft wird ihr Rückgang damit erklärt, dass die internationale Handelspolitik im Rahmen von GATT und WTO sowohl zu Zollsenkungen als auch zum Abbau des Agrarprotektionismus geführt habe, mithin das Aufkommen dieser Eigenmittel zurückgegangen sei. In absoluten Zahlen erreichen die traditionellen Eigenmittel heute aber ein viermal so hohes Aufkommen wie 1975 – und das, obwohl die Erhebungskosten seit 1988 nicht mehr über die Ausgabenseite des Haushalts erstattet, sondern von den Mitgliedstaaten bei der Abführung einbehalten werden und ihr Anteil im Jahr 2001 von 10 auf

¹⁵ Zu Einzelheiten vgl. Titel vier bis neun des Gesamthaushaltsplans der Europäischen Union für das Haushaltsjahr 2006 (Europäisches Parlament, 2006).

¹⁶ Der ECU ist im Verhältnis 1:1 in den Euro überführt worden.

Entwicklung der Einnahmen im EU-Haushalt

Tabelle 1

	Agrarzölle*		Zolleinnahmen		Traditionelle Eigenmittel insgesamt		MwSt-Eigenmittel		BSP/BNE-Eigenmittel		Verschiedenes		Gesamt	
	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent	in Millionen Euro	in Prozent
1971	714	30,6	582	25,0	1.296	55,6	-	-	-	-	1.033	44,4	2.329	
1975	590	9,2	3.151	49,3	3.741	58,6	-	-	-	-	2.644	41,4	6.385	
1980	2.002	12,2	5.906	35,9	7.908	48,1	7.259	44,2	-	-	1.266	7,7	16.432	
1985	2.179	7,8	8.310	29,6	10.489	37,3	15.219	54,2	-	-	2.377	8,5	28.085	
1990	1.876	4,0	10.285	22,1	12.161	26,2	27.440	59,1	95	0,2	6.773	14,6	46.469	
1995	1.945	2,6	12.509	16,7	14.453	19,3	39.183	52,2	14.191	18,9	7.250	9,7	75.077	
2000	2.038	2,3	11.665	13,0	13.704	15,3	34.049	38,1	37.805	42,3	3.883	4,3	89.441	
2006	1.014	0,9	13.875	12,9	14.889	13,9	17.200	16,0	68.921	64,2	6.368	5,9	107.378	

* Agrarzölle: einschließlich Zucker- und Isoglucoseabgaben; BSP/BNE: Eigenmittel = Eigenmittel auf der Grundlage des Brutto sozialprodukts/Bruttonationaleinkommens. Quellen: Bis einschließlich 2000: Europäische Gemeinschaften, 2000; 2006: Europäisches Parlament, 2006

25 Prozent erhöht worden ist. Die traditionellen Eigenmittel waren aber nicht ergiebig genug, um die steigenden Ausgabenanforderungen der EU zu befriedigen (Messal, 1991, 27). Spiegelbildlich zum rückläufigen anteiligen Aufkommen der traditionellen Eigenmittel haben zunächst die Mehrwertsteuer-Eigenmittel, später dann die BNE-Eigenmittel an Bedeutung gewonnen. 1990 erreichten die Mehrwertsteuer-Eigenmittel einen Anteil von fast 60 Prozent der Haushaltsfinanzierung. Seitdem ist ihr Anteil rückläufig, was sich mit der Kappung der Mehrwertsteuer-Bemessungsgrundlage und mit der Reduzierung der Abrufsätze erklären lässt. Die Mehrwertsteuer-Eigenmittel lagen 2006 nur geringfügig über den traditionellen Eigenmitteln. Auf die BNE-Eigenmittel entfiel im Jahr 2006 gemäß Haushaltsplan dagegen ein Anteil von fast zwei Drittel.

2.1.2 Britenrabatt

Ein Fremdkörper im System der Eigenmittel ist der aus rein politischen Gründen eingeführte Korrekturmechanismus zugunsten des Vereinigten Königreichs, der 1984 vom Europäischen Rat in Fontainebleau auf Drängen der damaligen britischen Premierministerin Margaret Thatcher vereinbart wurde. Im Ergebnis erhält das Vereinigte Königreich Jahr für Jahr einen hohen Rabatt auf seine Zahlungen an den EU-Haushalt, der etwa zwei Drittel seines Nettobeitrags ausmacht.¹⁷

Bereits 1974, also kurz nach seinem Beitritt am 1. Januar 1973, hatte das Vereinigte Königreich beanstandet, dass es gemessen an seinem relativen Wohlstand einen zu hohen Nettobeitrag zum EU-Haushalt leiste (Messal, 1989, 25). In den siebziger Jahren war das Problem allerdings dadurch entschärft worden, dass das Land wie die anderen neuen Mitgliedstaaten einen Teil seiner Beitragsleistungen erstattet bekam; von 1980 bis 1983 erhielt es Ad-hoc-Ausgleichszahlungen (Messal, 1989, 26).

Das Vereinigte Königreich begründete die Forderung nach einem Rabatt auf seine Beiträge zum EU-Haushalt mit einem Vergleich seines Nettobeitrags mit seinem relativen Wohlstand. Anfang der achtziger Jahre lag das britische Pro-Kopf-BIP bei 95 bis 97 Prozent des Durchschnitts der damaligen Zehnergemeinschaft. Gleichzeitig leistete das Vereinigte Königreich Nettozahlungen an den EU-Haushalt in Höhe von 1,4 bis fast 2 Milliarden ECU. Außerdem lag sein Anteil an der Gesamtfinanzierung des Haushalts 1984 bei 21,8 Prozent, während sein Anteil am gemeinsamen Bruttoinlandsprodukt nur 18,8 Prozent ausmachte (Messal, 1991, 113 ff.).

¹⁷ Vgl. zu dieser Faustformel auch European Commission (2004, 16).

Die hohe britische Nettozahlerposition¹⁸ wurde mit drei Ursachen erklärt (Euler, 2005, 72). Erstens: Der geringe Anteil der heimischen Agrarproduktion hat zur Folge, dass die Agrarrückflüsse aus dem EU-Haushalt niedrig sind. Zweitens: Das Vereinigte Königreich ist nicht nur Nettoimporteur von landwirtschaftlichen Erzeugnissen, sondern importiert aufgrund seiner Kolonialgeschichte auch noch viel aus Drittländern, sodass es überdurchschnittlich viele Zölle und Agrarabgaben an den EU-Haushalt abführt. Drittens: Der Anteil des Sozialprodukts, der konsumiert wird, ist relativ groß, sodass das Land auch verhältnismäßig viel an Mehrwertsteuer-Eigenmitteln aufbringt.

Der Europäische Rat von Fontainebleau „löste“ das britische Problem mit einem allgemeinen Korrekturmechanismus, der besagt, dass jeder Mitgliedstaat, der gemessen an seinem relativen Wohlstand eine zu große Haushaltslast trägt, in den Genuss einer Korrekturmaßnahme kommen kann. Dieser allgemeine Korrekturmechanismus wurde jedoch (bislang) nur für das Vereinigte Königreich konkretisiert und in die Tat umgesetzt.

Der Korrekturmechanismus gemäß Eigenmittelbeschluss von 1985 bestand aus vier Elementen (Messal, 1991, 110): Das Vereinigte Königreich bekommt 66 Prozent der Differenz zwischen seinem Mehrwertsteuer-Eigenmittelanteil und seinem Rückflussanteil erstattet. Die anderen Mitgliedstaaten finanzieren diese Erstattung gemäß ihren Anteilen an den Mehrwertsteuer-Eigenmitteln. Deutschland, das damals neben dem Vereinigten Königreich das zweite Nettozahlerland war, musste nur zwei Drittel seines Finanzierungsanteils an der Briten-Korrektur zahlen. Für ein gegebenes Jahr wird die Korrektur im Haushalt des Folgejahres abgewickelt. Dieser Mechanismus wurde erstmals im Jahr 1986 angewendet, für 1985 erhielt das Vereinigte Königreich eine pauschale Kürzung seiner Eigenmittelzahlungen in Höhe von 1 Milliarde ECU (Europäische Kommission, 2002, 29).

Da Zölle und Agrarabgaben als originäre Eigenmittel der EU angesehen wurden (und werden), beschränkte sich die Belastungsrechnung für das Vereinigte Königreich auf die Mehrwertsteuer-Eigenmittel (Messal, 1989, 28). Dabei entsteht ein Problem mit den Größenordnungen, denn der Gesamtbetrag der Mehrwertsteuer-Eigenmittel ist geringer als der Gesamtbetrag der Ausgaben. Außerdem fließen nicht alle EU-Ausgaben an die Mitgliedstaaten zurück. Um diese Probleme zu lösen, wird eine fiktive Nettoposition berechnet. Zunächst wird vom britischen Anteil (in Prozent) an den Mehrwertsteuer-Eigenmitteln der britische Anteil an

¹⁸ Ein Nettozahlerland zahlt mehr in den EU-Haushalt ein, als es daraus Rückflüsse erhält, bei einem Nettoempfängerland ist das umgekehrt.

den zurechenbaren Ausgaben (in Prozent) saldiert. Das Ergebnis ist ein Wert in Prozentpunkten, der mit den den Mitgliedstaaten zurechenbaren Ausgaben multipliziert wird. Daraus ergibt sich die fiktive Nettoposition des Vereinigten Königreichs.¹⁹ Dieser Wert wird dann mit dem Ausgleichssatz von 66 Prozent multipliziert, um den britischen Ausgleichsanspruch zu erhalten. Ein Zahlenbeispiel aus dem Jahr 1986 soll das Prinzip verdeutlichen (Übersicht 2).

Ermittlung des Korrekturbetrags für das Vereinigte Königreich 1986

Übersicht 2

	Britischer Anteil an den Mehrwertsteuer-Eigenmitteln	19,6 Prozent
∕	Britischer Anteil an den zurechenbaren Gesamtausgaben	11,4 Prozent
=	Differenz	8,2 Prozent
•	Volumen der zurechenbaren Gesamtausgaben	~33,4 Milliarden ECU
=	Fiktiver Finanztransfersaldo des Vereinigten Königreichs	~2,75 Milliarden ECU
•	Korrektursatz	66 Prozent
=	Korrekturbetrag (Abwicklung im Folgejahr)	~1,8 Milliarden ECU

Quellen: Euler, 2005, 75; Messal, 1989, 29

Die Berechnung des britischen Korrekturbetrags wurde in den späteren Jahren im Rahmen verschiedener Eigenmittelbeschlüsse mehrfach geändert und ist dadurch komplizierter und intransparenter geworden. Der Eigenmittelbeschluss von 1988 brachte eine Kappung der nationalen Mehrwertsteuer-Bemessungsgrundlage auf 55 Prozent des jeweiligen Bruttosozialprodukts. Hiermit wurde eine Ursache für die hohe Nettoposition des Vereinigten Königreichs zumindest weniger wirksam – das Vereinigte Königreich wurde dadurch ebenso entlastet wie durch die Einführung der ergänzenden Finanzierungsquelle, der BSP-Eigenmittel (Messal, 1991, 126, Fußnote 14). Weil das Vereinigte Königreich gegenüber dem bisherigen Korrekturmechanismus nicht bessergestellt werden sollte, wurde das System angepasst: Zunächst wird ermittelt, wie hoch der britische Korrekturbetrag wäre, wenn das alte System beibehalten worden wäre. Dann wird berechnet, wie sich die Reform auf die finanzielle Position des Vereinigten Königreichs auswirkt. Um diese finanziellen Folgen wird der Korrekturbetrag bereinigt (Messal, 1991, 126). Auch der Eigenmittelbeschluss von 2000 hatte Auswirkungen auf den Britenrabatt, weil der maximale Mehrwertsteuerabrufsatz weiter gekürzt wurde und die Erhebungskostenpauschale bei den traditionellen

¹⁹ Nach diesem Verfahren werden im Prinzip noch heute von der Kommission die Nettopositionen der Mitgliedstaaten gegenüber dem EU-Haushalt berechnet (Europäische Kommission, 2006a, 137 f.).

Eigenmitteln von 10 auf 25 Prozent angehoben wurde. Dies führte zu weiteren Anpassungen bei der Berechnung des Britenrabatts.²⁰ Bereits 1994 hieß es in einem Bericht des Europäischen Parlaments: „Diese ‚Erstattung‘ an das Vereinigte Königreich wird nach einem Berechnungssystem vorgenommen, das kompliziert ist und von den Politikern in den Haushaltsbehörden nicht nachvollzogen werden kann; es ist also nicht zu erkennen, ob es überhaupt richtig ist“ (Europäisches Parlament, 1994, 11).

Britenrabatt im EU-Haushalt

Tabelle 2

in Millionen Euro

1992	2.580,2
1993	3.155,8
1994	2.294,9
1995	1.449,3
1996	2.913,8
1997	2.431,3
1998	3.153,5
1999	3.576,6
2000	3.420,8
2001	7.342,5
2002	4.933,5
2003	5.184,9
2004	5.272,1
2005	5.185,8

Quelle: Europäische Kommission, 2006a, 130

Die Beträge, die dem Vereinigten Königreich im Rahmen des Korrekturmechanismus erstattet werden, sind von den anderen Mitgliedstaaten zu finanzieren. Das Land selbst beteiligt sich nicht an der Finanzierung seines Rabatts. Die Haushaltskorrektur zugunsten des Vereinigten Königreichs wird seit dem Eigenmittelbeschluss von 1988 nach den jeweiligen Anteilen der übrigen Mitgliedstaaten am Bruttonationaleinkommen der EU berechnet, obwohl sie zum Teil auch noch über die Mehrwertsteuer-Eigenmittel finanziert wird. Dabei gilt wiederum eine Besonderheit: Deutschland sowie die Niederlande, Österreich und Schweden zahlen seit dem Eigenmittelbeschluss 2000 nur 25 Prozent ihres eigentlichen Finanzierungsanteils. Zuvor war nur Deutschland begünstigt, das nur zwei Drittel seines eigentlichen Anteils am Britenrabatt tragen musste. Die Minderbeteiligung dieser vier Länder wird von den übrigen Mitgliedstaaten wiederum nach ihren BNE-Anteilen aufgebracht. Dies führt dazu, dass nun vor allem andere große EU-Staaten wie Frankreich und Italien, aber auch Spanien die Hauptfinanzierungslast des Britenrabatts tragen müssen. 2005 entfielen auf diese drei Länder gut 62 Prozent des Korrekturbetrags zugunsten des Vereinigten Königreichs. Umgekehrt verminderten sich im selben Jahr die Abführungen der Bundesrepublik Deutschland an den EU-Haushalt infolge ihrer Minderbeteiligung am Britenrabatt um rund 1 Milliarde Euro.

²⁰ „Der Korrekturmechanismus ist äußerst kompliziert und intransparent“ (Euler, 2005, 81).

Der Britenrabatt ist ein Beispiel für eine Interventionspirale: Ein diskretionärer Eingriff in das Regelwerk des Eigenmittelsystems – die Einführung des Britenrabatts – zieht weitere Interventionen nach sich. Zunächst wurde der deutsche Finanzierungsbeitrag zum britischen Korrekturanspruch auf zwei Drittel begrenzt. Dann wurden die deutschen, niederländischen, österreichischen und schwedischen Finanzierungsbeiträge auf jeweils 25 Prozent begrenzt.

2.1.3 Interinstitutionelle Vereinbarung, mehrjährige Finanzielle Vorausschau und jährliche Haushalte

Seit Mitte der siebziger Jahre war es bei der Aufstellung der jährlichen Haushalte immer wieder zum Streit zwischen Rat, Parlament, Mitgliedstaaten und Kommission gekommen.²¹ Dabei ist zu berücksichtigen, dass das Haushaltsverfahren der EU wegen des sehr komplexen institutionellen Gefüges der Union

wesentlich komplizierter ist als nationale Haushaltsverfahren (Euler, 2005, 43). Die Haushaltskrisen ließen sich erst im Rahmen des Eigenmittelbeschlusses von 1988 bewältigen, in dem eine sogenannte Interinstitutionelle Vereinbarung (IIV)

Finanzierung des Britenrabatts durch die EU-Mitgliedstaaten 2005 Tabelle 3

	in Millionen Euro	Anteile in Prozent
Belgien	227,6	4,4
Dänemark	148,5	2,9
Deutschland	369,9	7,1
Estland	7,6	0,1
Finnland	126,7	2,4
Frankreich	1.429,9	27,6
Griechenland	142,2	2,7
Irland	107,0	2,1
Italien	1.108,0	21,4
Lettland	10,0	0,2
Litauen	16,2	0,3
Luxemburg	19,9	0,4
Malta	3,7	0,1
Niederlande	55,1	1,1
Österreich	40,3	0,8
Polen	193,4	3,7
Portugal	110,0	2,1
Schweden	39,9	0,8
Slowakei	30,8	0,6
Slowenien	23,2	0,4
Spanien	685,1	13,2
Tschechische Republik	78,8	1,5
Ungarn	70,6	1,4
Zypern	10,9	0,2
Vereinigtes Königreich	-5.185,8	100,0

Aufgrund von Wechselkursdifferenzen ergibt die Summe der 24 Werte von Belgien bis Zypern nur 5.055,3 Millionen Euro.
Quelle: Europäische Kommission, 2006a, 130

²¹ Zu Einzelheiten und Hintergründen vgl. Europäische Kommission (2002, 21 ff.).

über die Haushaltsdisziplin und die Verbesserung des Haushaltsverfahrens von Rat, Parlament und Kommission unterzeichnet wurde. Interinstitutionelle Vereinbarungen wurden auch im Zusammenhang mit den späteren Eigenmittelbeschlüssen getroffen.²²

Ein Streitpunkt bei der Aufstellung der jährlichen Haushaltspläne war die Abgrenzung zwischen den obligatorischen und den nicht-obligatorischen Ausgaben. Diese Unterscheidung geht auf Art. 272 Abs. 4 des EG-Vertrags zurück. Sie beeinflusst die Verteilung der Kompetenzen zwischen den beiden Teilen der Haushaltsbehörde, dem Rat und dem Parlament, denn über die Höhe der obligatorischen Ausgaben entscheidet letztlich der Rat (Geiger, 2004, 892; Europäische Kommission, 2002, 23). Obligatorische Ausgaben sind gemäß Art. 272 solche Ausgaben, „die sich zwingend aus dem Vertrag oder den aufgrund des Vertrags erlassenen Rechtsakten ergeben“. Es handelt sich damit um Ausgaben, die erforderlich werden, weil Dritte begründete Ansprüche gegenüber der Gemeinschaft geltend machen können. Die Zuordnung ist im Einzelnen jedoch schwierig. Das Problem wurde in der Interinstitutionellen Vereinbarung von 1999 mithilfe von Klassifizierungslisten gelöst, mit denen einzelne Ausgaben den beiden Kategorien zugeordnet wurden (Geiger, 2004, 892). Danach zählen zu den obligatorischen Ausgaben die Zahlungen für die Agrarpolitik, während zu den nicht-obligatorischen Ausgaben vor allem die Zahlungen für die Kohäsionspolitik sowie die Zahlungen für die sogenannten internen Politikbereiche (Energie, Umwelt, Binnenmarkt, transeuropäische Netze, Verkehr) gerechnet werden (Europäisches Parlament et al., 1999, 18). Das Haushaltsrecht des Europäischen Parlaments ist somit beschränkt.

Das Instrument zur Verbesserung der Haushaltsdisziplin ist die zur Interinstitutionellen Vereinbarung gehörende Finanzielle Vorausschau, die Obergrenzen für die Ausgaben der EU insgesamt sowie für die großen Ausgabenblöcke festlegt. Die Ausgabenblöcke sowie die Gesamtausgaben werden in Verpflichtungsermächtigungen angegeben, die Gesamtausgaben zusätzlich in Zahlungsermächtigungen. Verpflichtungsermächtigungen geben an, welche Mittel in einem Haushaltsjahr gebunden werden können, wobei die Auszahlung nicht im selben Haushaltsjahr erfolgen muss. Die Festlegung in der Finanziellen Vorausschau erfolgt zu konstanten Preisen und wird jährlich von der Kommission an die Entwicklung des Preisniveaus angepasst (Europäische Gemeinschaften, 2000, 10). Die Zuordnung der Ausgaben zu den verschiedenen Rubriken oder Aufgabenbe-

²² Zuletzt Interinstitutionelle Vereinbarung zwischen dem Europäischen Parlament, dem Rat und der Europäischen Kommission über die Haushaltsdisziplin und die wirtschaftliche Haushaltsführung vom 17. Mai 2006 (Europäisches Parlament, Rat, Kommission, 2006).

reichen folgt aus den großen politischen Prioritäten. Weil aufgrund der Selbstverpflichtung der Akteure die Obergrenzen einzuhalten sind, ist die Finanzielle Vorausschau verbindlicher als eine mehrjährige Finanzplanung (Europäische Gemeinschaften, 2000, 11). Im Rahmen dieser Finanziellen Vorausschau werden

Finanzielle Vorausschau und Interinstitutionelle Vereinbarungen Übersicht 3

	Finanzielle Vorausschau	Interinstitutionelle Vereinbarungen
1	1988–1992 (Delors-Paket I)	29. Juni 1988
2	1993–1999 (Delors-Paket II)	29. Oktober 1993
2a	1995–1999 (Anpassung wegen Norderweiterung)	29. November 1994
3	2000–2006 (Agenda 2000)	6. Mai 1999
4	2007–2013	17. Mai 2006

Eigene Zusammenstellung

den dann die jährlichen Haushaltspläne aufgestellt. Dadurch ergibt sich für die Ausgabenprogramme der EU mehr Planungssicherheit, insbesondere im Bereich der Strukturpolitik, wo mehrjährige Programme durchgeführt werden.

Durch die Finanzielle Vorausschau²³ ist es zwar gelungen, das jährliche Haushaltsverfahren weitgehend konfliktfrei durchzuführen. Zu schwierigen und konfliktbeladenen Verhandlungen kommt es jedoch alle sechs bis sieben Jahre, wenn eine neue Finanzielle Vorausschau verhandelt wird.

2.2 Der Weg zur Finanziellen Vorausschau 2007 bis 2013

Die Kommission hatte im Februar 2004 ihre Vorschläge für die finanzielle Ausstattung der EU für die Jahre 2007 bis 2013 vorgelegt und Verpflichtungsermächtigungen von 1.025 Milliarden Euro für diesen Siebenjahreszeitraum gefordert. Dies entsprach 1,24 Prozent des Bruttonationaleinkommens (BNE) der EU. Die Kommission lag damit deutlich über der Forderung von sechs Ländern, allesamt Nettozahler²⁴, die sich im Dezember 2003 in einem Schreiben an den Kommissionspräsidenten dafür ausgesprochen hatten, die EU-Ausgaben auf 1 Prozent des Bruttonationaleinkommens zu begrenzen. Später wurde die 1-Prozent-Grenze auf die Verpflichtungsermächtigungen konkretisiert (Bundesregierung, 2005, 5). Die sechs Nettozahler begründeten ihre Forderung mit dem Hinweis auf die Notwendigkeit der Disziplin in den nationalen Haushalten, die sich aus dem Stabilitäts- und Wachstumspakt ergibt. Zudem verwiesen sie darauf, dass der EU-Haushalt auch bei einer Begrenzung auf 1 Prozent des Bruttonationaleinkommens noch immer im Ausmaß des nominalen BNE-Wachstums

²³ Das Instrument der Finanziellen Vorausschau hat mit der Regelung in Art. I-55 in Form des mehrjährigen Finanzrahmens Eingang in den Entwurf für einen Verfassungsvertrag gefunden.

²⁴ Deutschland, Frankreich, die Niederlande, Österreich, Schweden und das Vereinigte Königreich.

expandieren könne (Maruhn/Emmanouilidis, 2005, 5). Die 1-Prozent-Marke orientiert sich überdies an der durchschnittlichen Größe der EU-Haushalte der letzten Jahre. In der Tat ist die makroökonomische Situation derzeit ungünstig für eine Lösung der Finanzkonflikte mittels des Scheckbuchs; die öffentlichen Haushalte in vielen Mitgliedstaaten sind finanziell angespannt. Andererseits sind durch die Erweiterung im Jahr 2004 zehn überwiegend ärmere Mitgliedstaaten hinzugekommen, woraus sich vor allem zusätzliche Kohäsionsausgaben ergeben. Die Fraktion der Nettoempfänger – vormals vor allem Griechenland, Portugal und Spanien – ist also noch erheblich verstärkt worden. Diese Länder begrüßten überwiegend die Vorschläge der EU-Kommission.²⁵

Eine besondere Position nahm das Vereinigte Königreich in den Verhandlungen ein, weil es Forderungen nach einer Begrenzung seines Rabatts abwehrte. So

**Hypothetische Netto-
positionen in der Agrarpolitik für
die EU-15-Mitgliedstaaten²⁶**

Tabelle 4

im Jahr 2005, in Millionen Euro

Griechenland	1.860,8
Spanien	1.752,1
Frankreich	1.343,0
Irland	1.117,5
Dänemark	283,7
Finnland	148,7
Österreich	144,8
Portugal	103,8
Luxemburg	-72,6
Schweden	-329,8
Belgien	-433,0
Vereinigtes Königreich	-1.032,8
Niederlande	-1.224,9
Italien	-1.290,1
Deutschland	-3.204,9

„-“ = Nettozahler in der EU-Agrarpolitik.

Quellen: Europäische Kommission, 2006a; eigene Berechnungen

hatte die Kommission vorgeschlagen, den Britenrabatt durch einen allgemeinen Korrekturmechanismus für all jene Länder zu ersetzen, deren Nettobeitrag 0,35 Prozent des Bruttonationaleinkommens übersteigt. Für das Vereinigte Königreich hätte dies bedeutet, dass sich sein Nettobeitrag zum EU-Haushalt relativ zum Bruttonationaleinkommen in etwa verdoppelt hätte. Der Grund ist, dass bei der bestehenden Eigenmittelregelung der gesamte britische Nettobeitrag in die Berechnung des Rabatts einbezogen wird, beim allgemeinen Korrekturmechanismus dagegen nur jener Teil, der 0,35 Prozent übersteigt. Bei einer Beibehaltung der geltenden Regelung

²⁵ Für eine Übersicht über die Positionen verschiedener Länder vgl. Maurer et al. (2004).

²⁶ Da die neuen Mitgliedstaaten erst zum 1. Mai 2004 beigetreten sind und für sie viele Übergangsregelungen – auch bei der Finanzierung der Agrarpolitik – gelten, beschränkt sich diese Tabelle auf die 15 alten Mitgliedstaaten. Zur Berechnung der Nettosalen wurde der nationale Anteil an der Finanzierung des gesamten EU-Haushalts mit den Gesamtausgaben für die Agrarpolitik multipliziert und davon wurden die nationalen Rückflüsse im Agrarbereich subtrahiert (Busch, 2002, 34 ff.).

wäre der Britenrabatt nach Berechnungen der Kommission von 4,6 Milliarden Euro im Durchschnitt der Jahre 1997 bis 2003 auf 7,1 Milliarden Euro angestiegen (European Commission, 2004, 20). Das hat auch damit zu tun, dass die EU-Ausgaben erweiterungsbedingt zunehmen. Der Versuch des Vereinigten Königreichs, Zugeständnisse bei seinem Rabatt mit einer Kürzung der Agrarausgaben zu verbinden, stieß wiederum auf französischen Widerstand, weil Frankreich zu den Hauptbegünstigten der Gemeinsamen Agrarpolitik zählt (Tabelle 4).

Erschwert wurde eine Lösung auch durch den sogenannten Agrarkompromiss des Europäischen Rates vom Oktober 2002. Auf Initiative des französischen Staatspräsidenten Jacques Chirac und des deutschen Bundeskanzlers Gerhard Schröder hatte der Europäische Rat beschlossen, die Ausgaben zur Beeinflussung der Agrarmärkte und für die Direktzahlungen jährlich um nominal 1 Prozent steigen zu lassen.²⁷ Hinter diesen Kompromiss gab es kein Zurück; die marktbezogenen Agrarausgaben waren nicht wirklich verhandelbar, obwohl es diesbezüglich ebenfalls Initiativen gegeben hatte. Die Kommission hatte zudem vorgeschlagen, für den Beitritt von Bulgarien und Rumänien zusätzlich 8 Milliarden Euro im Agrarbereich zur Verfügung zu stellen (Kirschke et al., 2005, 91).

Eine Einigung im Juni 2005 unter luxemburgischer Ratspräsidentschaft war nicht möglich: „... there was no willing volunteer this time round to make the sacrifices that Germany had frequently made in previous budget negotiations“ (Peet, 2005, 1). Neben dem Vereinigten Königreich stimmten auch Finnland, die Niederlande, Schweden und Spanien gegen den luxemburgischen Kompromiss (Peet, 2005, 5), der Gesamtausgaben in Höhe von 871,5 Milliarden Euro in Verpflichtungsermächtigungen oder 1,06 Prozent des Bruttonationaleinkommens genannt hatte. Das Dossier wurde an die britische Ratspräsidentschaft weitergegeben. Vielen Beobachtern war unklar, wie das Land seine aus dem Ratsvorsitz folgende Rolle als Vermittler mit seinen eigenen Interessen am Beitragsrabatt in Einklang bringen würde. Pessimisten erwarteten, dass es frühestens unter österreichischer Präsidentschaft in der ersten Jahreshälfte 2006 oder sogar erst unter finnischer Präsidentschaft in der zweiten Jahreshälfte zu einer Einigung über die nächste Finanzielle Vorausschau kommen würde. Dann aber wäre die Zeit knapp geworden, denn die rechtlichen Grundlagen für viele Ausgabenprogramme endeten mit dem Jahr 2006 – und es sind einige Monate erforderlich, bis die neuen Verordnungen zur Strukturpolitik verabschiedet werden können. So wären Mittel für die Strukturfonds erst mit Verzögerung verfügbar gewesen, wovon vor allem

²⁷ Es wird spekuliert, ob die Zustimmung der Gipfelteilnehmer zum Chirac-Schröder-Deal der Preis für die Osterweiterung der EU war (vgl. zum Beispiel Peet, 2005, 3).

die neuen Mitgliedstaaten betroffen gewesen wären. Diese Situation hat zu einem Einigungsdruck geführt, der dann dazu beigetragen haben mag, dass es im Dezember 2005 doch noch zu einer Lösung gekommen ist.²⁸

Die Staats- und Regierungschefs der Mitgliedstaaten vereinbarten, im Zeitraum von 2007 bis 2013 insgesamt 862,4 Milliarden Euro für Verpflichtungsermächtigungen bereitzustellen. In den späteren Verhandlungen mit dem Europäischen Parlament wurde diese Summe noch einmal um fast 2 Milliarden auf 864,3 Milliarden Euro angehoben (Tabelle 5).²⁹ Dies entspricht 1,048 Prozent des gemeinsamen Bruttonationaleinkommens und liegt um 160 Milliarden Euro oder ganze 15,7 Prozent unter dem ursprünglichen Kommissionsvorschlag.³⁰ Zum Vergleich: Beim vorhergehenden Eigenmittelbeschluss, der Agenda 2000, lag der Gesamtbetrag der vom Europäischen Rat 1999 beschlossenen Verpflichtungsermächtigungen um 9,2 Prozent unter dem Vorschlag der Kommission.

Nahezu 70 Prozent der vereinbarten Gesamtmittel entfallen auf die marktbezogenen Ausgaben der Agrarpolitik und die Kohäsionspolitik. Mit 35,6 Prozent liegen die Kohäsionsausgaben im Siebenjahresdurchschnitt erstmals (leicht) vor den marktbezogenen Agrarausgaben mit 33,9 Prozent Anteil (Ausgaben für Marktordnungen und Direktzahlungen). Dabei ist zu berücksichtigen, dass die Ausgaben für die Politik zur Entwicklung des ländlichen Raums nicht bei den Kohäsionsausgaben geführt werden, sondern unter der Rubrik 2 eingestellt sind. Mit 157,8 Milliarden Euro fließt etwas mehr als die Hälfte der Kohäsionsmittel in die neuen Mitgliedstaaten einschließlich Bulgarien und Rumänien (European Commission, 2006d, 12). Es wird oft kritisch gefragt, ob diese Aufteilung den Herausforderungen in der erweiterten EU gerecht wird oder ob eine stärkere Verlagerung der Kohäsionsmittel in die neuen Mitgliedstaaten nicht angemessener gewesen wäre.

Vergleicht man die einzelnen Rubriken, so fällt auf, dass bei den marktbezogenen Ausgaben für die Landwirtschaft die Abweichungen von den Kommissionsvorschlägen mit 2,6 Prozent am geringsten ausfielen. Dies liegt am 2002

²⁸ Dies könnte auch erklären, warum beim luxemburgischen Gipfeltreffen im Juni 2005 die mittel- und ost-europäischen Mitgliedstaaten bereit gewesen sein sollen, auf 1,2 Milliarden Euro zu verzichten (Handelsblatt vom 20. Juni 2005: „Schreckliche Stunden in Brüssel“).

²⁹ Der Art. 269 EG-Vertrag bestimmt, dass das Parlament bei den Eigenmittelbeschlüssen nur angehört wird. Da die Finanzielle Vorausschau aber nur dann wirksam werden kann, wenn ihr auch das Parlament in der Interinstitutionellen Vereinbarung zustimmt, hat das Parlament eine stärkere Rolle, als aus Art. 269 hervorgeht.

³⁰ Nicht enthalten in dem Betrag von 864,3 Milliarden Euro sind: 22,5 Milliarden Euro für den Europäischen Entwicklungsfonds, 1,4 Milliarden Euro für das Flexibilitätsinstrument für unvorhergesehene Ausgaben, 7 Milliarden Euro für den Solidaritätsfonds zur Finanzierung von Katastrophenhilfe, 3,5 Milliarden Euro für den Globalisierungsfonds und 1,5 Milliarden Euro für die Notreserve. Macht zusammen 35,9 Milliarden Euro, die in der Periode 2007 bis 2013 außerhalb des EU-Haushalts finanziert werden (Frankfurter Allgemeine Zeitung vom 11. April 2006, Seite 23).

Finanzielle Vorausschau 2007–2013

Tabelle 5

Mittel für Verpflichtungen, in Millionen Euro und zu Preisen von 2004

		Vorschläge der Kommission (Juli 2004)	Einigung von Rat und Parlament (April 2006)	Abweichungen der Ist-Werte von den Kommissions- vorschlägen (in Prozent)
1	Nachhaltiges Wachstum	471.465	382.139	-18,9
1a	davon: Wettbewerbsfähigkeit für Wachstum und Beschäftigung	132.755	74.098	-44,2
1b	davon: Kohäsion für Wachstum und Beschäftigung	338.710	308.041	-9,1
2	Bewahrung und Bewirtschaftung der natürlichen Ressourcen	404.655	371.344	-8,2
	davon: Landwirtschaft – marktbezo- gene Ausgaben und Direktzahlungen	301.074	293.105	-2,6
3	Unionsbürgerschaft, Freiheit, Sicherheit und Recht	24.705	10.770	-56,4
4	EU als globaler Akteur	95.350	49.463	-48,1
5	Verwaltung	28.620	49.800	–*
	Verpflichtungsermächtigungen	1.025.035	864.316	-15,7
	Zahlungsermächtigungen	928.700	820.780	-11,6
	Verpflichtungsermächtigungen (in Prozent des Bruttonational- einkommens)	1,24	1,048	–
	Zahlungsermächtigungen (in Prozent des Bruttonationaleinkommens)	1,14	1,00	–

* Werte nicht vergleichbar.

Quellen: Europäische Kommission, 2004c; Europäisches Parlament et al., 2006, 10; eigene Berechnungen

vereinbarten Agrarkompromiss, der nicht mehr angetastet wurde. Der Rückgang um fast 8 Milliarden Euro ist damit zu erklären, dass die Kommission diesen Betrag ursprünglich für erweiterungsbedingte Agrarausgaben in Bulgarien und Rumänien eingesetzt hatte. Vereinbart wurde nun, auf eine Anpassung des Agrarkompromisses zu verzichten (Becker, 2006a, 108).

Die stärksten Abweichungen betrafen die Rubriken „Wettbewerbsfähigkeit für Wachstum und Beschäftigung“, „EU als globaler Akteur“ und „Unionsbürgerschaft, Freiheit, Sicherheit und Recht“. Zur ersten Rubrik gehören die Ausgaben für Forschung und Innovation, für Bildung, Binnenmarkt, Sozialpolitik und EU-weite Netze. Die zweite Rubrik umfasst die externen Politikbereiche, unter an-

derem die Gemeinsame Außen- und Sicherheitspolitik (GASP)³¹, Heranführungshilfen für Beitrittskandidaten sowie die Handelspolitik. Zur dritten Rubrik zählen Ausgaben für den Grenzschutz und die Asylpolitik, die Kriminalitäts- und Terrorismusbekämpfung sowie für viele andere Politikbereiche.³² Allerdings waren in diesen drei Rubriken von der Kommission auch die höchsten Steigerungsraten vorgeschlagen worden. Danach sollten die Ausgaben in der Rubrik „Unionsbürgerschaft“ von 2007 bis 2013 um 73 Prozent ansteigen, die in der Rubrik „Wettbewerbsfähigkeit“ um 113 Prozent. Gleichwohl lässt sich kritisch anmerken, dass nun gerade in den Bereichen am meisten gekürzt wurde, in denen am ehesten ein europäischer Mehrwert durch die Aufgabenerfüllung auf der Ebene der Europäischen Union entsteht. Caesar (2006, 337) kommt zu der Bewertung, dass von einer zukunftsweisenden Umstrukturierung des EU-Haushalts nicht gesprochen werden könne. Das EU-Budget bleibe bis 2013 nahezu ausschließlich an Umverteilungszielen und nicht an der ökonomischen Effizienz orientiert.

Ein Teil des Kompromisses war eine weitere Ausdehnung von Sonderregelungen. Becker (2006a, 111) hat 18 Sonderregelungen mit einem Finanzvolumen von weit über 10 Milliarden Euro gezählt (gegenüber 13 Sonderregelungen mit einem Gesamtvolumen von 5,3 Milliarden Euro in der vorhergehenden Finanziellen Vorausschau). Auf der Ausgabenseite des EU-Haushalts zählen dazu unter anderem zusätzliche Mittel für die ärmsten polnischen Regionen, für Estland und Lettland, für die tschechischen und ungarischen Hauptstadtregionen, für Zypern, für die östlichen deutschen Bundesländer sowie für Regionen, die an den ehemaligen Außengrenzen der EU-15 liegen. Sonderregelungen wurden auch auf der Einnahmenseite vereinbart. Österreich, Deutschland, die Niederlande und Schweden erhalten eine Reduzierung ihres Mehrwertsteuerabruhsatzes, die Niederlande und Schweden bekommen einen Rabatt bei ihren BNE-Abführungen von jährlich 605 sowie 150 Millionen Euro. Gemäß dem Europäischen Rechnungshof ist das neue System tendenziell noch komplexer und unübersichtlicher als die bisher geltenden Bestimmungen (Europäischer Rechnungshof, 2006, Tz. 12).

Außerdem wurde eine weitere Anpassung des Korrekturmechanismus bezüglich des Vereinigten Königreichs (VK) beschlossen (Europäische Kommission, 2006b, 9 f.). Dies betrifft die Ausgaben für die neuen Mitgliedstaaten und die Begrenzung des Gesamtbetrags der VK-Korrektur. Die den neuen Mitgliedstaaten zurechenbaren Ausgaben werden mit Ausnahme der marktbezogenen Aufwen-

³¹ Ein Teil der GASP wird allerdings außerhalb des EU-Haushalts finanziert, etwa durch nationale Beiträge oder aus dem Europäischen Entwicklungsfonds; vgl. dazu Bendieck/Whitney-Steele (2006).

³² Vgl. zu Einzelheiten: Rat der Europäischen Union (2005) und European Commission (2004).

dungen für die Gemeinsame Agrarpolitik bei der Berechnung der VK-Korrektur³³ nicht berücksichtigt.³⁴ Und zwar geschieht dies schrittweise: Im Jahr 2009 werden 20 Prozent der so definierten Erweiterungskosten nicht in die Berechnung der VK-Korrektur einbezogen. Im Jahr 2010 steigt dieser Prozentsatz auf 70 Prozent, im Jahr 2011 auf 100 Prozent. Außerdem soll der Gesamtbetrag, der sich aus dieser Anpassung ergibt, im Zeitraum von 2007 bis 2013 10,5 Milliarden Euro nicht übersteigen (Rat der Europäischen Union, 2005). Das bedeutet, dass das Vereinigte Königreich im genannten Zeitraum einen um diesen Betrag geringeren Rabatt erhält, als er sich aus der Anwendung der bisherigen Regelung ergeben hätte. Damit beteiligt sich das Vereinigte Königreich – abgesehen von den Agrarausgaben – an der Finanzierung der Erweiterung. Freilich wird der Britenrabatt künftig noch ansteigen, auf durchschnittlich 5,8 Milliarden Euro jährlich (Blair, 2005). Immerhin zeigt die Neuregelung aber, dass der Britenrabatt nicht mehr sakrosankt ist.

Die Einigung enthält jedoch auch implizit das Eingeständnis, dass man sich nicht einig ist. Denn zum Kompromiss gehört auch eine Reflexionsklausel, welche die Kommission auffordert, im Jahr 2008 oder 2009 einen Bericht vorzulegen, der eine weitreichende Überprüfung der Einnahmen- und der Ausgabenseite des EU-Budgets enthält. Als Prüfungsgegenstände werden ausdrücklich auch der Britenrabatt und die Agrarausgaben genannt. Nach Aussage von Kommissionspräsident Manuel Barroso will die Kommission 2008 ein entsprechendes Weißbuch vorlegen (Becker, 2006a, 119).

Die deutsche Bundesregierung schätzt die finanziellen Folgen der Beschlüsse für die deutschen Bruttoabführungen bis zum Jahr 2010 so ein, wie in Tabelle 6 dargestellt.

Eigenmittelabführungen des Bundes an den EU-Haushalt 2007–2010

Tabelle 6

in Milliarden Euro

	2007	2008	2009	2010
Zölle und Agrarzölle	4,0	3,9	3,9	3,9
MwSt-EM*	3,5	2,1	2,2	2,2
BNE-EM*	17,5	19,0	18,6	20,3
Insgesamt	24,9	25,0	24,6	26,4

* EM = Eigenmittel.

Quelle: Bundesregierung, 2006, 72

³³ Bis zum EU-Beitritt erhielten die neuen Mitgliedstaaten Heranführungshilfen, die nicht zu den zurechenbaren Ausgaben gezählt wurden und demnach bei der Berechnung des Britenrabatts keine Rolle spielten. Nach dem Beitritt erhalten diese Länder, wie die anderen Mitgliedstaaten auch, Zahlungen bezogen auf die einzelnen Politikbereiche. Diese Ausgaben sind den jeweiligen Empfängermitgliedstaaten zurechenbar, würden also beim Britenrabatt berücksichtigt werden. Die zurechenbaren Ausgaben würden größer, womit der fiktive britische Nettobeitrag stiege und damit auch der Ausgleichsanspruch des Vereinigten Königreichs.

³⁴ Das bedeutet, dass nicht die Ausgaben für die Kohäsionspolitik in den neuen Mitgliedstaaten den Britenrabatt erhöhen, wohl aber die Ausgaben für die Gemeinsame Agrarpolitik in diesen Ländern.

2.3 Die Reaktionen auf den Kompromiss

In die Reaktionen auf den Kompromiss mischten sich zu der anfänglichen Erleichterung darüber, dass es zu einer Einigung gekommen war, sehr bald Stimmen, die das System der Eigenmittelausstattung und -beschaffung der Europäischen Union grundsätzlich kritisierten und bemängelten. Als Hauptmangel wird die unzureichende Finanzautonomie der Europäischen Union ausgemacht. Obwohl sich die EU seit dem Eigenmittelbeschluss von 1970 grundsätzlich durch Eigenmittel finanziere, seien es in Wahrheit doch Beiträge der Mitgliedstaaten, die den EU-Haushalt alimentierten und damit den nationalen Haushalten nicht mehr zur Verfügung stünden. Folge sei, dass jeder Mitgliedstaat darauf achte, dass er auch genügend aus dem EU-Haushalt zurückbekomme („juste retour“). Bei den Verhandlungen über die mittelfristige finanzielle Vorausschau würden die Haltungen der Mitgliedstaaten von ihrer Nettoposition gegenüber dem EU-Haushalt bestimmt. Daraus ergäben sich regelmäßige Verteilungskämpfe. Becker (2006a, 120) hat die Nettosaldenlogik als Kernproblem der fehlenden Reformfähigkeit der Union bezeichnet (siehe Abbildung 3). Zum einen führten die Verteilungskämpfe zu vielfältigen Ausnahmen, die für einen Kompromiss notwendig seien. Diese Sonderregelungen hätten die Aufgaben von Stellschrauben und würden benötigt, um auf vielfältige nationale Interessen eingehen zu können, und seien somit der Preis für einen Kompromiss. Ein gutes Beispiel ist hier der Korrekturmechanismus zugunsten des Vereinigten Königreichs. Die Sonderregelungen erhöhen die Komplexität des Systems, auch weil solche Ausnahmen weitere Modifikationen nach sich ziehen – wie zum Beispiel den Rabatt für Deutschland, Österreich, Schweden und die Niederlande bei der Finanzierung des Britenrabatts. Komplexitätssteigernd wirke überdies, dass einmal geschaffene Sonderregelungen sich als äußerst langlebig erwiesen (Becker, 2006a, 121). Unmittelbare Folge sei die Intransparenz des europäischen Finanzierungssystems, was wiederum die Bürger über die Legitimation der europäischen Ausgabenpolitik und die politische Verantwortlichkeit im Unklaren lasse.³⁵

Zum anderen führten die Nettosaldenlogik und die Verteilungskämpfe zu einer falschen Prioritätensetzung in der EU-Politik. Die Konzentration auf die Ziele der Union komme zu kurz, es werde nicht nach dem europäischen Mehrwert der Politikbereiche gefragt. Eine Konsequenz daraus sei, dass die potenziellen Gestaltungsspielräume enger würden. Dies wiederum erschwere die Anpassungsfähigkeit an neue Rahmenbedingungen, zum Beispiel an die Herausforderungen durch die Osterweiterung oder die Globalisierung. Das System der Eigenmittel-

³⁵ „Systemisch angelegte Tendenz zur Intransparenz“ (Becker, 2006a, 120).

finanzierung, so Beckers Fazit, sei damit an seine Grenzen gestoßen, es behindere die Fortentwicklung der Europäischen Union.

Die Kritik an der Art und Weise der Eigenmittelbeschaffung der Europäischen Union führt zu der Forderung, die einzelstaatlichen Beiträge, die aus den nationalen Haushalten abgeführt werden, durch echte Eigenmittel, also eine eigene EU-Steuer, zu ersetzen. Dies hätte aus der Sicht der Befürworter dieser Art der EU-Finanzierung den großen Vorteil, dass die Verbindung zwischen den nationalen Haushalten und dem EU-Haushalt aufgelöst würde, da die EU-Steuer direkt von den Bürgern und/oder den Unternehmen in der EU erhoben würde. Dies würde die Verteilungskämpfe mindern, die Konflikte zwischen Nettozahlern und Nettoempfängern verringern und die Verhandlungen über den mittelfristigen Finanzrahmen erleichtern; vor allem würden diese nicht mehr so viel Zeit in Anspruch nehmen wie in der Vergangenheit. „Der Streit der Mitgliedstaaten ums Geld vergiftet das Klima in der EU. Wir brauchen eine Finanzierungsquelle, die so weit wie möglich von den Finanzministern weg ist. Das Geld sollte direkt von den Bürgern kommen“ (Dalia Grybauskaitė³⁶, Financial Times Deutschland vom 6. April 2006, Seite 12). In diese Richtung äußerten sich auch andere Beteiligte: „... die Steuer wäre eine bessere Lösung. Wir würden nicht mehr so viel Zeit mit

³⁶ Für den Haushalt zuständige Kommissarin.

Debatten über den EU-Haushalt verlieren“ (László Kovács³⁷, Financial Times Deutschland vom 3. März 2006, Seite 16). „Wir müssen einen Weg finden, eine solche direkte Verbindung zwischen den nationalen Haushalten und dem europäischen Budget zu vermeiden“ (Manuel Barroso, Euractiv vom 20. Dezember 2005). Die EU benötige ein System, „das über die Verhandlungen zwischen den Ländern hinausgeht“ (ebenda). Unterstützt wurde die Kommission bei ihrer Forderung vom österreichischen Bundeskanzler Wolfgang Schüssel und vom belgischen Ministerpräsidenten Guy Verhofstadt. Sogar der britische Premierminister Tony Blair wurde nach dem Gipfeltreffen mit den Worten zitiert: „So kann es nicht weitergehen. Wir müssen unsere Finanzregeln unbedingt reformieren“ (Süddeutsche Zeitung vom 19. Dezember 2005, Seite 2).

Damit ist erneut³⁸ die Frage aufgeworfen, ob das Finanzierungssystem der EU der europäischen Integration förderlich ist. Heinemann (2003, 233) hatte sie noch so beantwortet: „Nach allen seit 1988 gesammelten Erfahrungen ist durch die geringe Frequenz dieser konfliktträchtigen Verhandlungen ... ein gangbarer und konstruktiver Weg zur Kanalisation der Interessengegensätze gefunden, die sich somit nicht weiter schädlich auf das Tagesgeschäft der Europäischen Union auswirken.“

Die Diskussion über die richtige Finanzierung der Europäischen Union ist also nichts Neues. Die Probleme, vor denen die EU steht, sind jedoch größer geworden. Zum einen ist die Osterweiterung zu finanzieren; und die Nettozahler waren in Anbetracht der veränderten wirtschaftlichen Lage nicht bereit, dies einfach mithilfe des Scheckbuchs zu tun. Zum anderen wollten viele Altmitgliedstaaten, die von Zahlungen im Bereich der Agrar- und Strukturpolitik profitieren, auf ihre finanziellen Vorteile nicht verzichten.

³⁷ Für Steuern zuständiger Kommissar.

³⁸ Anfang des Jahres 2004 war eine Debatte über eine EU-Steuer von Wolfgang Schüssel und der damaligen Kommissarin Michaela Schreyer ausgelöst worden. Ende 2005 hatte der belgische Premierminister Guy Verhofstadt in seinem Buch „Manifest für ein neues Europa“ eine EU-Steuer gefordert (Belafi, 2006, 3).

3

Reformen der EU-Finanzierung im Rahmen des bestehenden Systems

Kompliziertheit und Intransparenz des derzeit geltenden Eigenmittelsystems der Europäischen Union dürften unbestritten sein. Außerdem kann auch der Britenrabatt als überholt gelten, da die Voraussetzungen für die Sonderbehandlung des Vereinigten Königreichs inzwischen nicht mehr gegeben sind. Eine Reform ist unumgänglich, wenn man diese Mängel beseitigen will. Grundsätzlich sind hier zwei Wege möglich. Zum einen kann versucht werden, das bestehende System so zu reformieren, dass es einfacher und klarer würde (Kapitel 3). Zum anderen wäre ein Systemwechsel denkbar, bei dem die Finanzierung der EU ganz oder teilweise durch eine Steuer erfolgte (Kapitel 4).

3.1 Eigenmittel auf der Grundlage des Bruttonationaleinkommens

Eine Möglichkeit, das Eigenmittelsystem der EU zu vereinfachen und transparenter zu gestalten, wäre, auf die Mehrwertsteuer-Eigenmittel zu verzichten und sie durch Eigenmittel auf der Grundlage des Bruttonationaleinkommens (BNE-Eigenmittel) zu ersetzen. Bei BNE-Eigenmitteln ist die Höhe des jeweiligen Beitrags, den die einzelnen Mitgliedsländer zum EU-Haushalt leisten, von ihrem Anteil am gesamten Bruttonationaleinkommen der EU abhängig.

Die Mehrwertsteuer-Eigenmittel trugen 2006 nur noch 16 Prozent zu den gesamten Einnahmen bei und haben ihre vormals dominierende Rolle im EU-Finanzierungssystem längst verloren. Ihre Bedeutung steht damit in keinem Verhältnis zur Kompliziertheit ihrer Berechnung, die sich aus der statistischen Schätzung der Bemessungsgrundlage und ihrer Begrenzung, der Satzreduzierung sowie ihrer Rolle beim Korrekturmechanismus für das Vereinigte Königreich ergibt. Die Aufkommensrückgänge sind auf diskretionäre Entscheidungen der EU zurückzuführen, die getroffen wurden, weil die vermutete regressiv Wirkung der Mehrwertsteuer-Eigenmittel politisch unerwünscht ist. Wenn dies Konsens unter den Mitgliedstaaten ist, wäre es nur logisch, die Mehrwertsteuer-Eigenmittel völlig abzuschaffen. Jedoch hätte das Auswirkungen auf die Inzidenz des Eigenmittelaufkommens nach Mitgliedstaaten. Einige würden belastet, andere entlastet. Eine Modellrechnung auf der Basis des EU-Haushaltsplans für das Jahr 2006³⁹ kommt zu dem in Tabelle 7 dargestellten Ergebnis.

³⁹ Allen Berechnungen in den Tabellen dieses Kapitels wurde der Berichtigungshaushaltsplan Nr. 6 vom 13. Dezember 2006 zugrunde gelegt (Europäisches Parlament, 2006).

Auswirkungen einer Finanzierung des EU-Haushalts durch BNE-Eigenmittel*

Tabelle 7

auf Basis des Haushaltsplans 2006

Ersatz der MwSt-Eigenmittel durch BNE-Eigenmittel				Ersatz der MwSt-Eigenmittel und der traditionellen Eigenmittel durch BNE-Eigenmittel		
	Begrenzung der MwSt-Bemessungsgrundlage	Differenz: „-“ = Entlastung			Differenz: „-“ = Entlastung	
		in Millionen Euro	in Prozent der MwSt- und BNE-Eigenmittel		in Millionen Euro	in Prozent aller Eigenmittel
Zypern	ja	-1,9	-1,76	Belgien	-1.004,9	-26,14
Malta	ja	-0,6	-1,76	Niederlande	-925,4	-16,53
Estland	ja	-1,5	-1,76	Zypern	-20,6	-13,97
Portugal	ja	-20,5	-1,76	Malta	-6,2	-13,00
Irland	ja	-20,1	-1,76	Estland	-6,9	-6,34
Spanien	ja	-131,0	-1,76	Lettland	-7,4	-5,30
Tschechische Republik	ja	-14,0	-1,76	Litauen	-9,4	-4,41
Griechenland	ja	-26,3	-1,76	Tschechische Republik	-36,8	-3,86
Slowenien	ja	-4,0	-1,76	Irland	-37,4	-2,76
Luxemburg	ja	-3,4	-1,76	Spanien	-207,6	-2,36
Vereinigtes Königreich		-246,0	-1,66	Vereinigtes Königreich	-396,9	-2,27
Polen		-24,2	-1,23	Ungarn	0,8	0,11
Frankreich		-148,8	-1,07	Slowenien	0,4	0,16
Niederlande		-40,5	-1,01	Griechenland	17,3	1,01
Lettland		0,0	0,03	Schweden	36,9	1,39
Ungarn		5,9	0,89	Dänemark	41,2	2,14
Finnland		11,6	0,93	Deutschland	454,2	2,26
Österreich		19,9	1,03	Polen	58,1	2,62
Deutschland		212,8	1,23	Slowakei	15,6	4,36
Schweden		30,0	1,32	Portugal	65,6	5,13
Belgien		37,6	1,58	Luxemburg	11,7	5,61
Litauen		3,4	2,01	Italien	691,3	5,66
Dänemark		45,2	2,78	Frankreich	988,8	6,55
Italien		306,0	2,86	Finnland	105,4	7,68
Slowakei		10,2	3,30	Österreich	172,0	8,12

* BNE-Eigenmittel = Eigenmittel auf der Grundlage des Bruttonationaleinkommens; ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: Europäisches Parlament, 2006, 7 und 16; eigene Berechnungen

Zunächst stehen hier all jene Länder günstiger da, deren Anteil an der (auf 50 Prozent begrenzten) Mehrwertsteuer-Bemessungsgrundlage größer ist als ihr Anteil am gemeinsamen Bruttonationaleinkommen. In der Tabelle sind dies in der linken Hälfte die Länder von Zypern bis Niederlande (negatives Vorzeichen). Die übrigen Länder von Lettland bis Slowakei werden belastet und müssten mehr zahlen. Deutschland müsste gegenüber dem Status quo fast 213 Millionen Euro mehr an die EU abführen – dies entspräche 1,23 Prozent seiner bisherigen Mehrwertsteuer- und BNE-Eigenmittelzahlungen. Relativ am stärksten wäre die Slowakei betroffen. Auch andere neue Mitgliedstaaten würden sich in diesem Fall schlechterstellen.

Die rechte Hälfte von Tabelle 7 zeigt die Inzidenzverschiebung, die entsteht, wenn nicht nur die Mehrwertsteuer-Eigenmittel, sondern auch die traditionellen Eigenmittel durch BNE-Eigenmittel ersetzt würden. In diesem Fall würden vor allem jene Länder in einem erheblichen Umfang entlastet, die einen relativ hohen Anteil an den gemeinsamen Einnahmen aus Zöllen und Agrarzöllen haben. Hier fallen vor allem Belgien und die Niederlande auf. Erklären lässt sich dies mit dem schon zuvor beschriebenen Rotterdam-Antwerpen-Effekt. Beide Länder verzeichnen aufgrund ihrer Seehäfen überdurchschnittlich viele Importe, die jedoch zum überwiegenden Teil nicht in diesen Ländern verbleiben, sondern in andere EU-Mitgliedstaaten weitergeliefert werden. Insofern ist es auch folgerichtig, Zölle und Agrarzölle als Einnahmen zu betrachten, die nicht den Mitgliedstaaten zustehen, sondern der EU. Man könnte sie in Bezug auf die sie erhebenden Länder auch als durchlaufende Posten bezeichnen. Es liegt daher nahe, die traditionellen Eigenmittel beizubehalten und nur die Mehrwertsteuer-Eigenmittel durch BNE-Eigenmittel zu ersetzen. Dafür spricht nicht nur, dass die Bemessungsgrundlage von Zöllen regional kaum zuzuordnen ist. Auch praktische Gründe sprechen dafür, denn die Belastungsverschiebungen wären hier doch beträchtlich. Auch beim alleinigen Ersatz der Mehrwertsteuer-Eigenmittel durch BNE-Eigenmittel kommt es zu Belastungsverschiebungen, die sich als bremsend erweisen könnten. Es könnte daher sinnvoll sein, die Umstellung so vorzunehmen, dass der Mehrwertsteuerabrufsatz schrittweise gesenkt wird. Da die BNE-Eigenmittel die Funktion der Restfinanzierung des EU-Haushalts erfüllen, würden sie automatisch ansteigen.

Ein Wegfallen der Mehrwertsteuer-Eigenmittel müsste auch das Ende des Korrekturmechanismus zugunsten des Vereinigten Königreichs in der bisherigen Form bedeuten. Bislang ist der Britenrabatt bei allen Eigenmittelbeschlüssen stets angepasst worden, wenn diese zu finanziellen Verbesserungen für das Land führten. Es war politisches Ziel, das Vereinigte Königreich nicht zweimal zu

entlasten; Windfall-Profits sollten nicht entstehen. Verzichtet man auf die Mehrwertsteuer-Eigenmittel, so kann man sinnvollerweise auch keinen „Referenzausgleichsbetrag“ mehr berechnen, wenn man nicht doch wieder fiktive Mehrwertsteuer-Eigenmittelberechnungen vornehmen will.

Vom Wissenschaftlichen Beirat beim Bundesministerium für Wirtschaft und Technologie (1999) kam der Vorschlag, die BNE(BSP)-Eigenmittel degressiv zu gestalten. Begründet wurde dies mit der Stimmenverteilung bei Mehrheitsentscheidungen im Ministerrat der EU. Große Länder haben bezogen auf ihre Bevölkerungszahl relativ gesehen weniger Stimmen als kleine Länder. Zieht man die im Vertrag von Nizza vereinbarte Stimmengewichtung heran, zeigt sich, dass diese sehr eng mit der Quadratwurzel aus der Einwohnerzahl korreliert ist (Euler, 2005, 183). Die großen Länder zahlen zwar die meisten Beiträge an den EU-Haushalt, haben aber wegen ihres relativ geringen Stimmenanteils einen zu geringen Einfluss auf die Ausgaben des EU-Haushalts. Dadurch entsteht ein Anreiz zu Fehlallokationen und zur Ausgabenexpansion. „Sie [die bevölkerungsreichen Staaten] verfügen über ein zu geringes Gewicht in den Mehrheitsentscheidungen über ausgabenträchtige Maßnahmen, die letztlich darüber bestimmen, welche Beiträge insgesamt aufgebracht werden müssen“ (Neumann, 1999, 74). Beim Reformvorschlag des Beirats werden 80 Prozent der Eigenmittel nach den Anteilen der Länder am gemeinsamen Bruttonationaleinkommen aufgebracht und 20 Prozent nach ihrem Stimmenanteil bei Abstimmungen mit qualifizierter Mehrheit. Auf der Grundlage des EU-Haushalts für das Jahr 2006 ergäben sich die in Tabelle 8 dargestellten Konsequenzen.⁴⁰

Die großen Länder würden aufgrund der Einbeziehung des Stimmenanteils deutlich entlastet, während vor allem die neuen Mitgliedstaaten erheblich höhere Beiträge an den EU-Haushalt abzuführen hätten. Relativ – das heißt bezogen auf die derzeitigen Mehrwertsteuer- und BNE-Eigenmittel – am stärksten belastet würde Malta, dessen Abführungen um über 400 Prozent ansteigen würden. Der Beirat sieht den wesentlichen Vorteil seines Vorschlags darin, dass das Interesse der kleineren Mitgliedstaaten an ausgabenbeträchtigen Programmen sänke, was die

⁴⁰ Ein degressiver Tarif der BNE-Eigenmittel lässt sich nach folgender Formel berechnen (vgl. Euler, 2005, 184; die Notation wurde verändert):

$$\text{BNE_EM}_i = \left[1 - (1 - \alpha) \left(1 - \frac{v_i}{y_i} \right) \right] \cdot \frac{\text{BNE}_i}{\text{BNE}_{\text{EU}}} \cdot \text{BNE_EM}_{\text{EU}}$$

α = Anteil des BNE-Anteils an der Bemessungsgrundlage;

BNE = Bruttonationaleinkommen des Landes i beziehungsweise der EU;

BNE_EM = BNE-Eigenmittel des Landes i beziehungsweise der EU;

v_i = Anteil des Landes i an der Gesamtzahl der Stimmen im Rat;

y_i = Anteil des Landes i am EU-BNE.

Ausgaben des Haushalts dämpfen würde. Wegen der erheblichen Lastenverschiebungen dürfte der Vorschlag des Wissenschaftlichen Beirats für sich genommen aber keine Realisierungschancen haben.⁴¹

Hinzu kommt, dass die Abstimmungsregeln nach dem Nizza-Vertrag ein Auslaufmodell sind. Im Entwurf des Verfassungsvertrags von 2004 sind andere Regeln vereinbart – danach orientiert sich die Stimmengewichtung im Rat stärker an der Bevölkerungszahl der Mitgliedstaaten.⁴² Obwohl der Verfassungsvertrag in der vorliegenden Form wohl nicht in Kraft treten wird, hat diese Bestimmung doch eine gute Chance, mit der nächsten Vertragsänderung die bisherigen Abstimmungsregeln zu ersetzen. Eine Analyse der neuen Regeln zeigt, dass sich die Machtverhältnisse zugunsten der vier größten Mitgliedstaaten verschoben haben (Baldwin/Widgrén, 2004). Damit fehlte dem Vorschlag des Wissenschaftlichen Beirats inzwischen die Grundlage.

Finanzierung des EU-Haushalts durch BNE-Eigenmittel* – degressiver Tarif

Tabelle 8

auf Basis des Haushaltsplans 2006

	Differenz: „-“ = Entlastung	
	in Millionen Euro	in Prozent der MwSt- und BNE-Eigenmittel
Vereinigtes Königreich	-1.605,8	-10,83
Deutschland	-1.739,6	-10,04
Frankreich	-1.335,6	-9,63
Niederlande	-139,5	-3,47
Italien	-337,2	-3,15
Spanien	-147,1	-1,97
Schweden	106,7	4,70
Dänemark	85,8	5,27
Belgien	197,4	8,28
Österreich	165,8	8,58
Finnland	135,3	10,85
Irland	131,1	11,48
Griechenland	323,5	21,61
Portugal	394,0	33,75
Polen	1.035,9	52,65
Tschechische Republik	473,3	59,40
Slowenien	166,4	73,80
Ungarn	517,3	78,79
Luxemburg	173,7	90,81
Slowakei	321,9	104,09
Lettland	192,0	169,37
Zypern	191,1	174,02
Litauen	344,3	202,56
Estland	195,8	222,69
Malta	153,2	424,30

* BNE-Eigenmittel = Eigenmittel auf der Grundlage des Bruttonationaleinkommens; ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.
Quellen: Europäisches Parlament, 2006, 7 und 16; eigene Berechnungen

⁴¹ Der Beirat hat ergänzend Reformen und Kürzungen der Ausgaben vorgeschlagen.

⁴² Art. I-25: Definition der qualifizierten Mehrheit im Europäischen Rat und im Rat der EU: (1) Als qualifizierte Mehrheit gilt eine Mehrheit von mindestens 55 Prozent der Mitglieder des Rates, gebildet aus mindestens 15 Mitgliedern, sofern die von diesen vertretenen Mitgliedstaaten zusammen mindestens 65 Prozent der Bevölkerung der Union ausmachen.

In die entgegengesetzte Richtung geht der Vorschlag, die BNE-Eigenmittel progressiv zu gestalten. Diese Forderung wurde 1998 von der spanischen Regierung erhoben, als die Verhandlungen für die Finanzierung der Agenda 2000 anstanden. Unterstützung erfuhr Spanien durch Portugal und Griechenland (Euler, 2005, 190; Europäische Kommission, 1998, Anhang 7). Der spanische Vorschlag stützte sich auf das im Zusammenhang mit dem Vertrag von Maastricht vereinbarte Protokoll über den wirtschaftlichen und sozialen Zusammenhalt. Darin erklären die Vertragsparteien „ihre Absicht, der Beitragskapazität der einzelnen Mitgliedstaaten im Rahmen des Systems der Eigenmittel stärker Rechnung zu tragen und zu prüfen, wie für die weniger wohlhabenden Mitgliedstaaten regressive Elemente im derzeitigen System der Eigenmittel korrigiert werden können“ (Bundesgesetzblatt, 1992, 1316).

Die Forderung nach progressiven BNE-Eigenmitteln lässt sich im Prinzip auf drei verschiedene Arten erfüllen (Euler, 2005, 190 ff.; Europäische Kommission, 1998, Anhang 7, 2). Erstens ließe sich das Bruttonationaleinkommen der einzelnen Mitgliedstaaten mithilfe des jeweiligen Pro-Kopf-Einkommens gewichten, sodass Länder mit einem unterdurchschnittlichen Pro-Kopf-BNE entlastet und die reicheren Mitgliedstaaten belastet würden. Zweitens könnte diese Berichtigung auch nur auf einen Teil des jeweiligen Bruttonationaleinkommens angewendet werden, während der übrige Teil unverändert bliebe. Die BNE-Einnahmen würden dadurch in eine progressive und eine proportionale Komponente aufgespalten. Und drittens könnten die einzelnen Mitgliedstaaten gemäß ihrem Pro-Kopf-Einkommen in verschiedene Gruppen eingeteilt werden, wobei für jede Gruppe ein anderer Koeffizient angelegt würde.

Der erste Vorschlag, bei dem die gesamten BNE-Eigenmittelabführungen eines Mitgliedstaates mithilfe seines Pro-Kopf-Einkommens gewichtet werden, wurde anhand einer progressiven Tarifformel durchgerechnet (vgl. Euler, 2005, 191; die Notation wurde verändert).⁴³

Zunächst wurde das Pro-Kopf-Einkommen in Euro zur Gewichtung herangezogen. Vergleichsgröße ist der Haushaltsplan für das Jahr 2006, wobei die Mehrwertsteuer-Eigenmittel durch BNE-Eigenmittel ersetzt wurden, sodass insgesamt ein Betrag von 86.121 Millionen Euro finanziert werden muss.⁴⁴ Variante 1 in

$${}^{43} \text{BNE_EM}_i = \frac{\text{BNE_EW}_i}{\text{BNE_EW}_{\text{EU}}} \cdot \frac{\text{BNE_EM}_{\text{EU}}}{\text{BNE}_{\text{EU}}} \cdot \frac{1}{\sum \left(\frac{\text{BNE_EW}_i}{\text{BNE_EW}_{\text{EU}}} \cdot \frac{\text{BNE}_i}{\text{BNE}_{\text{EU}}} \right)} \cdot \text{BNE}_i$$

BNE_EM = BNE-Eigenmittel des Landes i beziehungsweise der EU;
 BNE_EW = BNE je Einwohner des Landes i beziehungsweise der EU;
 BNE = Bruttonationaleinkommen des Landes i beziehungsweise der EU.

⁴⁴ Nicht berücksichtigt wird die Korrektur zugunsten des Vereinigten Königreichs.

Finanzierung des EU-Haushalts durch BNE-Eigenmittel – progressiver Tarif*

Tabelle 9

auf Basis des Haushaltsplans 2006

Variante 1			Variante 2			
	Differenz: „-“ = Entlastung				Differenz: „-“ = Entlastung	
	in Millionen Euro	in Prozent der MwSt- + BNE-EM	nachrichtlich: Pro-Kopf-Einkommen (in Euro), EU-25 = 100		in Millionen Euro	in Prozent der MwSt- + BNE-EM
Luxemburg	199	104,0	232,7	Luxemburg	174	91,0
Dänemark	860	52,8	166,5	Niederlande	696	17,3
Irland	285	24,9	142,4	Dänemark	279	17,1
Schweden	545	24,0	137,1	Österreich	285	14,7
Niederlande	722	17,9	133,5	Belgien	301	12,6
Finnland	211	16,9	129,8	Vereinigtes Königreich	1.397	9,4
Vereinigtes Königreich	2.119	14,3	130,2	Schweden	211	9,3
Österreich	251	13,0	125,3	Irland	98	8,6
Belgien	271	11,4	122,9	Finnland	77	6,2
Deutschland	693	4,0	115,1	Deutschland	724	4,2
Frankreich	377	2,7	116,3	Frankreich	-9	-0,1
Italien	-675	-6,3	102,0	Italien	-543	-5,1
Spanien	-1.612	-21,6	89,4	Spanien	-863	-11,6
Zypern	-37	-33,8	75,5	Zypern	-23	-20,9
Griechenland	-565	-37,7	71,0	Griechenland	-341	-22,8
Slowenien	-108	-48,1	59,2	Slowenien	-55	-24,3
Portugal	-578	-49,5	57,6	Tschechische Republik	-271	-34,0
Malta	-21	-59,2	46,5	Portugal	-436	-37,3
Tschechische Republik	-500	-62,8	42,4	Malta	-14	-38,4
Estland	-60	-67,8	36,7	Estland	-39	-44,0
Ungarn	-459	-69,9	33,5	Ungarn	-292	-44,4
Slowakei	-218	-70,6	31,8	Slowakei	-139	-45,1
Litauen	-128	-75,1	27,3	Litauen	-83	-48,9
Polen	-1.486	-75,5	27,8	Lettland	-59	-52,1
Lettland	-86	-75,6	27,3	Polen	-1.075	-54,6

* BNE-Eigenmittel = Eigenmittel auf der Grundlage des Bruttonationaleinkommens; Beibehaltung der traditionellen Eigenmittel; ohne Berücksichtigung des Rabatts für das Vereinigte Königreich;
Variante 1: Gewichtung der nationalen BNE mit Pro-Kopf-Einkommen in Euro; Variante 2: Gewichtung mit Kaufkraftparitäten.
Quellen: Europäisches Parlament, 2006, 16; Eurostat, Datenbankabfrage; eigene Berechnungen

Tabelle 9 zeigt, dass gemessen an den bisherigen Zahlungen an Mehrwertsteuer- und BNE-Eigenmitteln Luxemburg und Dänemark relativ am meisten belastet würden. Dänemark müsste mit 860 Millionen Euro auch absolut gesehen deutlich mehr zur Finanzierung des EU-Haushalts beitragen. Entlastet würden die ärmeren Mitgliedstaaten, insbesondere Polen, das gegenüber dem bisherigen System fast 1,5 Milliarden Euro oder gut drei Viertel weniger zu zahlen hätte. Vergleicht man diese Verschiebungen mit den relativen Positionen der einzelnen Mitgliedstaaten beim Pro-Kopf-Einkommen, zeigt sich, dass das Ergebnis durchaus der Intention des Vorschlags entspricht, reichere Mitgliedstaaten höher zu belasten und ärmere zu entlasten. Allerdings fällt auf, dass die Rangfolge bei der Belastungsverschiebung nicht durchgängig mit der Rangfolge beim Pro-Kopf-Einkommen einhergeht. Besonders auffällig ist, dass Italien entlastet wird, obwohl es beim Pro-Kopf-Einkommen über dem Durchschnitt liegt, wenn auch nur knapp. Auf diese Ungereimtheit hatte schon die Europäische Kommission (1998, Anhang 7, 8 f.) hingewiesen. Der Grund ist darin zu sehen, dass die BNE-Bemessungsgrundlage durch die Gewichtung gegenüber der ungewichteten BNE-Summe ansteigt, weil die reicheren Mitgliedstaaten auch die größeren Länder sind und bleiben. Dadurch sinkt der Abrufsatz der BNE-Eigenmittel und es werden für sich genommen alle Länder entlastet. Dies kann bei Ländern, die knapp über dem Durchschnitt liegen, dazu führen, dass die Mehrbelastung durch die Gewichtung überkompensiert wird durch die Entlastung beim Abrufsatz. Und dies zeigt, dass eine progressive Gestaltung der BNE-Eigenmittel mit dem Postulat der Transparenz und Einfachheit nicht zu vereinbaren ist.

Alternativ könnte die Gewichtung des jeweiligen Bruttonationaleinkommens mit dem Pro-Kopf-Einkommen in Kaufkraftparitäten vorgenommen werden (Tabelle 9, Variante 2). Kaufkraftparitäten sind künstliche Wechselkurse, die Preisniveau-Unterschiede zwischen verschiedenen Ländern berücksichtigen und so einen Volumenvergleich volkswirtschaftlicher Größen wie Bruttoinlandsprodukt und Bruttonationaleinkommen ermöglichen. Da ärmere Länder bei einem Pro-Kopf-Einkommensvergleich auf der Basis von Kaufkraftparitäten in der Regel nach oben korrigiert und reichere Länder nach unten korrigiert werden, sinken dadurch zunächst einmal die Einkommensunterschiede. Im Ergebnis wird hiermit die Progression abgemildert. Das bedeutet, dass die Belastungen der reicheren und die Entlastungen der ärmeren Mitgliedstaaten geringer ausfielen.

Das Konzept progressiv ausgestalteter BNE-Eigenmittel ist einer Reihe von kritischen Einwänden ausgesetzt und wird letztlich abgelehnt (Euler, 2005, 193 ff.; Europäische Kommission, 1998, Anhang 7; Wissenschaftlicher Beirat, 1999, Tz. 28 ff.). Auf die Kompliziertheit und die daraus folgende Intransparenz

wurde bereits hingewiesen. Die erheblichen Umverteilungseffekte, die mit der Realisierung des Konzepts verbunden wären, lassen eine Umsetzung als wenig wahrscheinlich erscheinen; schließlich gilt hier das Prinzip der Einstimmigkeit. Kritiker des Konzepts, insbesondere die Europäische Kommission, befürchten, dass die Nettozahlerländer im Gegenzug erhebliche Kürzungen auf der Ausgabenseite des Haushalts fordern würden. Überdies wendet sich die Kommission auch dagegen, im EU-Haushalt Umverteilung über die Einnahmenseite zu betreiben, denn dies nähere das System einem Finanzausgleich an. Das bislang praktizierte System hingegen betreibe eine Politik der Kohäsion über die Ausgabenseite mit weitgehender Zweckbindung. Dies habe den Vorteil, dass Ausgaben zielgerichtet verwendet würden. Eine Umverteilung über die Einnahmenseite sei dagegen mit der Gefahr verbunden, dass zumindest ein Teil der eingesparten Gelder in den Konsum fließe und nicht in Investitionen.

Ob man diese Argumentation nun teilt oder nicht, es gibt zwei weitere Gründe – einen theoretischen und einen praktischen Grund –, die gegen eine Progression der BNE-Eigenmittel sprechen. Erstens: Das Konzept der progressiven Einkommensteuer ist für die Besteuerung von Personen entwickelt worden und kann unter bestimmten Annahmen aus dem Prinzip der Besteuerung nach der Leistungsfähigkeit abgeleitet werden (Zimmermann/Henke, 2005, 128). Es wird jedoch bezweifelt, ob das Konzept einer progressiven Einkommensteuer auf Staaten angewendet werden kann. „Die Theorie der optimalen Besteuerung lässt sich nicht von Individuen auf Staaten übertragen, vor allem weil sich das Problem der Aggregation personenbezogener Größen stellt. Zudem ist sogar zweifelhaft, ob eine Anwendung der für die individuelle Besteuerung geltenden Grundsätze auf Ebene der Nationalstaaten überhaupt sinnvoll wäre“ (Europäische Kommission, 1998, Anhang 7, 7). Hinzu kommt, dass selbst eine progressive Besteuerung der Einkommen natürlicher Personen in der Finanzwissenschaft keineswegs unumstritten ist. Zumindest lassen sich aus den sogenannten Opfertheorien, die beim Leistungsfähigkeitsprinzip das Problem der vertikalen Gleichbehandlung lösen sollen, nicht ohne weiteres Aussagen über die Ausgestaltung des Steuertarifs ableiten (Albers, 1980, 207 f.; Krause-Junk, 1977, 343).

Zweitens: Die Regressivität des Eigenmittelsystems der EU ist durch die Kappung der Mehrwertsteuer-Bemessungsgrundlage und die Reduzierung des Abrufsatzes schon vermindert worden. Ein völliger Ersatz der Mehrwertsteuer-Eigenmittel durch BNE-Eigenmittel würde einen eventuell verbliebenen Rest an Regressivität vollständig verschwinden lassen. Insofern ist die Begründung des spanischen Vorschlags (siehe Seite 36) durch Verweis auf das Protokoll zum wirtschaftlichen und sozialen Zusammenhalt heute jedenfalls nicht mehr stich-

haltig. Schließlich sollte nicht vergessen werden, dass auch eine proportionale Belastung eine umverteilende Wirkung von den wirtschaftlich Starken zu den wirtschaftlich Schwachen hat (Euler, 2005, 119).

3.2 Korrekturmechanismen

Eine Reform des Finanzierungssystems der EU könnte auch beim bestehenden Korrekturmechanismus ansetzen, der vom Grundsatz her allen Mitgliedstaaten offensteht, tatsächlich aber nur dem Vereinigten Königreich zugutekommt. Nach dem Beschluss des Europäischen Rates von 1984 in Fontainebleau kann jeder Mitgliedstaat, der gemessen an seinem relativen Wohlstand eine zu große Haushaltslast trägt, zu gegebener Zeit in den Genuss einer Korrekturmaßnahme gelangen (Europäische Kommission, 2004a, 4). Da eine wichtige Voraussetzung für den Britenrabatt inzwischen nicht mehr vorliegt – die Wohlstandsposition des Vereinigten Königreichs hat sich deutlich verbessert –, ist die Sonderbehandlung des Landes nicht mehr zu rechtfertigen. Noch weniger zu rechtfertigen ist, dass der Britenrabatt in den kommenden Jahren weiter ansteigt. Nach den Berechnungen der Kommission, bei denen die Beschlüsse des Europäischen Rates im Dezember 2005 für eine leichte Begrenzung des Britenrabatts noch nicht berücksichtigt werden konnten, war mit einem Anstieg auf 7,1 Milliarden Euro im Durchschnitt der Jahre 2007 bis 2013 gegenüber durchschnittlich 4,6 Milliarden Euro im Zeitraum von 1997 bis 2003 zu rechnen. Da die Abschaffung des Rabatts nicht vorstellbar erschien, schlug die Kommission einen allgemeinen Korrekturmechanismus vor, bei dem all jene Länder in den Genuss eines Rabatts kommen sollten, deren Nettoszahungen einen bestimmten Prozentsatz ihres Bruttonationaleinkommens übersteigen (European Commission, 2004, 20 ff.). Dabei wird unterstellt, dass es ein gewisses Maß an finanzieller Solidarität zwischen den Mitgliedstaaten gibt. Die Kommission wollte mit ihrem Vorschlag ein Sicherheitsnetz für die großen Nettobeitragszahler einziehen, weil sie hoffte, dadurch ein günstigeres Klima für die Finanzierung der politischen Herausforderungen in der erweiterten Union zu schaffen (Europäische Kommission, 2004a, 6).

Im Einzelnen sah der Vorschlag vor, die Schwelle des zumutbaren Nettobeitrags auf 0,35 Prozent des Bruttonationaleinkommens zu begrenzen. Darüber hinausgehende Nettoszahungen sollten zu 66 Prozent erstattet werden. Die 66-Prozent-Erstattungsgrenze gilt auch beim Korrekturmechanismus zugunsten des Vereinigten Königreichs. Und die 0,35-Prozent-Schwelle wurde wohl deshalb gewählt, weil sich aus dem Zusammenspiel beider Stellgrößen ein Erstattungsvolumen ergibt, das in etwa dem des Britenrabatts entspricht. Außerdem wird ein Gesamtvolumen für die Erstattungen festgelegt, um die Belastung jener Mitgliedstaaten

in Grenzen zu halten, die nicht von dem Ausgleichsmechanismus profitieren. In ihren Finanzierungsvorschlägen für die Jahre 2007 bis 2013 geht die Kommission von einem jährlichen Gesamtvolumen von 7,5 Milliarden Euro aus. Würde dieser Betrag überschritten, müsste die Erstattungsgrenze reduziert werden. Die Ausgleichsansprüche werden von allen Mitgliedstaaten nach ihrem Anteil am EU-Bruttonationaleinkommen finanziert, also auch von jenen, die selbst eine Erstattung erhalten. Dadurch vermindert sich natürlich der ursprüngliche Erstattungsanspruch. Die Berechnung der Nettosalden soll wie beim Korrekturantrag des Vereinigten Königreichs erfolgen, das heißt auf der Einnahmenseite des EU-Haushalts werden nur BNE- und Mehrwertsteuer-Eigenmittel berücksichtigt.

Nach den Berechnungen der Kommission würden 23 von 25 Mitgliedstaaten im Durchschnitt der Jahre von 2008 bis 2013 profitieren gegenüber der Fortschreibung der alten Eigenmittelregelung vor dem Beschluss des Europäischen Rates in Brüssel vom Dezember 2005. Die Position Österreichs und des Vereinigten Königreichs würde sich verschlechtern, letztere sogar um 0,26 Prozent des britischen Bruttonationaleinkommens (European Commission,

Veränderung der Nettosalden durch einen allgemeinen Korrekturmechanismus

Tabelle 10

Differenz gegenüber den Nettosalden des Jahres 2005: Zumutbarkeitsschwelle für Nettozahlerposition bei 0,17 Prozent des Bruttonationaleinkommens (BNE) und Ausgleich von 66 Prozent

	Differenz: „-“ = Entlastung	
	in Millionen Euro	in Prozent des BNE
Niederlande	-954,2	-0,188
Luxemburg	-25,5	-0,104
Schweden	-129,1	-0,045
Ungarn	-35,8	-0,044
Slowenien	-11,7	-0,043
Malta	-1,9	-0,043
Tschechische Republik	-39,5	-0,042
Polen	-95,1	-0,041
Zypern	-5,4	-0,041
Frankreich	-702,9	-0,041
Slowakei	-15,1	-0,041
Finnland	-60,9	-0,039
Griechenland	-66,7	-0,038
Litauen	-7,6	-0,037
Lettland	-4,6	-0,037
Italien	-506,3	-0,036
Irland	-48,7	-0,036
Spanien	-306,6	-0,034
Portugal	-48,4	-0,033
Estland	-3,3	-0,033
Belgien	-98,9	-0,033
Dänemark	-58,1	-0,028
Deutschland	-553,5	-0,025
Österreich	70,2	0,029
Vereinigtes Königreich	3.709,5	0,205

Quellen: Europäische Kommission, 2006a, Statistischer Anhang; eigene Berechnungen

2004, 74). Bislang bekommt das Vereinigte Königreich zwei Drittel seines gesamten Nettobeitrags erstattet, im System der Kommission sind es nur 66 Prozent des 0,35 Prozent übersteigenden Teils. Zudem müsste sich das Land nicht nur an der Finanzierung seines eigenen Rabatts beteiligen, sondern auch an jener der Rabatte anderer Länder.

Eine eigene Berechnung des Kommissionsvorschlags mit Zahlen für 2005 kommt zu einem ganz ähnlichen Ergebnis (Tabelle 10). Weil der allgemeine Korrekturmechanismus gemäß dem Vorschlag der EU-Kommission dieselbe Größenordnung wie der Britenrabatt haben soll, wurde hier die Zumutbarkeitsschwelle bei 0,17 Prozent angesetzt. Bei einem Ausgleichssatz von 66 Prozent ergibt sich dann ein Ausgleichsanspruch brutto in Höhe von 7.750 Millionen Euro und netto von 5.115 Millionen Euro. Die Korrektur in Bezug auf das Vereinigte Königreich betrug im selben Jahr 5.185,8 Millionen Euro.

Auch hier verbessern sich 23 von 25 Ländern. Österreich und das Vereinigte Königreich stellen sich schlechter, wobei Letzteres natürlich am meisten gegenüber dem Status quo verliert. Ein Problem könnte für ein Land entstehen, wenn sein Nettobeitrag zum EU-Haushalt die Zumutbarkeitsschwelle leicht überschreitet, es also einen Ausgleichsanspruch hat, dieser aber geringer ist als sein Anteil an der Finanzierung des gesamten Ausgleichsanspruchs. Deutschland hatte nach diesen Berechnungen einen Ausgleichsanspruch von rund 1.200 Millionen Euro, aber auch einen Finanzierungsbeitrag von 1.066 Millionen Euro zu leisten.

Der von der Kommission vorgeschlagene allgemeine Korrekturmechanismus ist einfacher als der Britenrabatt und damit nachvollziehbarer. Er ist auch besser zu rechtfertigen als die Sonderbehandlung eines einzigen Landes. Generell gilt für das Modell der Kommission wie auch für andere Korrekturmodelle⁴⁵ jedoch der Einwand, dass sie gegenüber einer gründlichen Reform der Ausgabenseite nur die zweitbeste Lösung darstellen. Der Wissenschaftliche Beirat beim Bundesministerium für Wirtschaft (1999, Tz. 2) hat sie denn auch als Notbremse bezeichnet, die der Expansionstendenz des Gemeinschaftshaushalts nicht grundsätzlich entgegenwirkt. Ein Land, das sicher sein darf, dass sein Nettobeitrag zum EU-Haushalt eine bestimmte Grenze nicht übersteigen kann, wird nicht wirklich an der Begrenzung der EU-Ausgaben interessiert sein. Eine Lösung des Problems der EU-Finanzierung ohne einen Korrekturmechanismus ist daher vorzuziehen. Der konkrete Kommissionsvorschlag berücksichtigt nur einen Teil des Beschlusses von Fontainebleau, nämlich die zu große Haushaltslast, ohne explizit auf den relativen Wohlstand Bezug zu nehmen.

⁴⁵ Für eine Übersicht zu anderen Korrekturmodellen vgl. Euler (2005, 201 ff.) und Busch (1998, 34 ff.).

4

Alternativen der EU-Finanzierung: Steuern und Abgaben

4.1 Aussagen der Ökonomischen Theorie des Föderalismus

Um die Frage zu beantworten, welche Steuer als Finanzierungsquelle für die Europäische Union geeignet sein könnte, liegt es nahe, die Aussagen der Theorie des fiskalischen Föderalismus heranzuziehen. Die Zuordnung von Steuerkompetenzen auf verschiedene Entscheidungsebenen lässt sich dabei auf mehrere Überlegungen stützen (Europäische Kommission, 1998, Anhang 2, 1 ff.):

Fiskalische Äquivalenz: Nach diesem Prinzip sollten Nutzer, Entscheider und Zahler eines öffentlichen Gutes möglichst übereinstimmen. Dieses Prinzip sei verletzt, weil Rat und Parlament der EU über die Ausgaben entscheiden, über die Finanzierung der damit verbundenen Aufgaben demgegenüber die im Europäischen Rat versammelten Mitgliedstaaten. Daraus ergebe sich eine ineffiziente Ausweitung der Aufgaben der EU, weil die Entscheider sich nicht für die daraus resultierenden Kosten rechtfertigen müssten (Caesar, 2006, 345). Ein Abgeordneter könne durch Ausgaben zugunsten seiner Wähler seinen politischen Nutzen erhöhen, ohne die mit den zusätzlichen Ausgaben verbundenen politischen Kosten aufgrund höherer Steuern verantworten zu müssen (Heinemann, 2001, 230). Daraus lässt sich der Schluss ziehen, dass eine beim Europäischen Parlament angesiedelte Besteuerungskompetenz der EU dies ändern könnte.

Externe Effekte: Im Zusammenhang mit der zu besteuernenden Aktivität oder mit der betreffenden Steuer selbst kommt es zu externen Effekten, die über den nationalen Rahmen hinausgehen (Begg et al., 1997, 41 f.). In diesem Fall ist es nach der Theorie des Fiskalföderalismus angebracht, die Steuer der nächsthöheren Ebene zuzuordnen. Beispielsweise können Aktivitäten, die sich negativ auf die Umwelt auswirken, auch grenzüberschreitende Wirkungen entfalten. In diesem Fall kann es sinnvoll sein, die externen Effekte durch eine Steuer auf die umweltschädigenden Effekte zu vermindern (Pigou-Steuer), die der EU zusteht, auch wenn sie national erhoben wird. Mit dem Besteuerungsrecht der höheren Ebene wird verhindert, dass sich einzelne Mitgliedstaaten zu einem Free-Rider-Verhalten hinreißen lassen. Sogenannte externe fiskalische Effekte können entstehen, wenn ein Land mit einer bewusst niedrigen Umweltsteuer umweltschädigende Aktivitäten anzieht, sodass es in den Nachbarländern zu geringeren Steuereinnahmen kommt. Eine Zentralisierung der Umweltsteuer wäre freilich nur ein Weg, um dies zu verhindern. Ein anderer Weg wäre eine Harmonisierung der einzelstaatlichen Steuern.

Regionale Willkürlichkeit: Eine Steuer sollte nach diesem Kriterium einer höheren Ebene zugeordnet werden, wenn das Aufkommen national nur schwer zurechenbar ist. Beispiele sind die Einnahmen aus den Außenzöllen in einer Zollunion oder auch die Einnahmen aus dem Geldschöpfungsgewinn in einer Währungsunion (Europäische Kommission, 1998, Anhang 2, 2).

Körperschaftsteueraufkommen Abbildung 4 der EU-25

in Prozent des Bruttoinlandsprodukts

Quelle: European Commission/Eurostat, 2006, 230

Als weiteres Argument für eine Zentralisierung der Steuer wird teils auch das Problem des Steuerwettbewerbs (Begg et al., 1997, 18) genannt. Bei der Besteuerung mobiler Produktionsfaktoren wie Kapital und im verringerten Umfang auch Arbeit bestehe die Gefahr, dass Länder versuchen, sich durch gegenseitiges Unterbieten bei den Steuersätzen einen Wettbewerb um die mobilen Produktionsfaktoren zu liefern. Dies werde dann zu einem Problem, wenn die Steuersätze auf ein Niveau fallen, bei dem es zu einer Unterversorgung mit öffentlichen Gütern kommt. Dieses sogenannte „race to the bottom“ soll durch ein zentrales Besteuerungsrecht, zumindest aber durch eine Harmonisierung der Steuersätze, verhindert werden. Der geschilderte Effekt ist freilich nicht unumstritten. Ein wichtiges Gegenargument ist, dass Standortentscheidungen nicht nur von der Höhe der Steuersätze abhängig gemacht werden, sondern vielmehr gerade auch das Angebot an öffentlichen Gütern mit in die Betrachtung einbezogen wird. Überdies lässt sich bislang empirisch kein „race to the bottom“ feststellen. Nach Statistiken der Europäischen Kommission (Abbildung 4) lag der Anteil der Einnahmen aus der Körperschaftsteuer im gewichteten Mittel der 25 Mitgliedstaaten 2004 bei 2,4 Prozent – gegenüber 2,1 Prozent 1995 (European Commission/Eurostat, 2006, 230).

Weitere Anforderungen an eine EU-Steuer aus ökonomischer Sicht sind Steuergerechtigkeit, soziale Ausgewogenheit im individuellen Bereich sowie ökonomische Effizienz im Binnenmarkt (Begg et al., 1997, 19 ff.). Mit Steuergerechtigkeit wird oft eine Besteuerung nach der Leistungsfähigkeit gleichgesetzt,

was jedoch keineswegs zwingend ist. Das Leistungsfähigkeitsprinzip wird in der Finanzwissenschaft zwar als personalisiertes Konzept für die Besteuerung von Individuen benutzt, im Bereich der EU-Finanzierung würde es aber auf Staaten übertragen.⁴⁶ Es wird argumentiert, wohlhabendere Mitgliedsländer sollten auch eine höhere Steuerlast tragen (Begg et al., 1997, 19). Eine solche Steuerprogression wird allerdings mitunter auch mit dem Hinweis abgelehnt, die Umverteilung zwischen den reicheren und den ärmeren Regionen solle über die Ausgabenseite erfolgen. Orientiert man sich am Prinzip der horizontalen Gerechtigkeit, behandelt also alle Mitgliedstaaten gleich, so sollten nach Ansicht der Kommission die Bruttobeiträge in einem angemessenen Verhältnis zum Bruttosozialprodukt stehen (Europäische Kommission, 1998, Anhang 2, 3). Dies spricht freilich dafür, bei der EU-Finanzierung direkt am Bruttonationaleinkommen der Mitgliedstaaten anzuknüpfen.

Gerechtigkeitsüberlegungen lassen sich auch aus dem Äquivalenzprinzip ableiten (Euler, 2005, 118 und 123 ff.). Im Gegensatz zum Leistungsfähigkeitsprinzip wird beim Äquivalenzprinzip auf die Vorteile oder Nutzen abgestellt, die aus der öffentlichen Bereitstellung einer Leistung erwachsen. Die Finanzierung der öffentlichen Leistung soll sich dann an diesen Vorteilen orientieren, das heißt wer mehr Vorteile hat, müsste auch mehr bezahlen. Dahinter steckt der Gedanke eines „juste retour“, der jedoch von den Befürwortern einer EU-Steuer abgelehnt wird, geht es ihnen doch auch darum, die Berechnung von Nettopositionen der Mitgliedstaaten gegenüber dem EU-Haushalt zu erschweren. Da der Nutzen der EU-Mitgliedschaft eines Landes nicht allein an der fiskalischen Nettoposition gemessen werden kann, lässt sich das Äquivalenzprinzip für die Finanzierung des EU-Haushalts kaum rechtfertigen. Würde man sich streng am fiskalischen Äquivalenzprinzip orientieren, so bedeutete dies, dass die Nettopositionen der Mitgliedstaaten mehr oder weniger ausgeglichen sein müssten. Dies wäre mit dem im EU-Vertrag verankerten Ziel des wirtschaftlichen und sozialen Zusammenhalts und der daraus resultierenden Kohäsionspolitik nicht vereinbar. Eine Orientierung an einem umfassenden Äquivalenzprinzip, in das auch nicht-monetäre Kosten und Nutzen eingehen, lässt sich empirisch nicht verifizieren.

Eine EU-Steuer müsste schließlich auch der wirtschaftlichen Bedingung genügen, dass sie die allokativen Effizienz fördert, also den produktiven Einsatz der Ressourcen gewährleistet und nicht bestimmte Tätigkeitsbereiche benachteiligt (Begg et al., 1997, 19 f.).

⁴⁶ Hier kann nur am Rande vermerkt werden, dass eine solche Übertragung des Leistungsfähigkeitsprinzips nicht unstrittig ist. Vgl. dazu Euler (2005, 118) mit weiteren Nachweisen.

Die Befürworter einer EU-Steuer wollen mit dieser Form der Finanzierung überdies die demokratische Verantwortlichkeit für die Ausgabenpolitik der EU stärken. Das Handeln der Union gewinne an Transparenz, wenn es gelänge, den Bürgern den Zusammenhang zwischen den Zahlungen an die EU und dem Nutzen aus den damit verbundenen Ausgaben sichtbar zu machen (Begg et al., 1997, 22). Hier klingen freilich wieder äquivalenztheoretische Überlegungen an. Eng verwandt mit diesem Argument ist der Hinweis auf den Doppelcharakter der EU. Diesen sollten auch ihre Eigenmittel widerspiegeln, indem sowohl Mitgliedstaaten als auch Bürger einen Finanzierungsbeitrag leisteten (Trüpel/Seifert, 2006, 222). Eine EU-Steuer werde eher akzeptiert, wenn ein Bezug zu den Zielen der Union und den gemeinsamen Politiken bestehe. Als Beispiel wird eine CO₂-Steuer angeführt, die zur Durchsetzung der gemeinsamen Umweltpolitik beitragen könnte (Begg et al., 1997, 22).

Von Bedeutung für eine EU-Steuer sind weitere Kriterien wie geringe Erhebungskosten, ausreichende Einnahmen und stabiles Aufkommen sowie die Minimierung von Steuerhinterziehungen und ein Bezug zu den gemeinsamen Politiken. Zur Verringerung von politischen Widerständen wird überdies eine Harmonisierung der Bemessungsgrundlage der EU-Steuer für wichtig gehalten. Dies ist freilich auch aus Gründen der Steuergerechtigkeit erforderlich.

4.2 Mögliche Steuern und Abgaben

Die Europäische Kommission hat in ihrem letzten Bericht über das Funktionalisieren des Eigenmittelsystems der EU drei Optionen für eine EU-Steuer bewertet. Dabei wurde grundsätzlich unterstellt, dass die traditionellen Eigenmittel und die Einnahmen auf der Grundlage des Bruttonationaleinkommens beibehalten werden, wobei Letzteren eine ergänzende und ausgleichende Funktion zukäme. Etwa die Hälfte des Haushaltsvolumens sollte jedoch über eine neue Steuereinnahme finanziert werden. Nach Ansicht der Kommission sind die drei wichtigsten Optionen: eine Energiesteuereinnahme, eine Mehrwertsteuereinnahme und eine Körperschaftsteuereinnahme (vgl. Europäische Kommission, 2004a, 10 ff.). Die hälftige Aufteilung hat zum einen sicherlich pragmatische Gründe, denn sie löst das Problem, das im EU-Haushalt eintreten würde, wenn das Steueraufkommen unregelmäßig ist, jedoch ein Verschuldungsverbot besteht. Zum anderen geht es der Kommission aber auch darum, im Finanzierungssystem einen direkten Bezug zu den EU-Bürgern herzustellen (Europäische Kommission, 2004a, 10).

Außer den genannten Abgaben werden in der Literatur auch die Einkommensteuer, eine Quellensteuer auf Zinserträge, spezielle Verbrauchsteuern wie die Tabak- und die Alkoholsteuer, eine CO₂-Steuer, die Besteuerung von Verkehrs-

und Telekommunikationsdienstleistungen, die Besteuerung finanzieller Transaktionen und der Geldschöpfungsgewinn (Seignorage) der Europäischen Zentralbank diskutiert (Trüpel/Seifert, 2006, 223 ff.; Euler, 2005, 235 ff.; Cattoir, 2004; Gretschmann, 1998, 91 ff.; Europäische Kommission, 1998, Anhang 2).

4.2.1 Einkommensteuer

Die Eignung der Einkommensteuer zur Finanzierung des EU-Haushalts wird unter anderem deswegen gerne diskutiert, weil diese Steuer dem Leistungsfähigkeitsprinzip der Besteuerung genügt und besonders ergiebig ist (Euler, 2005, 236 ff.). Im Jahr 2004 erzielten die 25 Mitgliedstaaten im gewichteten Durchschnitt Einnahmen in Höhe von 9,2 Prozent des Bruttoinlandsprodukts oder 951 Milliarden Euro aus der Einkommensteuer (European Commission/Eurostat, 2006, 228). Die Aufkommenselastizität der Einkommensteuer ist wegen des im allgemeinen progressiven Tarifs größer als eins, sodass mit wachsendem Bruttoinlandsprodukt die Steuereinnahmen überdurchschnittlich ansteigen. Allerdings ist die Einkommensteuer stark konjunkturabhängig. Die Befürworter einer EU-Steuer verweisen überdies auf die Sichtbarkeit der Einkommensteuer für den EU-Bürger.

Orientiert man sich an den drei grundsätzlichen Möglichkeiten einer vertikalen Steuerverteilung auf verschiedene Gebietskörperschaften, ergibt sich folgendes Bild: Beim Trennsystem steht der volle Ertrag einer Steuerart einer Gebietskörperschaft zu (Zimmermann/Henke, 2005, 206). Eine alleinige Zuordnung der Einkommensteuer auf die EU-Ebene ist schon wegen des relativ geringen Finanzbedarfs des EU-Haushalts unrealistisch (Euler, 2005, 239), aber auch aus anderen Gründen völlig illusorisch. Beim Trennsystem ergibt sich überdies die Schwierigkeit, dass die Europäische Union mangels eigener Steuerverwaltung auf die Mithilfe der nationalen Steuerverwaltungen angewiesen wäre, die ihrerseits aber kein großes Interesse an einer wirksamen Steuererhebung hätten (Raddatz/Schick, 2003, 9).

Alternativ könnte der EU ein Anteil an den nationalen Einnahmen aus der Einkommensteuer zufließen. Dies entspräche dem Verbund- oder Quotensystem, bei dem sich mehrere Gebietskörperschaften das Aufkommen von bestimmten Steuern teilen (Zimmermann/Henke, 2005, 207). Ähnlich ist das auch beim Zuschlagssystem. Beträge der Finanzbedarf für den EU-Haushalt eines Jahres 100 Milliarden Euro, ergäbe sich rein rechnerisch für das Jahr 2004 ein EU-Anteil von rund 10,5 Prozent bezogen auf das gesamte Einkommensteueraufkommen der Mitgliedstaaten von rund 950 Milliarden Euro. Die Mitgliedstaaten müssen nach dieser Modellrechnung 10,5 Prozent ihres Einkommensteueraufkommens

Finanzierung des EU-Haushalts durch die Einkommensteuer

Tabelle 11

	Einkommensteuer 2004		Brutto- national- ein- kommen (BNE) 2004	Differenz: „-“ = Entlastung	Finanzie- rung des Haushalts: MwSt-/ BNE- Eigenmit- tel 2005*	Differenz: „-“ = Entlastung
	in Millionen Euro	Anteil in Prozent				
Belgien	37.004	3,89	2,80	1,09	2,79	1,10
Dänemark	49.021	5,15	1,89	3,26	1,78	3,38
Deutschland	191.810	20,16	21,32	-1,15	19,62	0,55
Estland	608	0,06	0,08	-0,02	0,09	-0,02
Finnland	20.177	2,12	1,44	0,69	1,41	0,71
Frankreich	128.856	13,54	15,94	-2,39	16,21	-2,67
Griechenland	8.120	0,85	1,61	-0,75	1,68	-0,83
Irland	11.038	1,16	1,21	-0,05	1,33	-0,17
Italien	144.620	15,20	13,28	1,92	12,77	2,43
Lettland	665	0,07	0,10	-0,04	0,11	-0,04
Litauen	1.234	0,13	0,17	-0,04	0,18	-0,05
Luxemburg	1.825	0,19	0,22	-0,03	0,22	-0,03
Malta	308	0,03	0,04	-0,01	0,04	-0,01
Niederlande	29.449	3,10	4,71	-1,62	5,07	-1,98
Österreich	23.726	2,49	2,25	0,24	2,20	0,29
Polen	8.100	0,85	1,87	-1,02	2,14	-1,29
Portugal	7.632	0,80	1,36	-0,55	1,51	-0,70
Schweden	44.260	4,65	2,71	1,95	2,61	2,05
Slowakei	968	0,10	0,32	-0,21	0,33	-0,23
Slowenien	1.552	0,16	0,25	-0,09	0,26	-0,09
Spanien	53.546	5,63	7,93	-2,30	8,85	-3,23
Tschechische Republik	4.188	0,44	0,79	-0,35	0,88	-0,44
Ungarn	5.417	0,57	0,74	-0,17	0,75	-0,18
Vereinigtes Königreich	176.759	18,58	16,87	1,72	17,05	1,53
Zypern	444	0,05	0,12	-0,07	0,12	-0,07
EU-25	951.327	100,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: European Commission/Eurostat, 2006; Europäische Kommission, 2006a; eigene Berechnungen

zur Finanzierung des EU-Haushalts abführen. Im Vergleich zu einer Finanzierung nach Anteilen am Bruttonationaleinkommen würden dabei die Länder mit einem hohen Anteil der Einkommensteuereinnahmen am Bruttonationaleinkommen belastet, insbesondere Dänemark, Italien, Schweden, das Vereinigte Königreich und Belgien (Tabelle 11). Entlastet würden insbesondere Spanien und Frankreich, aber auch die Niederlande, Deutschland und Polen. Ähnliche Be- und Entlastungswirkungen ergäben sich, wenn man als Referenz die Anteile der Mitgliedstaaten an der Finanzierung des Haushalts 2005⁴⁷ heranzieht, wobei die traditionellen Eigenmittel und der Britenrabatt außer Acht gelassen wurden. Es ist unmittelbar einleuchtend, dass ein solches System der EU-Finanzierung keine Realisierungschance hat – die Bemessungsgrundlagen der Einkommensteuer und die Steuersätze in den Mitgliedstaaten weisen zu große Unterschiede auf. Zu berücksichtigen ist ferner, dass die Einkommensteuer in Deutschland viel stärker als in anderen Ländern auch eine Unternehmenssteuer ist. Das Postulat horizontaler Gerechtigkeit wäre also erheblich verletzt (Cattoir, 2004, 30). Eine Harmonisierung der Bemessungsgrundlage oder gar der Steuersätze ist derzeit und auch auf absehbare Sicht nicht denkbar. Und es wäre auch ökonomisch nicht sinnvoll. Überdies bietet der EU-Vertrag hierfür keine rechtliche Grundlage. Art. 93 des EG-Vertrags ermächtigt die EU lediglich zur Harmonisierung indirekter Steuern und nur, soweit dies für die Errichtung und das Funktionieren des Binnenmarktes notwendig ist. Die Mitgliedstaaten haben im Lauf der europäischen Integration bereits in erheblichem Ausmaß Souveränität an Brüssel abgegeben (Busch, 2007); die indirekten Steuern wurden schon beträchtlich harmonisiert. Die direkten Steuern zählen dagegen zu den wenigen Bereichen, wo die Mitgliedstaaten noch über größere Regelungskompetenzen verfügen. Diese Handlungsspielräume sollten aus Gründen des Steuerwettbewerbs erhalten bleiben. Dies spricht gegen eine weitere Harmonisierung bei den direkten Steuern.

Eine einheitliche Bemessungsgrundlage wäre auch dann erforderlich, wenn die EU-Bürger – einem anderen Vorschlag gemäß – zweimal Einkommensteuer zu entrichten hätten: einmal an ihre Nationalstaaten und einmal an die EU, bei der sie eine zweite Steuererklärung einreichen müssten (Cattoir, 2004, 32). Hier würde die Europäische Union nicht nur den Steuersatz, sondern auch die Steuerbemessungsgrundlage für ihren Steueranteil bestimmen.

Für praktikabler wird dagegen ein Zuschlag zur nationalen Einkommensteuer gehalten, der sich an den bisherigen Bruttobeiträgen der einzelnen Mitgliedstaaten

⁴⁷ Das Jahr 2004 ist für einen Vergleich nicht geeignet, da die neuen Mitgliedstaaten nicht zum Jahresanfang, sondern am 1. Mai beitraten.

bemisst. Orientiert man sich am Solidaritätszuschlag, der mit einem Prozentsatz von 5,5 Prozent zu einem jährlichen Aufkommen von gut 10 Milliarden Euro führt, müsste der EU-Zuschlag in Deutschland etwa 11 Prozent betragen, da der deutsche Bruttobeitrag zum EU-Haushalt bei rund 20 Milliarden Euro liegt (Euler, 2005, 242 f.). Dieser Vorschlag ähnelt dem Modell von Biehl, das wegen Verschiedenheiten bei den Bemessungsgrundlagen und Steuersätzen der Mitgliedstaaten sowie weiterer Unterschiede ein zweistufiges Verfahren für eine Zuschlagsteuer ähnlich dem deutschen Solidaritätszuschlag vorsieht. In einem ersten Schritt einigen sich die Mitgliedstaaten auf nationale Finanzbeiträge, welche sie in prozentuale Zuschlagsätze auf die individuelle nationale Einkommen- und/oder Körperschaftsteuerzahllast umrechnen (Biehl, 1994, 120). Das Besondere an dem Vorschlag von Biehl ist, dass er bei der Festlegung der nationalen Beiträge nicht das Bruttonationaleinkommen der Mitgliedstaaten zugrunde legt, sondern einen vom Pro-Kopf-Einkommen abhängigen Progressionsgrad anwenden will (ebenda).

Unabhängig von ihrer BNE-proportionalen oder progressiven Ausgestaltung wäre bei einer solchen Konstruktion die Transparenz der EU-Finanzierung auf jeden Fall gewährleistet. Ob dies allerdings geeignet ist, zu einer stärkeren Begeisterung der Bürger für Europa beizutragen, ist zweifelhaft. Wahrscheinlicher ist der gegenteilige Effekt. Die Einkommensteuer genießt nur eine geringe Wertschätzung und die Bürger dürften eher an einer Steuersenkung interessiert sein als an einer Erhöhung (Euler, 2005, 241).

4.2.2 Körperschaftsteuer

Als Begründung für eine EU-Körperschaftsteuer werden meist vier verschiedene Argumente angeführt. Zum Ersten wird unter dem Gesichtspunkt des Äquivalenzprinzips darauf verwiesen, dass die Vollendung des Europäischen Binnenmarktes sowie die Wirtschafts- und Währungsunion den Unternehmen Vorteile für ihre grenzüberschreitende Tätigkeit gebracht hätten. Zum Zweiten wird gerade im Fall von multinational tätigen Unternehmen argumentiert, das Aufkommen aus der Körperschaftsteuer unterliege einer regionalen Willkürlichkeit und sei national nicht richtig zurechenbar. Damit ist drittens das Argument verbunden, multinational tätige Unternehmen würden über konzerninterne Verrechnungspreise sowie konzerninterne Darlehen die Steuerlast minimieren; sie würden Gewinne in Ländern mit hohen Steuern möglichst niedrig ausweisen und sie dort versteuern, wo die Steuersätze niedrig seien. Und viertens könne dies dazu führen, dass einzelne Mitgliedstaaten eine sogenannte „Beggar-my-neighbour-Politik“ betrieben und mit einer Senkung der Körperschaftsteuersätze gezielt

Investoren aus dem Ausland anlockten. Eine EU-Körperschaftsteuer sei daher auch unter Allokationsgesichtspunkten sinnvoll und könne die Funktionsfähigkeit des Europäischen Binnenmarktes noch verbessern (Begg et al., 1997, 29 ff.; Europäische Kommission, 1998, Anhang 2, 13 ff.; Cattoir, 2004, 16 ff.).

Obwohl das Aufkommen der Körperschaftsteuer im Jahr 2004 EU-weit mit knapp 250 Milliarden Euro deutlich unter dem Aufkommen der Einkommensteuer lag, hätte es zur Finanzierung des EU-Haushalts mehr als ausgereicht. Die fiskalische Ergiebigkeit wäre also gewährleistet. Das Steueraufkommen fiel niedriger aus, wenn – wie mitunter vorgeschlagen – die EU-Körperschaftsteuer nur von großen Unternehmen erhoben werden sollte, beispielsweise von Unternehmen, die bestimmte Umsatzschwellenwerte überschreiten. Weniger geeignet wäre eine EU-Körperschaftsteuer allerdings unter dem Gesichtspunkt der Aufkommensstabilität, da diese Steuer sehr konjunkturanfällig ist.

Die Europäische Kommission hatte in ihrem Bericht über die Finanzierung der Europäischen Union die Körperschaftsteuer als eine von drei Steuern⁴⁸ auf ihre Eignung als Finanzierungsquelle für den EU-Haushalt geprüft (European Commission, 2004, 55 ff.). Sie war dabei zu dem Ergebnis gelangt, dass eine solche Steuer in einem Zeitraum von fünf bis zehn Jahren implementiert werden könne, vorausgesetzt der politische Wille sei vorhanden. Dies kann jedoch zu Recht bezweifelt werden; bisher war allen diesbezüglichen Initiativen kein Erfolg beschieden.

Eines der größten Probleme für die Eignung der Körperschaftsteuer zur Finanzierung der EU liegt darin, dass es bei dieser Steuer große Unterschiede zwischen den Mitgliedstaaten gibt. Das beginnt schon beim Körperschaftsteuersystem (Euler, 2005, 246). Im Jahr 2005 wendeten 17 Mitgliedstaaten das klassische System an, das heißt sowohl das Unternehmen als auch die Anteilseigner werden besteuert; allerdings lässt nur Irland keine Tarifiermäßigung beim Anteilseigner zu. Acht EU-Staaten nutzen andere Systeme zur Erhebung der Körperschaftsteuer: Malta verfügt über ein Vollarrechnungssystem, Spanien und das Vereinigte Königreich über ein Teilarrechnungssystem; fünf weitere Länder wenden ein Steuerbefreiungssystem an, verzichten also auf eine Besteuerung beim Anteilseigner (Bundesministerium der Finanzen, 2006a, 34 f.). In 20 Mitgliedstaaten besteht somit eine Verknüpfung mit der Einkommensteuer. Bei einer EU-Körperschaftsteuer wäre also zunächst einmal die Einigung auf ein einheitliches System erforderlich. Notwendig wäre darüber hinaus eine Harmonisierung

⁴⁸ Neben einer Energiesteuer und der Mehrwertsteuer.

der Bemessungsgrundlage⁴⁹ und im Fall eines Verbundsystems auch eine Harmonisierung der Steuersätze. Lediglich bei einem Zuschlagsystem könnte auf die Satzharmonisierung verzichtet werden (Euler, 2005, 248).

Die Versuche, bei den Körperschaftsteuern in der EU die Unterschiede zu verringern, sind schon recht alt. Die allerersten Harmonisierungsbestrebungen stammen aus dem Jahr 1961 und sind als Neumark-Bericht bekannt geworden. Weitere Initiativen folgten 1971 mit dem Van-den-Tempel-Bericht und 1992 mit dem Ruding-Report. Sie stießen jedoch alle auf Ablehnung sowohl bei den Mitgliedstaaten als auch bei der Kommission (Fuest, 2006, 4). Im Jahr 2001 hat die EU-Kommission selbst vier Alternativen zur Vereinheitlichung der Körperschaftsteuer vorgestellt, die sich hinsichtlich ihres Harmonisierungsgrades unterscheiden (Fuest, 2006, 25). Eine Harmonisierung der Bemessungsgrundlage wäre auch aus Sicht der Unternehmen sinnvoll, weil dies insbesondere bei grenzüberschreitenden Tätigkeiten Transaktionskosten senken und damit die Kapitalallokation im Binnenmarkt verbessern würde (Fuest, 2006, 24 ff.). Allerdings stehen die Vorschläge der Kommission nicht explizit im Zusammenhang mit der Schaffung einer neuen Einnahmequelle für den EU-Haushalt. Eine Einigung dürfte überdies nur für eine Untergruppe von Mitgliedstaaten realistisch sein (Europäische Kommission, 2004a, 13).

In ihrem Bericht über das Funktionieren des Eigenmittelsystems hat die Kommission darauf hingewiesen, dass es aufgrund von Datenproblemen schwierig sei, den Einfluss einer EU-Körperschaftsteuer mit einer harmonisierten Bemessungsgrundlage auf die Mitgliedstaaten exakt abzuschätzen (European Commission, 2004, 56). Tabelle 12 zeigt daher nur, zu welchen Belastungsverschiebungen es käme, wenn ein Finanzbedarf der Europäischen Union in Höhe von 100 Milliarden Euro durch einen EU-Anteil an den nationalen Körperschaftsteuereinkommen finanziert würde. Gemessen am Gesamtaufkommen von 248,5 Milliarden Euro im Jahr 2004 entspräche dies einem Satz von gut 40 Prozent. Im Vergleich mit einer Finanzierung nach Anteilen am Bruttonationaleinkommen würden vor allem Spanien, das Vereinigte Königreich und die Niederlande belastet, während für Deutschland eine massive Entlastung errechnet wurde. Der Grund liegt darin, dass das Einkommen aus der Körperschaftsteuer gemessen am Bruttoinlandsprodukt in Deutschland niedriger ist als in allen anderen Mitgliedstaaten. In Deutschland firmieren viele Unternehmen als Personengesellschaften und unterliegen damit nicht der Körperschaftsteuer, sondern der Einkommensteuer. Daran

⁴⁹ Bei anderen Steuern, wie der Mineralöl- und der Mehrwertsteuer, ist die EU dagegen schon viel weiter bei der Harmonisierung der Bemessungsgrundlage (Europäische Kommission, 2004b, 58).

Finanzierung des EU-Haushalts durch die Körperschaftsteuer

Tabelle 12

	Körperschaftsteuer-einnahmen 2004		Brutto-national-einkommen (BNE) 2004	Differenz: „-“ = Entlastung	Finanzierung des Haushalts: MwSt-/BNE-Eigenmittel 2005*	Differenz: „-“ = Entlastung
	in Millionen Euro	Anteil in Prozent	Anteil in Prozent	in Prozentpunkten	Anteil in Prozent	in Prozentpunkten
Belgien	9.245	3,72	2,80	0,92	2,79	0,93
Dänemark	6.187	2,49	1,89	0,60	1,78	0,71
Deutschland	20.790	8,37	21,32	-12,95	19,62	-11,25
Estland	161	0,06	0,08	-0,02	0,09	-0,02
Finnland	5.357	2,16	1,44	0,72	1,41	0,74
Frankreich	39.321	15,82	15,94	-0,12	16,21	-0,39
Griechenland	5.556	2,24	1,61	0,63	1,68	0,56
Irland	5.335	2,15	1,21	0,94	1,33	0,82
Italien	30.614	12,32	13,28	-0,97	12,77	-0,45
Lettland	192	0,08	0,10	-0,03	0,11	-0,04
Litauen	339	0,14	0,17	-0,03	0,18	-0,04
Luxemburg	1.571	0,63	0,22	0,41	0,22	0,41
Malta	182	0,07	0,04	0,03	0,04	0,03
Niederlande	16.266	6,54	4,71	1,83	5,07	1,47
Österreich	5.729	2,30	2,25	0,05	2,20	0,10
Polen	3.983	1,60	1,87	-0,27	2,14	-0,54
Portugal	4.010	1,61	1,36	0,26	1,51	0,11
Schweden	8.442	3,40	2,71	0,69	2,61	0,79
Slowakei	820	0,33	0,32	0,01	0,33	0,00
Slowenien	514	0,21	0,25	-0,04	0,26	-0,05
Spanien	29.125	11,72	7,93	3,79	8,85	2,86
Tschechische Republik	3.862	1,55	0,79	0,76	0,88	0,67
Ungarn	1.741	0,70	0,74	-0,04	0,75	-0,05
Vereinigtes Königreich	48.724	19,60	16,87	2,74	17,05	2,55
Zypern	471	0,19	0,12	0,07	0,12	0,07
EU-25	248.535	100,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: European Commission/Eurostat, 2006; Europäische Kommission, 2006a; eigene Berechnungen

würde sich auch durch eine Harmonisierung der Steuersysteme und der Bemessungsgrundlage nichts ändern, denn nur Unternehmen in der Rechtsform juristischer Personen müssten eine EU-Körperschaftsteuer zahlen. Dies zeigt, dass eine Körperschaftsteuer für die Finanzierung des EU-Haushalts nicht geeignet ist. Ein Vergleich mit den Beiträgen der Mitgliedstaaten zum EU-Haushalt 2005 bietet ein ähnliches Bild (Tabelle 12, rechte Spalte).

Den Befürwortern einer EU-Körperschaftsteuer geht es nicht nur um die Einnahmenerzielung für den EU-Haushalt, sie verfolgen damit – wie schon beschrieben – auch den Zweck, Steuerwettbewerb zu verhindern. In theoretischen Modellen ist gezeigt worden, dass der Steuerwettbewerb zu einem „race to the bottom“ führt, bei dem die im Wettbewerb stehenden Länder irgendwann zu wenig Einnahmen haben, um ausreichend öffentliche Güter anbieten zu können (Nicodème, 2006, 13).

Freilich sind diese theoretisch ableitbaren Ergebnisse nicht unumstritten: „The consequences of tax competition are indeed rather complex, do not necessarily lead to a ‘race-to-the-bottom’, need to take into account the public expenditure side of the problem, and depend on various characteristics“ (Nicodème, 2006, 13). Die empirische Evidenz innerhalb der Europäischen Union in den letzten Jahren spricht bei der Körperschaftsteuer nicht für ein „race to the bottom“ (vgl. Abbildung 4, Seite 44). Und auch aus anderen Gründen erscheint es nicht sinnvoll, den Mitgliedstaaten der EU die Möglichkeit zu entziehen, mithilfe der Steuerpolitik für attraktive Standortbedingungen zu sorgen. Zum einen würde ein Steuerkartell sicherlich zulasten der neuen EU-Mitglieder gehen. Zum anderen hätten die Mitgliedstaaten in diesem Fall nicht mehr die Möglichkeit, angemessen auf den weltweiten Wettbewerb um international mobiles Kapital zu reagieren, denn Steuerwettbewerb hat ja nicht nur eine europäische, sondern vor allem auch eine globale Dimension (Euler, 2005, 244 ff.).

4.2.3 Mehrwertsteuer

Der Vorschlag, die Mehrwertsteuer zur Finanzierung des EU-Haushalts heranzuziehen, geht bereits auf einen Bericht des Europäischen Parlaments aus dem Jahr 1994 zurück (Europäisches Parlament, 1994; Cattoir, 2004, 14). Demnach sollte die Europäische Union einen bestimmten Anteil an einer weitgehend harmonisierten Mehrwertsteuer erhalten, der anhand der Steuererklärungen erhoben und auf jeder Rechnung als EU-Steuer ausgewiesen würde. Jeder EU-Bürger wüsste in diesem Fall gewissermaßen, was ihn die EU kostet. Diese Sichtbarkeit wird immer wieder als Vorteil herausgestellt (vgl. zum Beispiel Europäische Kommission, 1998, Anhang 2, 8 f.).

Die Mehrwertsteuer würde also aus zwei Teilen bestehen: einem nationalen Satz, der von den Mitgliedstaaten bestimmt würde, und einem EU-Satz, über den der Rat und das Parlament beschließen. Der EU-Satz von 2 Prozent soll aus Gründen der Steuergerechtigkeit zweigeteilt werden – in einen niedrigeren Satz von 1,5 Prozent für Güter des täglichen Bedarfs sowie einen höheren Satz von 3 Prozent für alle übrigen Güter und Dienstleistungen.⁵⁰ Das Aufkommen der EU-Steuer soll zusammen mit dem nationalen Aufkommen erhoben und von den Mitgliedstaaten direkt nach Brüssel abgeführt werden. Dieser Vorschlag wurde immer wieder aufgegriffen, zuletzt unter anderem von Cattoir (2004, 14). Man kann diese Beliebtheit der EU-Mehrwertsteuer mit den bereits erfolgten Harmonisierungsschritten erklären und damit, dass mit den Mehrwertsteuer-Eigenmitteln schon eine Verbindung zum Eigenmittelsystem der EU besteht.

Im Gegensatz zur Einkommen- und zur Körperschaftsteuer ist die Bemessungsgrundlage für die Mehrwertsteuer in der Europäischen Union tatsächlich schon weitgehend harmonisiert; es existieren allerdings noch einige nationale Besonderheiten. So enthält die Richtlinie über das gemeinsame Mehrwertsteuersystem von 2006 mit den Regelungen zur Harmonisierung der Bemessungsgrundlagen einen Anhang X, Teil A mit befreiten Umsätzen, die weiterhin besteuert werden dürfen, und einen Anhang X, Teil B mit steuerpflichtigen Umsätzen, die weiterhin befreit werden dürfen (Rat der Europäischen Union, 2006, 76 f.).⁵¹ Ein Problem sind überdies die Nullsätze, die im Vereinigten Königreich und in Irland sowie in Malta und Zypern eine große Bedeutung haben. Nach einer Veröffentlichung der Europäischen Kommission (European Commission, 2004, 53) hätte sich die britische Mehrwertsteuer-Bemessungsgrundlage im Jahr 2001 um gut 30 Prozent erhöht, wenn die Güter, die dem Nullsatz unterliegen, in die Besteuerung einbezogen worden wären. Für Irland liegt dieser Wert bei 11,34 Prozent, für Malta und Zypern bei 35,82 Prozent respektive 21,85 Prozent.

Zur Berechnung der Mehrwertsteuer-Eigenmittel für den EU-Haushalt werden denn auch nicht die nationalen Bemessungsgrundlagen herangezogen. Vielmehr wird, wie in Abschnitt 2.1.1 beschrieben, statistisch eine harmonisierte Grundlage ermittelt. Dazu dividiert man die Mehrwertsteuereinnahmen eines Landes durch einen gewichteten Mehrwertsteuersatz und nimmt Zu- und Abrechnungen vor. Tabelle 13 informiert über die Abweichungen zwischen der so harmonisierten Mehrwertsteuer-Bemessungsgrundlage und den nicht harmonisierten Mehrwertsteuer-Bemessungsgrundlagen der Mitgliedstaaten.

⁵⁰ Dies erscheint ungewöhnlich, da zwei Drittel der Umsätze mit dem niedrigeren Satz besteuert werden müssten.

⁵¹ Hier wird nationalen Besonderheiten Rechnung getragen.

Harmonisierte und nicht harmonisierte Mehrwertsteuer-Bemessungsgrundlagen 2005

Tabelle 13

	Mehrwertsteuer-Bemessungsgrundlage (nicht harmonisiert)	Mehrwertsteuer-Bemessungsgrundlage (harmonisiert)	Differenz gegenüber der harmonisierten Bemessungsgrundlage
	in Millionen Euro	in Millionen Euro	in Prozent
Finnland	56.698	67.933	-16,54
Malta	2.920	3.455	-15,46
Vereinigtes Königreich	783.067	898.571	-12,85
Spanien	517.876	544.631	-4,91
Lettland	5.898	6.074	-2,90
Estland	5.648	5.731	-1,46
Luxemburg	12.030	12.201	-1,40
Litauen	8.854	8.953	-1,11
Zypern	9.985	10.092	-1,06
Tschechische Republik	53.735	54.111	-0,69
Ungarn	34.879	35.083	-0,58
Niederlande	245.405	246.830	-0,58
Portugal	89.711	90.221	-0,57
Slowakei	16.646	16.737	-0,54
Dänemark	82.623	82.749	-0,15
Deutschland	955.825	954.707	0,12
Irland	77.308	77.207	0,13
Griechenland	95.427	95.211	0,23
Schweden	125.888	125.525	0,29
Polen	119.786	118.446	1,13
Belgien	129.753	127.859	1,48
Frankreich	842.114	827.952	1,71
Slowenien	16.123	15.653	3,01
Österreich	112.861	109.375	3,19
Italien	591.349	552.740	6,99

Quellen: Europäische Kommission, Daten auf Anfrage zur Verfügung gestellt; eigene Berechnungen

Am größten sind die Abweichungen in Finnland, Malta und im Vereinigten Königreich. Hier zeigt sich, dass eine weitere Harmonisierung der Mehrwertsteuer-Bemessungsgrundlage erforderlich wäre, wenn die Mehrwertsteuer zur Finanzierung des EU-Haushalts herangezogen werden soll. Die harmonisierte

Mehrwertsteuer-Bemessungsgrundlage aus Tabelle 13 kann nicht Grundlage für eine EU-Mehrwertsteuer sein, da diese, wie oben gezeigt, statistisch ermittelt wird und auf ihrer Basis Beiträge an den EU-Haushalt abgeführt werden. Würde man diese Beiträge aus dem Mehrwertsteueraufkommen eines Landes finanzieren, wäre dies keine Steuer. Ähnliches gilt für die vom Europäischen Parlament vorgeschlagene modulierte Mehrwertsteuer (Europäisches Parlament, 1994, 21; Europäische Kommission, 1998, Anhang 2, 7 ff.). Dabei wird festgelegt, welchen Anteil am gesamten Bruttonationaleinkommen der EU alle Einnahmequellen in einem Jahr ausmachen sollen. Ist der einzelstaatliche Finanzierungsanteil niedriger als dieser Referenzsatz, leistet das Land Nachzahlungen. In diesem Fall wird die EU-Mehrwertsteuer nur als eine Vorauszahlung auf die nationalen BNE-Beiträge behandelt und lediglich eine Scheintransparenz geschaffen (Euler, 2005, 260).

Die Kommission ist der Ansicht, dass die noch ausstehenden Harmonisierungsmaßnahmen innerhalb von sechs Jahren erledigt sein könnten (European Commission, 2004, 55). Wie schwierig eine weitere Harmonisierung der Mehrwertsteuer-Bemessungsgrundlage tatsächlich ist, wird beispielhaft am Streit über die Besteuerung von Säuglingswindeln deutlich. Fünf Mitgliedstaaten wenden den reduzierten Mehrwertsteuersatz an. Nach Ansicht des für die Besteuerung zuständigen EU-Kommissars László Kovács ist dies ein Verstoß gegen EU-Recht. Die Verteidiger niedrigerer Mehrwertsteuersätze für Säuglingswindeln verweisen darauf, dass schließlich auch Windeln für ältere Menschen mit dem reduzierten Mehrwertsteuersatz belastet seien.⁵²

Ein weiterer Einwand gegen eine EU-Mehrwertsteuer ist die vermutete Regressivität dieser Abgabe. Auch bei einem EU-Zuschlag auf die nationalen Mehrwertsteuer-Bemessungsgrundlagen würden jene Länder vergleichsweise mehr belastet, bei denen der Anteil der Konsumausgaben am Bruttoinlandsprodukt relativ hoch ist. Dies hat die Mitgliedstaaten in der Vergangenheit bewogen, die Bedeutung dieser Finanzierungsquelle mehrfach zu reduzieren. Zum einen werden die harmonisierten nationalen Bemessungsgrundlagen gekappt, wenn sie 50 Prozent des jeweiligen Bruttonationaleinkommens übersteigen. Zum anderen wurde der Mehrwertsteuerabrufsatz mehrmals verringert: von 1,4 Prozent im Jahr 1985 auf 0,3 Prozent mit Inkrafttreten der neuen Finanziellen Vorausschau 2007 bis 2013. Dies spricht nicht dafür, dass sich die Mitgliedstaaten auf einen EU-Zuschlag zur nationalen Mehrwertsteuer einigen werden.

Tabelle 14 zeigt, welche Länder sich im Vergleich mit einer Finanzierung des EU-Haushalts über BNE-Eigenmittel besserstellen (negatives Vorzeichen) und

⁵² Financial Times vom 3. Juli 2006, Seite 1: „Rash of dissent emerges over harmonising EU nappy taxes“.

Finanzierung des EU-Haushalts durch die Mehrwertsteuer

Tabelle 14

	Mehrwertsteuer-einnahmen 2004		Brutto-national-einkommen (BNE) 2004	Differenz: „-“ = Entlastung	Finanzierung des Haushalts: MwSt-/BNE-Eigenmittel 2005*	Differenz: „-“ = Entlastung
	in Millionen Euro	Anteil in Prozent	Anteil in Prozent	in Prozentpunkten	Anteil in Prozent	in Prozentpunkten
Belgien	20.121	2,80	2,80	0,01	2,79	0,02
Dänemark	19.288	2,69	1,89	0,80	1,78	0,91
Deutschland	137.440	19,16	21,32	-2,16	19,62	-0,46
Estland	744	0,10	0,08	0,02	0,09	0,02
Finnland	13.021	1,82	1,44	0,38	1,41	0,40
Frankreich	119.254	16,62	15,94	0,68	16,21	0,41
Griechenland	13.900	1,94	1,61	0,33	1,68	0,26
Irland	10.947	1,53	1,21	0,32	1,33	0,20
Italien	81.547	11,37	13,28	-1,92	12,77	-1,41
Lettland	779	0,11	0,10	0,00	0,11	-0,01
Litauen	1.175	0,16	0,17	-0,01	0,18	-0,02
Luxemburg	1.675	0,23	0,22	0,01	0,22	0,01
Malta	331	0,05	0,04	0,01	0,04	0,01
Niederlande	35.811	4,99	4,71	0,28	5,07	-0,08
Österreich	18.582	2,59	2,25	0,34	2,20	0,39
Polen	14.634	2,04	1,87	0,17	2,14	-0,10
Portugal	11.076	1,54	1,36	0,19	1,51	0,04
Schweden	25.709	3,58	2,71	0,88	2,61	0,98
Slowakei	2.650	0,37	0,32	0,05	0,33	0,04
Slowenien	2.331	0,32	0,25	0,08	0,26	0,07
Spanien	51.080	7,12	7,93	-0,81	8,85	-1,73
Tschechische Republik	6.419	0,89	0,79	0,10	0,88	0,01
Ungarn	7.278	1,01	0,74	0,28	0,75	0,27
Vereinigtes Königreich	120.454	16,79	16,87	-0,07	17,05	-0,26
Zypern	1.156	0,16	0,12	0,04	0,12	0,04
EU-25	717.402	100,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: European Commission/Eurostat, 2006; Europäische Kommission, 2006a; eigene Berechnungen

welche sich schlechterstellen würden. Mit Schweden und Dänemark führen zwei eher reiche Länder die Liste der Verlierer an, während zu den Gewinnern neben Deutschland auch Italien und Spanien zählen. Diese Ergebnisse stützen die Annahme einer regressiven Wirkung der Mehrwertsteuer somit nicht.

Ein weiteres Argument gegen eine EU-Beteiligung an den Mehrwertsteuereinnahmen der Mitgliedstaaten besagt, dass in diesem Fall Länder mit einer hohen Bedeutung der Schattenwirtschaft nicht ausreichend zur Finanzierung des Gemeinschaftshaushalts beitragen (Cattoir, 2004, 15). Freilich gilt dieses Argument auch für andere Steuern wie die Einkommen- oder die Tabaksteuer. Anders dagegen beim derzeitigen System der Finanzierung des EU-Haushalts, das sich zu einem großen Teil auf Mitgliedsbeiträge auf der Grundlage des Bruttonationaleinkommens stützt. Bei der Berechnung des Bruttoinlandsprodukts werden von den nationalen statistischen Ämtern Zuschläge für die Schwarzarbeit gemacht, über deren Höhe freilich wenig bekannt ist (Enste/Schneider, 2006, 187).

4.2.4 Spezielle Verbrauchsteuern: Alkohol- und Tabaksteuer

Der Vorschlag, die Besteuerung sogenannter demeritorischer Güter⁵³ wie Alkohol und Tabak für die Finanzierung der Europäischen Union zu nutzen, ist bereits in einem Grünbuch der Kommission aus dem Jahr 1978 enthalten (Begg et al., 1997, 44). Als Argument für diese Steuern wird häufig darauf verwiesen, dass die Harmonisierung der nationalen Bemessungsgrundlagen wegen der Binnenmarktgesetzgebung schon weit fortgeschritten sei. Des Weiteren werden diese Steuern damit begründet, dass sie preisunelastisch und somit aufkommensstabil seien und daher ausreichende Einnahmen garantierten. Das Argument einer schon weitgehenden Harmonisierung ist sicher nicht von der Hand zu weisen, allerdings bestehen immer noch zahlreiche Ausnahmetatbestände (Cattoir, 2004, 23). Es wären daher weitere und schwierige Harmonisierungsmaßnahmen erforderlich. Die These, dass das Aufkommen dieser Steuern preisunelastisch sei, muss in ihrer Allgemeinheit allerdings hinterfragt werden. In Deutschland wurde die Tabaksteuer vor Kurzem in drei Stufen erhöht – am 1. März und am 1. Dezember 2004 sowie am 1. September 2005. Die Einnahmen aus der Tabaksteuer sind im Jahr 2004 um 3,3 Prozent gegenüber dem Vorjahr zurückgegangen, im Jahr 2005 dann wieder um 4,7 Prozent angestiegen. Im Zweijahresvergleich ergibt sich damit lediglich ein Aufkommenszuwachs um 1,3 Prozent (Bundesministerium der Finanzen, 2006b, 288). Ob dies auf einen Rückgang des Tabakkonsums zurückzuführen ist oder ob der Zigarettenschmuggel zugenommen hat, sei dahin-

⁵³ Demeritorische Güter sind Produkte, deren Verbrauch reduziert werden soll.

Finanzierung des EU-Haushalts durch die Alkoholsteuer

Tabelle 15

	Alkohol- konsum 2003 oder letzterverfü- gbares Jahr	Brutto- nationalein- kommen (BNE) 2004	Differenz: „-“ = Entlastung	Finanzierung des Haushalts: MwSt-/BNE- Eigenmittel 2005*	Differenz: „-“ = Entlastung
	Anteil in Prozent	Anteil in Prozent	in Prozent- punkten	Anteil in Prozent	in Prozent- punkten
Belgien	2,26	2,80	-0,53	2,79	-0,52
Dänemark	1,26	1,89	-0,63	1,78	-0,51
Deutschland	17,09	21,32	-4,22	19,62	-2,52
Estland	0,29	0,08	0,21	0,09	0,21
Finnland	0,99	1,44	-0,45	1,41	-0,42
Frankreich	18,74	15,94	2,80	16,21	2,52
Griechenland	2,07	1,61	0,46	1,68	0,39
Irland	1,11	1,21	-0,10	1,33	-0,21
Italien	9,45	13,28	-3,83	12,77	-3,32
Lettland	0,39	0,10	0,29	0,11	0,28
Litauen	0,71	0,17	0,54	0,18	0,53
Luxemburg	0,14	0,22	-0,08	0,22	-0,08
Malta	0,04	0,04	0,00	0,04	0,00
Niederlande	3,21	4,71	-1,50	5,07	-1,87
Österreich	1,84	2,25	-0,41	2,20	-0,36
Polen	6,28	1,87	4,41	2,14	4,14
Portugal	2,43	1,36	1,07	1,51	0,93
Schweden	1,28	2,71	-1,43	2,61	-1,33
Slowakei	0,83	0,32	0,52	0,33	0,50
Slowenien	0,40	0,25	0,15	0,26	0,14
Spanien	10,15	7,93	2,22	8,85	1,29
Tschechische Republik	2,51	0,79	1,71	0,88	1,63
Ungarn	2,75	0,74	2,01	0,75	2,00
Vereinigtes Königreich	13,61	16,87	-3,25	17,05	-3,44
Zypern	0,14	0,12	0,02	0,12	0,02
EU-25	100,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: Statistisches Bundesamt, 2006, 69; Europäische Kommission, 2006a; Eurostat, Datenbankabfrage; eigene Berechnungen

gestellt. Die Einnahmenentwicklung zeigt jedoch, dass es bei Steuererhöhungen durchaus zu Anpassungsreaktionen kommt. Aus Sicht der mit der Besteuerung bezweckten Lenkungswirkungen ist beispielsweise der Rückgang des Tabakkonsums durchaus erwünscht, aus fiskalischer Sicht hingegen nicht. Hier wird der Trade-off deutlich, der allen Lenkungssteuern gemeinsam ist. Je stärker die Lenkungswirkungen sind, desto weniger Einnahmen erzielt der Staat. Gegen eine EU-Steuer auf Alkohol und Tabak spricht außerdem, dass damit nur eine bestimmte Bevölkerungsgruppe zur Finanzierung der Europäischen Union herangezogen würde, was mit Steuergerechtigkeit nichts zu tun hat.

Gegenüber der bisherigen Verteilung der EU-Finanzierung auf die Mitgliedstaaten ergäben sich zum Teil beträchtliche Belastungsverschiebungen, wie die Tabellen 15 und 16 zeigen. Da die Veröffentlichungen der EU-Kommission zum Steueraufkommen bei alkoholischen Getränken nur Angaben für das Jahr 2002 enthalten, wird hier der Alkoholkonsum als Hilfsgröße herangezogen.

Vergleicht man den Anteil der Mitgliedstaaten am gesamten Alkoholverbrauch in der EU-25 mit ihren jeweiligen Anteilen am EU-Bruttonationaleinkommen 2004 beziehungsweise mit ihren Beiträgen zum EU-Haushalt 2005, zeigt sich, dass alle acht neuen Mitgliedstaaten aus Mittel- und Osteuropa stärker belastet würden, aber auch Frankreich, Spanien und Portugal.

Finanzierung des EU-Haushalts durch die Tabaksteuer

Tabelle 16

	Tabaksteuer-einnahmen ohne MwSt 2004		Bruttonational-einkommen (BNE) 2004	Differenz: „-“ = Entlastung	Finanzierung des Haushalts: MwSt-/BNE-Eigenmittel 2005*	Differenz: „-“ = Entlastung
	in Millionen Euro	Anteil in Prozent				
Belgien	1.722	2,48	2,80	-0,31	2,79	-0,31
Dänemark	1.046	1,51	1,89	-0,38	1,78	-0,27
Deutschland	14.509	20,93	21,32	-0,39	19,62	1,31
Estland	69	0,10	0,08	0,02	0,09	0,01
Finnland	634	0,91	1,44	-0,52	1,41	-0,50
Frankreich	12.402	17,89	15,94	1,95	16,21	1,67
Griechenland	2.362	3,41	1,61	1,80	1,68	1,73
Irland	1.117	1,61	1,21	0,40	1,33	0,28
Italien	9.260	13,36	13,28	0,07	12,77	0,58
Lettland	53	0,08	0,10	-0,03	0,11	-0,04
Litauen	70	0,10	0,17	-0,07	0,18	-0,08
Luxemburg	533	0,77	0,22	0,54	0,22	0,55
Malta	70	0,10	0,04	0,06	0,04	0,06
Niederlande	2.188	3,16	4,71	-1,55	5,07	-1,92
Österreich	1.417	2,04	2,25	-0,21	2,20	-0,16
Polen	1.502	2,17	1,87	0,30	2,14	0,02
Portugal	1.120	1,61	1,36	0,26	1,51	0,11
Schweden	899	1,30	2,71	-1,41	2,61	-1,31
Slowakei	235	0,34	0,32	0,02	0,33	0,01
Slowenien	258	0,37	0,25	0,12	0,26	0,11
Spanien	6.441	9,29	7,93	1,36	8,85	0,44
Tschechische Republik	755	1,09	0,79	0,29	0,88	0,21
Ungarn	768	1,11	0,74	0,37	0,75	0,36
Vereinigtes Königreich	9.777	14,10	16,87	-2,76	17,05	-2,95
Zypern	124	0,18	0,12	0,06	0,12	0,06
EU-25	69.330	100,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich.

Quellen: Cnossen, 2006, 5; Europäische Kommission, 2006a; Eurostat, Datenbankabfrage; eigene Berechnungen

Crossen (2006, 5) hat für die Mitgliedstaaten der Europäischen Union das Tabaksteueraufkommen im Jahr 2004 je Einwohner berechnet. Diese Zahlen wurden hier verwendet, um das jeweilige Tabaksteueraufkommen in den EU-Ländern zu ermitteln. Ohne eine weitere Harmonisierung der Bemessungsgrundlagen ergäben sich die in Tabelle 16 ausgewiesenen Anteile der Mitgliedstaaten an einer EU-Tabaksteuer. Vergleicht man zunächst mit den Anteilen am Bruttonationaleinkommen, ergibt sich eine Verschlechterung vor allem zulasten von Griechenland, Spanien und Frankreich. Von den neuen Mitgliedstaaten müssten besonders die Tschechische Republik, Ungarn und Polen Mehrbelastungen hinnehmen. Die Mehrbelastung Luxemburgs lässt sich damit erklären, dass das Land aufgrund relativ niedriger Tabaksteuersätze hohe Tabaksteuereinnahmen aus Direktimporten durch Angehörige anderer Mitgliedstaaten hat (Euler, 2005, 264). Abbildung 6 zeigt, dass die Tabaksteuer in Luxemburg viel niedriger ist als in den Nachbarländern.

Tabaksteuer in der EU Abbildung 6
in Euro je 1.000 Zigaretten

Stand: Juli 2006.
Quelle: European Commission, 2006b, 7

Bei einem Vergleich mit den Anteilen der Mitgliedstaaten an der aktuellen Finanzierung des EU-Haushalts ergibt sich insgesamt ein ähnliches Bild. Tabelle 16 zeigt, dass das gesamte Tabaksteueraufkommen in der Europäischen Union, das im Jahr 2004 bei knapp 70 Milliarden Euro lag, zur Finanzierung des EU-Haushalts nicht ausreichen würde. Das Aufkommen der Steuern auf Alkohol betrug im Jahr 2002 in den 15 alten Mitgliedstaaten knapp 26 Milliarden Euro. Aktuellere Angaben sind nicht vorhanden.⁵⁴ Beide Steuern zusammengenommen

⁵⁴ Auf der Homepage der Generaldirektion Steuern und Zollunion sind dies die letztverfügbaren Zahlen für alle 15 alten Mitgliedstaaten; URL: http://ec.europa.eu/taxation_customs/taxation/excise_duties/alcoholic_beverages/rates/index_en.htm [Stand: 2007-02-01].

kämen also auf eine Summe in der Größenordnung von etwa 100 Milliarden Euro. Ein wachsender EU-Haushalt dürfte sich damit wohl nicht lange finanzieren lassen.

Ein weiterer, auch aus der Sicht des Föderalfiskalismus schwerwiegender Einwand gegen eine EU-Steuer auf demeritorische Güter ist, dass dadurch das Subsidiaritätsprinzip verletzt würde (Europäische Kommission, 1998, Anhang 2, 11 f.). Es gibt in den einzelnen Mitgliedstaaten sehr unterschiedliche Präferenzen in Bezug auf den Verbrauch von Alkohol- und Tabakerzeugnissen. Dies zeigt ein Vergleich der spezifischen Steuersätze für diese beiden Produkte in den einzelnen Mitgliedstaaten.

Als Zwischenfazit lässt sich festhalten, dass Steuern auf sogenannte demeritorische Güter zur Finanzierung des EU-Haushalts nicht geeignet sind.

4.2.5 Energie- und Umweltsteuern

Nach Auffassung der Kommission eignet sich eine Energiesteuer am ehesten für eine Einnahme zugunsten des EU-Haushalts. Und zwar deswegen, weil die Richtlinie zur Restrukturierung der gemeinschaftlichen Rahmenvorschriften zur Besteuerung von Energieerzeugnissen und elektrischem Strom (Rat der Europäischen Union, 2003) die nationalen Steuerbemessungsgrundlagen harmonisiert und Mindestsätze festlegt (Europäische Kommission, 2004a, 9 f.). Konkret soll sich die EU-Abgabe auf die Besteuerung von Benzin und Diesel im Verkehrssektor beziehen. Für das Jahr 2010 ist darin für bleifreies Benzin ein Mindeststeuersatz von 359 Euro und für Diesel von 330 Euro je 1.000 Liter vorgesehen. Nach den Berechnungen der Kommission würden EU-Sätze von weniger als der Hälfte dieser Mindestsätze ausreichen, um die Hälfte des EU-Haushalts zu finanzieren. In technischer Hinsicht ließe sich eine solche Steuer in etwa drei bis sechs Jahren einführen. Ergänzend wird eine Besteuerung des Flugkraftstoffs für sinnvoll gehalten, weil die europäische Luftfahrt ein in hohem Maße grenzüberschreitender Verkehr mit grenzüberschreitenden Emissionen sei, sodass es Argumente für eine entsprechende Besteuerung auf europäischer Ebene gebe (Europäische Kommission, 2004a, 10).

Eine eigene überschlägige Rechnung gemäß den Angaben der Internationalen Energieagentur zum Verbrauch von Benzin und Diesel im Verkehrssektor der 25 Mitgliedstaaten im Jahr 2004 kommt zum Ergebnis, dass mit einem Steuersatz von 285 Euro je 1.000 Liter gut 100 Milliarden Euro an Steuereinnahmen zu erzielen wären.⁵⁵ Dabei wird implizit unterstellt, dass es zu keinen Mengen-

⁵⁵ Die Internationale Energieagentur gibt den Kraftstoffverbrauch in Tonnen an, die Steuersätze beziehen sich jeweils auf Liter. Zur Umrechnung wurden folgende Umrechnungsfaktoren verwendet: 1 Tonne Benzin = 1.343,75 Liter; 1 Tonne Dieselmotorkraftstoff = 1.195 Liter; 1 Tonne Kerosin = 1.233 Liter.

Finanzierung des EU-Haushalts durch die Mineralölsteuer

Tabelle 17

	Mineralölsteuer- einnahmen 2004		Bruttonationalein- kommen (BNE) 2004		Differenz: „ [“] “ = Entlastung		Finanzierung des Haushalts: MwSt-/ BNE-Eigenmittelanteile 2005*		Differenz: „ [“] “ = Entlastung		Nachrichtlich: Kerosinsteuer	
	in Millionen Euro	Anteil in Prozent	Anteil in Prozent	in Prozent- punkten	Anteil in Prozent	in Prozent- punkten	Anteil in Prozent	in Prozent- punkten	Anteil in Prozent	in Prozent- punkten	Anteil in Prozent	in Prozent- punkten
Belgien	2.939	2,91	2,80	0,12	2,79	0,12	2,79	0,12	2,97	0,12	2,97	0,12
Dänemark	1.459	1,45	1,89	-0,45	1,78	-0,33	1,78	-0,33	1,85	-0,33	1,85	-0,33
Deutschland	18.526	18,36	21,32	-2,96	19,62	-1,26	19,62	-1,26	16,12	-1,26	16,12	-1,26
Estland	209	0,21	0,08	0,13	0,09	0,12	0,09	0,12	0,06	0,12	0,06	0,12
Finnland	1.446	1,43	1,44	0,00	1,41	0,02	1,41	0,02	1,15	0,02	1,15	0,02
Frankreich	14.583	14,45	15,94	-1,49	16,21	-1,77	16,21	-1,77	14,19	-1,77	14,19	-1,77
Griechenland	2.248	2,23	1,61	0,62	1,68	0,55	1,68	0,55	2,52	0,55	2,52	0,55
Irland	1.344	1,33	1,21	0,12	1,33	0,00	1,33	0,00	1,51	0,00	1,51	0,00
Italien	13.096	12,98	13,28	-0,31	12,77	0,20	12,77	0,20	7,73	0,20	7,73	0,20
Lettland	304	0,30	0,10	0,20	0,11	0,19	0,11	0,19	0,10	0,19	0,10	0,19
Litauen	369	0,37	0,17	0,20	0,18	0,19	0,18	0,19	0,08	0,19	0,08	0,19
Luxemburg	758	0,75	0,22	0,53	0,22	0,53	0,22	0,53	0,89	0,53	0,89	0,53
Malta	57	0,06	0,04	0,02	0,04	0,02	0,04	0,02	0,21	0,02	0,21	0,02
Niederlande	3.799	3,76	4,71	-0,95	5,07	-1,31	5,07	-1,31	7,43	-1,31	7,43	-1,31
Österreich	2.354	2,33	2,25	0,08	2,20	0,13	2,20	0,13	1,25	0,13	1,25	0,13
Polen	3.216	3,19	1,87	1,32	2,14	1,04	2,14	1,04	0,59	1,04	0,59	1,04
Portugal	2.201	2,18	1,36	0,82	1,51	0,67	1,51	0,67	1,76	0,67	1,76	0,67
Schweden	2.484	2,46	2,71	-0,25	2,61	-0,14	2,61	-0,14	1,77	-0,14	1,77	-0,14
Slowakei	520	0,52	0,32	0,20	0,33	0,19	0,33	0,19	0,06	0,19	0,06	0,19
Slowenien	471	0,47	0,25	0,22	0,26	0,21	0,26	0,21	0,04	0,21	0,04	0,21
Spanien	11.095	10,99	7,93	3,07	8,85	2,14	8,85	2,14	10,44	2,14	10,44	2,14
Tschechische Republik	1.911	1,89	0,79	1,10	0,88	1,01	0,88	1,01	0,70	1,01	0,70	1,01
Ungarn	1.237	1,23	0,74	0,49	0,75	0,48	0,75	0,48	0,46	0,48	0,46	0,48
Vereinigtes Königreich	14.108	13,98	16,87	-2,89	17,05	-3,08	17,05	-3,08	25,50	-3,08	25,50	-3,08
Zypern	195	0,19	0,12	0,08	0,12	0,07	0,12	0,07	0,63	0,07	0,63	0,07
EU-25	100.929	100,00	100,00	0,00	100,00	0,00	100,00	0,00	100,00	0,00	100,00	0,00

* Ohne Berücksichtigung des Rabatts für das Vereinigte Königreich. Quellen: IEA/OECD, 2006a und 2006b; Europäische Kommission, 2006a; eigene Berechnungen

reduktionen beim Verbrauch kommt. Technisch könnte die Steuer so ausgestaltet werden, dass der EU-Steuersatz als Zuschlag auf die nationalen Steuern erhoben wird. Ein Steuersatz von 285 Euro je 1.000 Liter auch auf den Verbrauch von Flugbenzin angewendet, hätte 2004 zu zusätzlichen Einnahmen in Höhe von 16,4 Milliarden Euro geführt.

Im Vergleich mit einer Finanzierung über BNE-Eigenmittel und im Vergleich zum Status quo ergäben sich allerdings erhebliche Belastungsverschiebungen zwischen den Mitgliedstaaten. Tabelle 17 verdeutlicht dies. Die zweite Spalte zeigt den Anteil der einzelnen EU-Länder an dem für das Jahr 2004 errechneten Mineralölsteueraufkommen. Die dritte und fünfte Spalte zeigen die Anteile der Mitgliedstaaten am EU-Bruttonationaleinkommen beziehungsweise an der tatsächlichen Finanzierung des EU-Haushalts für das Jahr 2005 (ohne traditionelle Eigenmittel und ohne Britenrabatt). Nimmt man als Vergleichsmaßstab zunächst die Finanzierung des EU-Haushalts des Jahres 2005, ergibt sich, dass Deutschland, Frankreich, die Niederlande sowie das Vereinigte Königreich bei einer EU-Mineralölsteuer am stärksten entlastet würden. Umgekehrt würden Spanien, Polen und die Tschechische Republik am stärksten belastet. Belastet, wenn auch in geringerem Maße, würden auch die anderen sechs mittel- und osteuropäischen Mitgliedstaaten. Dieses Bild ändert sich wenig, wenn als Vergleichsmaßstab die alternativ für die EU-Finanzierung vorgeschlagenen Anteile am Bruttonationaleinkommen herangezogen werden.

Unabhängig von grundsätzlichen Erwägungen dürfte der Vorschlag einer EU-Mineralölsteuer kaum realisierbar sein, da er vor allem den privaten Autoverkehr und den gewerblichen Güterverkehr in den ärmeren Mitgliedstaaten belastet und insofern eine regressiv Wirkung hat (Euler, 2005, 278). Selbst wenn die Mitgliedstaaten im Fall einer Haushaltsfinanzierung über die Mineralölsteuer die eingesparten Finanzbeiträge über Steuersenkungen an die Bürger zurückgäben, änderte sich nichts an der Mehrbelastung der ärmeren Staaten.

Eine anteilige Finanzierung des EU-Haushalts durch eine Steuer auf Flugbenzin ginge vor allem zulasten des Vereinigten Königreichs, dessen Anteil am Aufkommen mehr als ein Viertel beträgt (Tabelle 17) – verglichen mit einem Anteil am gemeinsamen Bruttonationaleinkommen in Höhe von 16,87 Prozent. Auch den Niederlanden und Spanien würden zusätzliche Lasten aufgebürdet, was im Fall des iberischen Landes auf den Urlaubsflugverkehr und die Verbindungen zu Südamerika zurückzuführen sein dürfte. Gewinnen würden vor allem Italien und Deutschland. Der Einführung einer Kerosinsteuer stehen allerdings das internationale Luftfahrtabkommen von Chicago aus dem Jahr 1944 und zahlreiche bilaterale Abkommen entgegen, welche eine Befreiung des Luftverkehrs von der

Steuer vorsehen (Euler, 2005, 273, Fußnote 758). Eine Besteuerung des grenzüberschreitenden Luftverkehrs nur innerhalb der Europäischen Union könnte zu Wettbewerbsverzerrungen zwischen Fluggesellschaften aus der EU und aus Drittländern führen.⁵⁶

Insgesamt ist auch zu berücksichtigen, dass der Verbrauch von Kraftstoffen für den privaten und gewerblichen Straßenverkehr schon heute in vielen Mitgliedstaaten hoch belastet wird, wie die Abbildung 7 zeigt. Für alle Länder mit niedrigeren Mineralöl- und Dieselsteuersätzen würde eine zusätzliche EU-Steuer in Höhe von 285 Euro je 1.000 Liter eine Verdoppelung dieser Besteuerung bedeuten.

Im Zusammenhang mit den Energiesteuern werden auch Umweltsteuern zur Finanzierung des EU-Haushalts diskutiert. Konkret geht es um die Besteuerung der Emissionen des Treibhausgases Kohlendioxid (CO₂). CO₂-Emissionen

lassen sich durch Abgaben entweder auf den Import kohlenstoffhaltiger Primärenergieträger oder auf die Verbrennung zur Energieerzeugung besteuern (Euler, 2005, 273). Eine CO₂-Steuer hätte freilich eine Bemessungsgrundlage, die zu einem großen Teil bereits durch die Mineralölsteuer belastet wird. Es käme mit-

Mineralölsteuersätze in der EU

Abbildung 7

in Euro je 1.000 Liter

Stand: Juli 2006.

Quelle: European Commission, 2006c

⁵⁶ In dieser Weise argumentiert auch das Europäische Gericht erster Instanz (EuG) in seinem Urteil vom 5. April 2006 im Hinblick auf eine Beschwerde der Deutschen Bahn AG gegen die Mineralölsteuerbefreiung für Flugbenzin (Rechtssache T-351/02).

hin zu einem konkurrierenden Trennsystem (Euler, 2005, 280); die Steuerzahler würden also mehrfach belastet. Gegen eine CO₂-Steuer (Euler, 2005, 278) sprechen überdies ihre regressive Wirkung – gerade die neuen Mitgliedstaaten wären besonders betroffen – sowie die Kompliziertheit einer Steuer, die alle Formen der Energieerzeugung mit CO₂-Emissionen erfassen müsste. Die Generaldirektion Steuern und Zollunion spricht sich in einem Arbeitspapier daher auch eher für eine Steuer auf Kraftstoffe⁵⁷ für Transportzwecke aus (Cattoir, 2004, 21).

CO₂-Emissionszertifikate werden nach den EU-Regeln im mehrjährigen Abstand über nationale Allokationspläne verteilt, 10 Prozent dürfen verkauft oder versteigert werden. Daraus ließen sich einmalige Einnahmen von lediglich etwa 2 Milliarden Euro erzielen (Trüpel/Seifert, 2006, 225). Für die Finanzierung des EU-Haushalts ist die Versteigerung von Emissionszertifikaten somit nicht geeignet. Trüpel/Seifert (2006, 228) führen ein weiteres Argument an: „Die Lösung der Eigenmittelproblematik lässt sich schwierig durch die energiepolitische Hintertür erreichen.“ Im Übrigen gilt auch hier, dass es einen Trade-off zwischen den fiskalischen und den Lenkungswirkungen einer Steuer gibt.

4.2.6 Besteuerung finanzieller Transaktionen

Zur Finanzierung des EU-Haushalts wird bisweilen eine Steuer auf finanzielle Transaktionen diskutiert – und in der Regel auch gleich wieder verworfen (Cattoir, 2004, 33). Mit einer solchen Steuer würde jede Transaktion von Aktien und Anleihen an den Börsen in der Europäischen Union belastet. Eine spezielle Form dieser Art der Besteuerung ist die in der Vergangenheit immer wieder diskutierte sogenannte Tobinsteuer (auch: Devisentransaktions- oder -umsatzsteuer). Dabei werden insbesondere kurzfristige, spekulative Kapitalbewegungen mit einer Transaktionssteuer belegt (Gretschmann, 1998, 124 ff.).⁵⁸ Die Steuer wird immer dann fällig, wenn es zu einem Währungsumtausch kommt, sodass kurzfristige Kapitalbewegungen automatisch höher belastet werden als langfristige. Eine Finanzierung des EU-Haushalts über eine solche Steuer würde freilich mit anderen Verwendungsrichtungen konkurrieren. Die Tobinsteuer wird nämlich auch für die Finanzierung von Entwicklungshilfe für arme Länder diskutiert (Spahn, 2002, 1 ff.).

Ursprünglich stammt der Plan einer Besteuerung von Währungstransaktionen von dem britischen Wirtschaftswissenschaftler John Maynard Keynes, der darin

⁵⁷ Motor fuel: leaded and unleaded petrol, diesel, kerosene, LPG – Liquefied Petroleum Gases – and natural gas (Kraftstoffe: verbleites und bleifreies Benzin, Diesel, Kerosin, LPG – Autogas oder Flüssiggas – und Erdgas).

⁵⁸ Mit dem Ziel der Einführung einer Besteuerung von Finanztransaktionen wurde 1998 die Nichtregierungsorganisation ATTAC gegründet: Association pour une Taxation des Transactions financières pour l'Aide aux Citoyens.

ein Mittel sah, gegen Spekulationen vorzugehen. In den siebziger Jahren des vergangenen Jahrhunderts wurde dieser Vorschlag von James Tobin aufgegriffen, der damit Sand in das Getriebe der internationalen Finanzmärkte streuen wollte. Mithilfe einer Besteuerung des kurzfristigen spekulativen Kapitalverkehrs sollte den einzelnen Staaten vor dem Hintergrund des Zusammenbruchs der Weltwährungsordnung von Bretton Woods und des Übergangs zu flexiblen Wechselkursen mehr Raum für eine eigenständige Geldpolitik gegeben werden (European Commission, 2002, 50). Sinn oder Unsinn einer Besteuerung des internationalen Kapitalverkehrs können hier nicht diskutiert werden.⁵⁹ Die Genese dieses Vorschlags zeigt jedoch, dass mit dieser Steuer offenbar Lenkungswirkungen erzielt werden sollen. Mit den erzielten Einnahmen den EU-Haushalt finanzieren zu wollen, ist nicht nur aus grundsätzlichen Erwägungen abzulehnen, auch praktische Gründe sprechen dagegen. Die Schätzung des Aufkommens einer Devisentransaktionssteuer ist mit erheblichen Risiken verbunden, weil die Reaktionen der Marktteilnehmer auf die Einführung einer solchen Steuer nicht bekannt sind und auch keine Angaben über die Preiselastizität des Devisenumsatzes vorliegen (Spahn, 2002, 67 f.). Spahn kommt bei einer vorsichtigen Schätzung auf einen Jahresbetrag von 17 bis 20 Milliarden Euro für das Gebiet der Europäischen Union einschließlich der Schweiz (Spahn, 2002, 69). Gretschmann (1998, 126) nennt für die EU eine Bandbreite von 30 bis 80 Milliarden Euro. Der Landau-Bericht (Landau, 2004, 120) beziffert das Aufkommen weltweit auf 110 Milliarden Dollar. Den EU-Haushalt auf eine solch fragile Grundlage zu stellen, wäre unverantwortlich und würde letztlich darauf hinauslaufen, eine Auffanglinie etwa in Form von ergänzenden BNE-Beiträgen zu schaffen. Dann aber könnte man auch gleich bei BNE-Beiträgen bleiben.

4.2.7 Besteuerung von Verkehrs- und Kommunikationsdienstleistungen

Aufbauend auf einem Vorschlag von Begg et al. (1997, 48 ff.) hat die Kommission die Besteuerung von Verkehrs- und Telekommunikationsdienstleistungen geprüft (Europäische Kommission, 1998, Anhang 2, 16 ff.). Die stärkere Binnenmarktintegration und die Liberalisierung der Märkte hätten diese Wirtschaftszweige expandieren lassen, wodurch auch externe Effekte entstünden, die eine neue Steuer für die Europäische Union rechtfertigten. Weil es sich um expandierende Märkte handele, sei mit steigenden Einnahmen zu rechnen. Die Vor-

⁵⁹ Ausweichreaktionen auf weniger regulierte Finanzplätze tragen nicht zur Stabilität der Finanzmärkte bei, die Gleichsetzung des kurzfristigen Kapitalverkehrs mit destabilisierender Spekulation ist fragwürdig, positive Auswirkungen der Globalisierung wie Marktliquidität und Preiseffizienz werden reduziert (Deutsche Bundesbank, 2001, 27 f.).

schläge von Begg et al. zeigen allerdings, dass es nicht nur um das Erzielen von Einnahmen geht, sondern zum Teil auch um umweltpolitisch motivierte Lenkungseffekte (Begg et al., 1997, 48).

Ansatzpunkte für diese Steuer wären der Straßenverkehr, der Luftverkehr und die Telekommunikation (Europäische Kommission, 1998, Anhang 2, 16). Aus Gründen der Vollständigkeit soll kurz auf diesen Vorschlag eingegangen werden. Den Ausführungen von Begg et al. folgend wird eine EU-Steuer auf Kraftfahrzeuge, Telefonanschlüsse und abfliegende Fluggäste⁶⁰ näher geprüft: Im Jahr 2004⁶¹ gab es in den 25 Mitgliedstaaten der Europäischen Union 218 Millionen Personenkraftfahrzeuge, 227 Millionen Telefonhauptanschlüsse und 556 Millionen Fluggäste (2005). Wollte man ein Haushaltsvolumen von 100 Milliarden Euro über eine entsprechende Steuer finanzieren, so ergäben sich durchschnittliche Steuersätze in Höhe von 460 Euro auf ein Kraftfahrzeug, 441 Euro auf einen Telefonanschluss und 180 Euro je Flugkarte. Diese Größenordnungen zeigen, dass die Steuern prohibitiv sein dürften. Unterstellt man, dass alle drei Kommunikationssteuern gemeinsam erhoben werden, ergeben sich bei einem Finanzierungsanteil von jeweils einem Drittel rechnerische Steuersätze von 153, 147 und 60 Euro. Auch dies dürfte nicht zu finanzieren sein. Daraus folgt, dass eine Kommunikationssteuer immer nur einen (eher geringen) Teil zum EU-Haushalt beitragen könnte. Nach Begg et al. (1997, 50) sollte die durchschnittliche Besteuerung eines Telefonanschlusses mit 40 ECU pro Jahr zu Einnahmen in Höhe von 10 Milliarden ECU (in Preisen von 1997) führen. Bei einer Flughafenausreisesteuer von durchschnittlich 15 ECU rechnen sie mit Einnahmen in Höhe von ebenfalls 10 Milliarden ECU. Auf der Grundlage der hier verwendeten Mengen stellen diese Schätzungen eher Obergrenzen dar. Die fiskalische Ergiebigkeit einer Kommunikationssteuer ist daher als gering anzusehen. Dies wird auch am Beispiel der Flugticketsteuer deutlich, die Frankreich seit dem 1. Juli 2006 erhebt.⁶² Danach werden je nach Reiseentfernung und Art der Flugkarte zwischen 1 und 40 Euro pro Ticket fällig. Die französische Regierung rechnet mit ungefähr 200 Millionen Euro Einnahmen jährlich, die sie für Entwicklungshilfe verwenden will. Auch diese Zahl macht deutlich, dass in Anbetracht einer Größenordnung des Brüsseler Budgets von 107 Milliarden Euro im Jahr 2006 (gemäß Haushaltsplan) eine Flugticketsteuer zur Finanzierung des EU-Haushalts nur einen sehr beschränkten Beitrag leisten könnte.

⁶⁰ Um Doppelzählungen zu vermeiden, wurden nur die Abflüge berücksichtigt.

⁶¹ Jeweils Angaben für das letzte verfügbare Jahr.

⁶² Frankfurter Allgemeine Zeitung vom 30. Juni 2006, Seite 14: „Frankreich besteuert Flugtickets“.

Finanzierung des EU-Haushalts durch eine Kommunikationssteuer – die Alternativen Kfz-Steuer, Telefonsteuer und Flughafenausreisesteuer

Tabelle 18

	Bruttonational- einkommen 2004		Kfz-Bestand 2004		Differenz: „-“ = Entlastung		Telefonhaupt- anschlüsse 2004		Differenz: „-“ = Entlastung		Abfliegende Fluggäste 2005		Differenz: „-“ = Entlastung	
	Anteil in Prozent	Anteil in Prozent	Anteil in Prozent	Anteil in Prozent	in Prozentpunkten	in Prozent	Anteil in Prozent	Anteil in Prozent	in Prozentpunkten	in Prozent	Anteil in Prozent	Anteil in Prozent	in Prozentpunkten	in Prozentpunkten
Belgien	2,80	2,21	-0,58	1,52	-1,28	1,62	-1,18							
Dänemark	1,89	0,88	-1,01	1,54	-0,35	2,15	0,26							
Deutschland	21,32	20,85	-0,46	24,09	2,78	15,33	-5,98							
Estland	0,08	0,22	0,14	0,20	0,11	0,13	0,05							
Finnland	1,44	1,08	-0,36	1,05	-0,38	1,36	-0,08							
Frankreich	15,94	13,74	-2,20	14,94	-1,00	12,10	-3,84							
Griechenland	1,61	1,93	0,32	2,47	0,87	3,29	1,68							
Irland	1,21	0,73	-0,48	0,70	-0,51	2,31	1,10							
Italien	13,28	15,61	2,33	11,72	-1,56	10,17	-3,11							
Lettland	0,10	0,32	0,21	0,28	0,17	0,17	0,07							
Litauen	0,17	0,60	0,44	0,36	0,19	0,13	-0,04							
Luxemburg	0,22	0,14	-0,09	0,11	-0,12	0,14	-0,08							
Malta	0,04	0,10	0,06	0,09	0,05	0,25	0,21							
Niederlande	4,71	3,35	-1,36	3,46	-1,25	4,24	-0,47							
Österreich	2,25	1,89	-0,36	1,34	-0,91	1,85	-0,40							
Polen	1,87	5,50	3,63	5,53	3,66	0,64	-1,23							
Portugal	1,36	1,88	0,53	1,97	0,61	2,05	0,69							
Schweden	2,71	1,89	-0,82	2,51	-0,20	2,66	-0,05							
Slowakei	0,32	0,55	0,23	0,55	0,24	0,15	-0,16							
Slowenien	0,25	0,42	0,17	0,38	0,13	0,11	-0,14							
Spanien	7,93	8,98	1,05	8,34	0,41	16,17	8,25							
Tschechische Republik	0,79	1,75	0,96	1,51	0,72	1,02	0,23							
Ungarn	0,74	1,30	0,56	1,57	0,84	0,73	0,00							
Vereinigtes Königreich	16,87	13,91	-2,96	13,56	-3,31	20,57	3,71							
Zypern	0,12	0,15	0,04	0,20	0,09	0,65	0,53							
EU-25	100,00	100,00	0,00	100,00	0,00	100,00	0,00							

Quellen: Statistisches Bundesamt, 2006; Eurostat, Datenbankabfrage; Europäische Kommission, 2006a; eigene Berechnungen

Eine Kommunikationssteuer würde zudem zu Belastungsverschiebungen führen, wenn man als Vergleichsmaßstab die Anteile der Mitgliedstaaten am gemeinsamen Bruttonationaleinkommen heranzieht. Tabelle 18 zeigt, dass im Fall einer Kfz-Steuer alle zehn neuen Mitgliedstaaten im Vergleich mit einer BNE-Abgabe belastet würden, am stärksten wäre Polen betroffen. Bei einem EU-Haushaltsvolumen in Höhe von 100 Milliarden Euro ergäbe sich eine Mehrbelastung für das Land in Höhe von etwa 3,6 Milliarden Euro. Auch Italien müsste erheblich mehr an den EU-Haushalt abführen. Entlastet würden dagegen vor allem das Vereinigte Königreich, Frankreich, die Niederlande und Dänemark. Ein teils ähnliches Bild ergibt sich im Fall einer Telefonsteuer, denn hier werden ebenfalls alle neuen Mitgliedstaaten belastet, insbesondere Polen. Aber auch Deutschland müsste erheblich mehr (2,8 Milliarden Euro) bezahlen. Entlastet würden wiederum das Vereinigte Königreich, die Niederlande und Frankreich, aber auch Italien, Belgien und Österreich. Ein ganz anderes Bild ergibt sich im Fall einer Flughafenreisesteuer. Spanien wird in dieser Modellrechnung ein zusätzlicher EU-Beitrag von rund 8 Milliarden Euro zugerechnet. Allerdings bedeutet das nicht, dass dieser Betrag von spanischen Staatsbürgern oder Unternehmen aufgebracht wird. Vielmehr dürfte ein Großteil dessen von Urlaubsgästen getragen werden, da Spanien eines der beliebtesten Urlaubsziele Europas ist. Ähnliches gilt für Griechenland, Portugal und die Mittelmeerinseln Malta und Zypern. Unter den drei Varianten einer Kommunikationssteuer liegt bei einer Steuer auf Flugtickets am ehesten eine regionale Willkürlichkeit des Aufkommens vor. Flughafenreisesteuern wären in mindestens der Hälfte der Fälle von Flugreisenden zu tragen, die nicht in dem Land leben, das die Steuer einnimmt (Euler, 2005, 269). Das bedeutet, dass der Vergleich einer BNE-Abgabe mit einer Kfz-Steuer und einer Telefonsteuer unproblematisch ist, weil sich die Zulassungen von Kraftfahrzeugen und die Telefonhauptanschlüsse national zuordnen lassen. Ganz anders sieht das beim Luftverkehr aus.

Abgesehen von der geringen fiskalischen Ergiebigkeit gibt es weitere Gründe, die gegen Kommunikationssteuern sprechen (Europäische Kommission, 1998, Anhang 2, 17; Begg et al., 1997, 49 f.; Gretschnann, 1998, 119). So wird zum einen darauf verwiesen, dass sie der internationalen Wettbewerbsfähigkeit der europäischen Wirtschaft schaden. Und zum anderen wird bezweifelt, dass sie mit dem Binnenmarktgedanken und dem Prinzip der Freizügigkeit vereinbar sind. Hinzu kommt, dass Mobilitätsbeschränkungen allokatonsverzerrend wirken dürften. Kommunikationssteuern gingen zulasten der Peripherie in der Europäischen Union und wären auch unter kohäsionspolitischen Überlegungen kontraproduktiv. Außerdem würden im Fall einer Flughafenreise- und einer Kfz-

Steuer nur bestimmte Bevölkerungsgruppen zur Finanzierung des EU-Haushalts herangezogen, was mit Steuergerechtigkeit nicht vereinbar ist. Weitere Probleme ergäben sich durch die notwendige Harmonisierung der Bemessungsgrundlagen. Die Telefonsteuer wäre zudem eine völlig neue Steuer, was dem Europagedanken ganz gewiss nicht zuträglich wäre.

Die Kfz-Steuer gibt es heute schon in 19 der 25 EU-Staaten, allerdings mit sehr unterschiedlich hohen Sätzen. Am höchsten ist diese Steuer in den Niederlanden mit 432 Euro pro Jahr⁶³, am niedrigsten in Portugal mit 48 Euro; sechs Länder erheben keine Kfz-Steuer. Abbildung 8 zeigt, dass es in einzelnen Staaten zum Teil sehr hohe Zulassungsabgaben gibt, die bei einer Diskussion um eine Kfz-Steuer als EU-Steuer nicht unberücksichtigt bleiben dürfen.

Sowohl Begg et al. (1997, 49) als auch die Europäische Kommission (1998, Anhang 2, 17) verweisen darauf, dass es

eine Korrelation zwischen dem Bruttonationaleinkommen eines Landes und den Telekommunikationsdienstleistungen gibt, sodass eine solche Steuer Gerechtigkeitsanforderungen erfüllte. Wenn dem wirklich so wäre, könnte man aber auch gleich das Bruttonationaleinkommen „besteuern“, das heißt eine Abgabe für den

Kfz-Steuern und Zulassungsabgaben in der EU*

Abbildung 8

* VW Golf 1.4 (Ottomotor); Stand: März 2005.
Quelle: DIW, 2005, 36

⁶³ Da die Kfz-Steuerregelungen in den Mitgliedstaaten sehr unterschiedlich sind, ist ein Vergleich nur für ein bestimmtes „Modellauto“ möglich. Hier wurde ein VW Golf 1.4 mit Ottomotor ausgewählt (vgl. DIW, 2005, 36).

EU-Haushalt erheben, die sich am Bruttonationaleinkommen orientiert. Das Argument, dass vor allem Besserverdienende mit dem Flugzeug reisten (Begg et al., 1997, 48), gilt angesichts der Expansion sogenannter Billigflieger heute nicht mehr. Gegen eine Kfz-Steuer als EU-Steuer spricht, dass mit einer nutzungsunabhängigen Steuer umweltpolitische Lenkungsziele nicht verfolgt werden können. Insgesamt ist Euler zuzustimmen, der generelle Zweifel geltend macht, „ob eine Telefonanschlusssteuer oder eine Flughafenausreisesteuer Bestandteil eines rationalen Steuersystems sein sollte“ (Euler, 2005, 272).

4.2.8 Einnahmen aus Geldschöpfungsgewinnen

In der Europäischen Währungsunion haben die Europäische Zentralbank (EZB) und die nationalen Zentralbanken der an der Währungsunion teilnehmenden Staaten das alleinige Recht zur Ausgabe von Banknoten (Issing, 2003, 58). Die Schaffung von Zentralbankgeld (Banknoten und Sichteinlagen bei der Zentralbank) geschieht entweder indem die Notenbanken Devisen und Gold ankaufen oder indem sie den Geschäftsbanken Kredite gewähren und Wertpapiere von den Geschäftsbanken hereinnehmen. Abgesehen von Devisen und Gold entstehen dabei auf der Aktivseite der Zentralbankbilanz verzinsliche Aktiva, denen auf der Passivseite unverzinsliche Gegenbuchungen in Form von Bargeld gegenüberstehen. Die Erträge dieser Aktiva sind geldpolitisch determiniert. Sie werden als Geldschöpfungsgewinne oder Seignorage bezeichnet; die EZB spricht von monetären Einkünften. Art. 32 der Satzung der EZB definiert die monetären Einkünfte als Einnahmen, die den nationalen Zentralbanken aus der Erfüllung der währungspolitischen Aufgaben des Europäischen Systems der Zentralbanken zufließen. Der Betrag der monetären Einkünfte einer nationalen Zentralbank entspricht nach diesem Artikel ihren jährlichen Einkünften aus Vermögenswerten, die sie als Gegenposten zum Bargeldumlauf und zu ihren Verbindlichkeiten aus Einlagen der Kreditinstitute hält. Seignorage-Einnahmen einer Notenbank sind allerdings nicht identisch mit dem Bilanzgewinn. Letzterer ist die Differenz aus Erträgen und Aufwendungen und enthält in der Regel neben der Seignorage weitere Einkünfte wie zum Beispiel die Zinserträge aus den Währungsreserven (Cattoir, 2004, 25).

In der Europäischen Währungsunion übernehmen die nationalen Notenbanken einen großen Teil der währungspolitischen Aufgaben der EZB, sodass die dabei entstehenden Einkünfte des Europäischen Systems der Zentralbanken bei den nationalen Zentralbanken anfallen. Daher werden die monetären Einkünfte aller Notenbanken des Eurosystems gepoolt und gemäß den Anteilen am eingezahlten Kapital wieder verteilt (Siekman, 2005, 7 f.). Im Fall der Deutschen Bundesbank

gehen die Geldschöpfungsgewinne in ihre Gewinn- und Verlustrechnung ein und beeinflussen die Höhe ihres Gewinns, der an den Bund abgeführt wird. In den Jahren 2003, 2004 und 2005 war der Geldschöpfungsgewinn für die Deutsche Bundesbank per saldo allerdings negativ und verminderte damit ihren Gewinn.

Befürworter einer (Teil-)Finanzierung des EU-Haushalts durch den Geldschöpfungsgewinn argumentieren, dass die Seignorage das Ergebnis der gemeinsamen Geldpolitik der EZB ist und damit der EU-Ebene zuzuordnen sei. Sie sehen Parallelen zu den traditionellen Eigenmitteln, die sich aus der gemeinsamen Zoll- und Handelspolitik gegenüber Drittländern ergeben (Europäische Kommission, 1998, Anhang 2, 23). Hinzu kommt, dass die derzeitige Aufteilung des Geldschöpfungsgewinns nach den eingezahlten Anteilen der nationalen Notenbanken am Kapital der EZB nicht unumstritten ist – die Zuordnung der Seignorage zu den einzelnen Mitgliedstaaten enthält ein Element der Willkürlichkeit (Euler, 2005, 283). Eine Zuordnung auf die europäische Ebene würde das Verteilungsproblem zwar nicht lösen, wohl aber umgehen.

Über die Ergiebigkeit der Seignorage und über die Größenordnung, in der diese Einnahmequelle zum EU-Haushalt beitragen könnte, gibt es unterschiedliche Angaben. Die Europäische Kommission kommt in ihrem Eigenmittelbericht von 1998 auf einen Wert von bis zu 0,2 Prozent des Bruttosozialprodukts der Europäischen Union. Dies waren damals 15,4 Milliarden Euro oder rund 19 Prozent der gesamten EU-Ausgaben im Jahr 1998. Eine jüngere Schätzung der Kommission kommt für das Jahr 2001 auf einen Wert von etwa 10 Milliarden Euro für das Eurosystem (Cattoir, 2004, 26). Die Deutsche Bundesbank beziffert im Geschäftsbericht für das Jahr 2005 ihren Anteil am gemeinsamen Geldschöpfungsgewinn auf 2,9 Milliarden Euro (Deutsche Bundesbank, 2006, 149). Da dieser Gewinn gemäß den Anteilen am eingezahlten Kapital der EZB verteilt wird, entspricht dies einer Quote von knapp 30 Prozent, sodass sich daraus ein Geldschöpfungsgewinn in einer Größenordnung von 9,8 Milliarden Euro für das Jahr 2005 ermitteln lässt. Hinzuzurechnen sind noch einmal 0,9 Milliarden Euro, welche die EZB aus dem ihr zugewiesenen Euro-Banknotenumlauf in Höhe von 8 Prozent erzielt hat (EZB, 2001, 54). Somit ergab sich im Jahr 2005 ein Geldschöpfungsgewinn in Höhe von rund 10,7 Milliarden Euro. Dies hätte einem Anteil am EU-Haushalt von gut 10 Prozent⁶⁴ entsprochen.

Bei der Beurteilung der fiskalischen Ergiebigkeit ist jedoch zu berücksichtigen, dass derzeit nur 13 der 27 EU-Länder an der Währungsunion teilnehmen. Da sich auch die übrigen Staaten an der Finanzierung des EU-Haushalts beteiligen

⁶⁴ Bezogen auf die Ausgaben im Jahr 2005 in Höhe von 104,8 Milliarden Euro.

müssen, käme die Seignorage erst dann als eine Finanzierungsquelle in Betracht, wenn alle EU-Länder der Währungsunion angehören, was noch eine lange Zeit dauern dürfte. Alternativ könnte versucht werden, auch die Seignorage-Einnahmen der nicht teilnehmenden Notenbanken zugunsten des EU-Haushalts zu besteuern (Euler, 2005, 286 f.). Unterstellt man eine Beziehung zwischen dem Bruttoinlandsprodukt eines Landes und den Geldschöpfungsgewinnen seiner Notenbank, könnte man bezogen auf das Jahr 2005 mit zusätzlichen Einnahmen von 3,5 Milliarden Euro rechnen – denn auf die Eurozone entfielen etwa 74 Prozent des Bruttoinlandsprodukts der EU mit 25 Mitgliedstaaten. Sieht man dagegen einen Zusammenhang zwischen den Geldschöpfungsgewinnen und der Bevölkerungszahl eines Landes, so ergäben sich rechnerische Mehreinnahmen in Höhe von 4,7 Milliarden Euro; in der Eurozone lebten im Jahr 2005 67,8 Prozent der Einwohner der gesamten EU. Auch wenn diese Zahlen keine exakten Werte darstellen können, machen sie doch die Größenordnungen deutlich und zeigen, dass sich mit den Einnahmen aus dem Geldschöpfungsgewinn nur ein vergleichsweise geringer Teil des EU-Haushalts finanzieren lässt.

Das längerfristige Aufkommen ist von zwei gegenläufigen Entwicklungen abhängig. Zum einen nehmen die Geldschöpfungsgewinne in dem Maße ab, in dem Banknoten durch bargeldlose Zahlungsvorgänge ersetzt werden. Und zum anderen könnte eine zunehmende Bedeutung des Euro als Reservewährung dem entgegenwirken, weil damit auch der Umlauf an Euro-Bargeld außerhalb der Eurozone zunimmt (Cattoir, 2004, 26).

Die Zinsen einer Besteuerung der Geldschöpfungsgewinne sind die nationalen Zentralbanken sowie die Europäische Zentralbank. „Besteuert“ in Form entgangener Zinserträge werden jedoch letztlich die Halter von Bargeld.⁶⁵ Dadurch würde diese Steuer kaum wahrgenommen. Dies dürfte jedoch zu einer vergleichsweise hohen Akzeptanz führen.

Im Fall einer Abführung des Geldschöpfungsgewinns an den Haushalt der Europäischen Union ergeben sich für die nationalen Zentralbanken allerdings Probleme hinsichtlich der Stabilität der Notenbankgewinne. Während die Seignorage-Einkünfte auf kurze bis mittlere Frist relativ konstante Einnahmen darstellen, sind die anderen Bestandteile des Notenbankgewinns viel weniger stabil, weil sie beispielsweise von Währungsschwankungen abhängen (Cattoir, 2004, 26).

⁶⁵ „Unter Seignorage versteht man die realen Erträge, die der Staat bzw. die Notenbank dank des Notenbankmonopols aufgrund der Tatsache erzielen können, dass Private freiwillig zinslos Zentralbankgeld (Basisgeld) halten“ (Issing, 2003, 257).

5

Steuern oder Beiträge zur Finanzierung des EU-Haushalts?

Die Ökonomische Theorie des Föderalismus, die in Kapitel 4 als mögliche Rechtfertigung für die Ausstattung der Europäischen Union mit einer eigenen Steuer vorgestellt wurde, geht davon aus, dass das Handeln von Politikern und Bürokraten am Gemeinwohl orientiert sei. Man kann die Welt aber auch mit anderen Augen sehen. Theorieansätze wie Public Choice oder Neue Politische Ökonomie haben ein anderes Verständnis vom Regierungshandeln: Politisches (und bürokratisches) Handeln ist gemäß dieser Sichtweise vom Streben nach Eigennutz geprägt. Diese positive Analyse im Sinne einer Erklärung dessen, wie Regierungen tatsächlich handeln, wendet wirtschaftswissenschaftliche Methoden auf die Beschreibung politischer Prozesse an und unterstellt politischen Entscheidungsträgern eine ökonomische Rationalität (Donges/Freytag, 2004, 231). Die Ökonomische Theorie des Föderalismus dagegen macht Aussagen darüber, wie politisches Handeln sein sollte. Mitunter wird der Staat in der Perspektive der Politischen Ökonomie auch als einnahmen- oder überschussmaximierender Leviathan angesehen (Brennan/Buchanan, 1988, 33 ff.). Auch wenn man nicht so weit gehen will, liegt es doch nahe, Politikern und Bürokraten eine Zielfunktion zu unterstellen, in die auch andere Motive eingehen als das der Maximierung der Gesamtwohlfahrt einer Gebietskörperschaft. Politiker sind nach dieser Sichtweise an einer Maximierung von Wählerstimmen interessiert und Bürokraten an einer Maximierung ihres Budgets. Dabei wird unterstellt, dass das Budget positiv mit den eigentlichen Nutzengrößen wie Einkommen, Prestige und nicht-pekuniären Einkünften korreliert ist (Donges/Freytag, 2004, 251). Übertragen auf die Europäische Union bedeutet dies, dass vor allem das Europäische Parlament und die Kommission für ein großes EU-Budget eintreten. Die Verhandlungen um die Finanzielle Vorausschau für die Jahre 2007 bis 2013 belegen diese eindrucksvoll. Während Kommission und Parlament eine Finanzausstattung in Höhe von 1,24 beziehungsweise 1,18 Prozent des gemeinsamen Bruttonationaleinkommens forderten, waren die Nettozahler nur zu einer Mittelübertragung in Höhe von 1,0 Prozent bereit.

Das Verhältnis zwischen Bürgern und Steuerzahlern auf der einen Seite sowie Politikern und Bürokraten auf der anderen Seite lässt sich als ein Principal-Agent-Problem beschreiben. Der Prinzipal als Auftraggeber ist schlechter informiert als der Agent, der Auftragnehmer (Donges/Freytag, 2004, 186). Der Wähler kann somit die Politiker nicht ausreichend kontrollieren. Was auf nationaler Ebene

bereits ein Problem ist, verstärkt sich noch im europäischen Mehrebenensystem. Schon im nationalen Bereich wird kaum ein Wähler alle Parteiprogramme sorgfältig studieren und sich ein genaues Bild über politische Alternativen machen. Bei Europawahlen wissen die Wähler in den Mitgliedstaaten noch weniger, für welche Politik die Kandidaten für das Europaparlament eintreten und wie diese Politik auf die Bürger in den Mitgliedstaaten zurückwirkt. Die geringe und rückläufige Wahlbeteiligung bei den Europawahlen (Abbildung 9) unterstreicht diese These. Mangels Kontrolle durch die Wähler verfügen die gewählten Politiker über Freiräume bei der Erfüllung ihrer eigennutzorientierten Ziele.

Auf der europäischen Ebene besteht ein weiteres Principal-Agent-Problem, da hier die Bürokratie in Gestalt der Europäischen Kommission eine große Rolle spielt: Die EU-Kommission hat einen größeren Einfluss als nationale Verwaltungen. Sie hat neben Exekutivrechten auch Kontroll- und Initiativrechte (Bieber et al., 2005, 140). Letzteres be-

deutet, dass nur die Kommission – und nicht etwa das Europäische Parlament – Vorschläge für Rechtsakte machen kann. Walter Hallstein hat denn auch die Kommission als Motor der Gemeinschaft bezeichnet (Hallstein, 1979, 82). Dieses Initiativrecht erlaubt der Kommission auch, Vorlagen zurückzuziehen, sodass Rat und Parlament nicht mehr darüber entscheiden können. Damit nimmt sie nicht nur Einfluss auf den Inhalt europäischer Regelungen, sie kann damit auch die Agenda des Rates bestimmen und teilweise sogar den Integrationsprozess gegen den Willen des Rates vorantreiben (Tömmel, 2006, 63).

Überdies lässt die Kritik des deutschen EU-Kommissars und Kommissions-Vizepräsidenten Günter Verheugen an den Beamten der Kommission erkennen, dass diese Institution kein monolithischer Block ist. Vielmehr deutet seine Kritik auf ein kommissionsinternes Principal-Agent-Problem hin.⁶⁶ Nach seiner Ansicht

⁶⁶ Süddeutsche Zeitung vom 5. Oktober 2006, Seite 5: „Der Kommissar ist nur ein Hausbesetzer: Der Brüsseler Vizepräsident Günter Verheugen beklagt die Macht der Beamten in der EU und fordert eine neue politische Kultur“.

haben die Beamten in der Kommission zu viel Macht und konnten sich in ihrer Arbeit von den Kommissaren verselbstständigen.

Es deutet somit einiges darauf hin, den europäischen Institutionen ein gehöriges Maß an Eigennutz zu unterstellen.⁶⁷ Die Bürger in den Mitgliedstaaten können die Akteure der europäischen Integration nur begrenzt (wie im Fall des Parlaments) oder gar nicht (wie im Fall der Kommission) kontrollieren. Eine direkte Kontrolle durch die Wähler über eine europäische Steuer wäre unter den derzeitigen politischen Strukturen nicht gegeben (Henke/Perschau, 1999, 137). Euler (2005, 148) sieht einen Trade-off zwischen der supranationalen Finanzautonomie auf der einen und der materiellen demokratischen Legitimierung in Verbindung mit dem Schutz vor Ausbeutung durch einen supranationalen Leviathan auf der anderen Seite. Daher müssen in die europäische Finanzverfassung Schranken für das Handeln der europäischen Institutionen eingebaut werden, welche die Bürger und Steuerzahler vor Ausbeutung schützen (Caesar, 2004, 154). Das bedeutet, dass es zum einen kein Verschuldungsrecht der Europäischen Union für Zwecke der Haushaltsfinanzierung geben darf und dass diese zum anderen beim aktuellen Integrationsstand auch keine eigene Steuerhoheit haben sollte.

Die derzeitige Finanzierung der Europäischen Union (im Wesentlichen) durch Beiträge der Mitgliedstaaten erfüllt die aus der Sicht der Politischen Ökonomie an die Finanzverfassung zu stellenden Anforderungen. Der enge Zusammenhang zwischen den nationalen Haushalten und dem EU-Etat, der durch die Beitragsfinanzierung besteht, wirkt als Budgetrestriktion und setzt damit einem Anstieg der EU-Ausgaben enge Grenzen (Heinemann, 2003, 235 f.). Diese Budgetrestriktion wirkt bei der Aufstellung der Finanziellen Vorausschau ebenso wie bei der Aufstellung der jährlichen Haushalte. Die Mitgliedstaaten haben ein Interesse daran, dass die jährlichen Haushalte die Obergrenzen der Finanziellen Vorausschau nicht ausschöpfen. In der Vergangenheit war dies der Fall, die Obergrenzen sind oftmals unterschritten worden. Zudem besteht auch ein Interesse an einer sparsamen Haushaltsführung, da Überschüsse an die Mitgliedstaaten zurückfließen oder aber in das nächste Haushaltsjahr übertragen werden, was die Abführungen in jenem Jahr mindert. Diese Budgetrestriktionen wirken sich mäßigend auf die Belastung der Steuerzahler in den Mitgliedstaaten aus und sollten daher unbedingt beibehalten werden. Weil die Spielräume auf der Einnahmenseite gering sind, sind sie auch auf der Ausgabenseite klein. Eine Lockerung dieser Budgetrestrik-

⁶⁷ „Neben den Generaldirektionen verfügt die Kommission auch über ein Generalsekretariat. ... Wie alle institutionellen Arrangements der EU hat sich dieses Sekretariat jedoch weit über seine ihm ursprünglich zugeordneten Funktionen hinaus entwickelt“ (Tömmel, 2006, 103).

tionen würde in Anbetracht der Erkenntnisse der Politischen Ökonomie aller Wahrscheinlichkeit nach zu einer erhöhten Steuerbelastung in der EU führen. Die Anreize für eine sparsame Mittelausstattung gingen verloren. „Je geringer die finanziellen Restriktionen auf der Einnahmeseite, desto höher werden im politischen Gleichgewicht auch die Budgetvolumina ausfallen, die der europäische Steuerzahler zu tragen hat“ (Heinemann, 2003, 238).

Die Ablehnung eines Besteuerungsrechts der EU erschöpft sich nicht in den geschilderten politökonomischen Zusammenhängen. Auch die Ökonomische Theorie des Föderalismus zieht aufgrund des Dezentralisierungstheorems eine dezentrale Bereitstellung öffentlicher Aufgaben vor. Denn so können die unterschiedlichen Präferenzen besser berücksichtigt werden, sofern nicht regionale Spillover- oder Skaleneffekte beim Konsum eine zentrale Bereitstellung günstiger erscheinen lassen (Oates, 1999, 1121 f.; Caesar, 2004, 152 f.). Fraglich ist daher, ob mit dem EU-Budget gesamteuropäische Ziele⁶⁸ verfolgt werden, die sich auf der Ebene der EU besser erreichen lassen als auf der Ebene der Mitgliedstaaten. Bei der EU-Strukturpolitik könnte man hier noch Argumente finden, etwa im Hinweis darauf, dass die Kohäsionspolitik der EU ein Ergebnis politischer Tauschgeschäfte ist und als Preis für den Binnenmarkt und die Währungsunion interpretiert werden kann.⁶⁹ Im Fall der EU-Agrarpolitik ist ein gesamteuropäisches Ziel jedoch nicht zu erkennen. Das bedeutet, dass schon heute mit einem großen Teil des Budgets eine Politik betrieben wird, die eigentlich nicht auf die europäische Ebene gehört.⁷⁰ Eine EU-Steuer würde dem noch Vorschub leisten. Es besteht die Gefahr, dass die Mitgliedstaaten eine EU-Steuer dazu nutzen würden, nationale Aufgaben auf europäischer Ebene finanzieren zu lassen und dann auch die Aufgabe selbst zu zentralisieren (Wissenschaftlicher Beirat, 1999, Tz. 17). Das Ergebnis wäre ein Steuer- und Aufgabenmonopol. Eine EU-Steuer könnte sich somit als Vehikel für eine weitere Kompetenzverlagerung von den Mitgliedstaaten auf die europäische Ebene erweisen. Eine Kompetenz- und Ausgabenübertragung auf die EU könnte besonders für die Mitgliedstaaten interessant sein, die über einen hohen Schuldenstand verfügen und/oder eine jährliche Nettoneuverschuldung oberhalb oder nahe am 3-Prozent-Kriterium des Maastricht-Vertrags haben. Sie würden durch eine Übertragung der Ausgaben auf das Brüsseler Budget entlastet und hätten im Fall einer Steuerfinanzierung auch keine höheren Finanzbeiträge abzuführen. Eine Steuerkompetenz für die EU ist also auch im Hinblick

⁶⁸ Ein anderer Ausdruck ist der sogenannte europäische Mehrwert einer Aufgabe.

⁶⁹ Siehe für eine ausführliche Diskussion mit Nachweisen Busch (2004, 52 ff.).

⁷⁰ Der Anteil der Landwirtschaft an der Bruttowertschöpfung der EU lag im Jahr 2005 bei 1,9 Prozent, der Anteil an der Beschäftigung bei 4,8 Prozent.

auf den Stabilitäts- und Wachstumspakt als kritisch anzusehen, weil sie nationalen Sparanstrengungen aller Wahrscheinlichkeit nach entgegenwirkt.

Eine EU-Steuer würde überdies den Steuerwettbewerb zwischen den Mitgliedstaaten beschränken. Wie in Kapitel 4 gezeigt, würde die Einführung einer EU-Steuer eine weitgehende Harmonisierung der Steuerbemessungsgrundlagen erfordern. Im Fall eines festen Anteils der EU am Aufkommen einer nationalen Steuer wäre wohl auch eine Harmonisierung der Steuersätze erforderlich. Ein Wettbewerb zwischen den Mitgliedstaaten in Bezug auf diese Steuer wäre dann nicht mehr möglich, die EU-Staaten hätten ein Kartell gebildet (Wissenschaftlicher Beirat, 1999, 14). Dies könnte die Wettbewerbsbedingungen für die Unternehmen in der Europäischen Union beeinträchtigen und Standorte außerhalb begünstigen. Das derzeitige System der Finanzaufweisungen in regelmäßigen Verhandlungen schafft dagegen ein labiles und damit nicht-institutionalisiertes Steuerkartell, ein effektives Steuerkartell wird hierdurch vermieden (Henke/Perschau, 1999, 137).

Falls für die EU-Finanzierung die Einkommen- und/oder die Körperschaftsteuer herangezogen würden, wäre die Nettozahlerdebatte keineswegs beendet. Dies gilt auch im Fall der Mehrwertsteuer oder anderer Verbrauchsteuern, da sich das Aufkommen national zurechnen ließe. Die Nettozahlerdebatte wird maßgeblich von der Ausgabenstruktur verursacht, weil mit der Agrar- und der Kohäsionspolitik national zurechenbare Transferzahlungen finanziert werden (Heinemann, 2006). Der Ausweis von Nettopositionen gegenüber dem EU-Haushalt hat den Vorteil, dass das Ausmaß der Umverteilung sichtbar wird und damit auch Anlass für Korrekturen sein kann. Eine EU-Steuer, die national nicht oder nur schwer zurechenbar wäre, würde diese Transparenz reduzieren und damit Raum für zusätzliche Ineffizienzen schaffen (Caesar, 2004, 165).

Ein Ersatz der Mehrwertsteuer- und BNE-Eigenmittel durch eine EU-Steuer wäre ferner mit der Frage verbunden, ob die EU in diesem Fall nicht auch über eine Verschuldungskompetenz verfügen müsste, um Schwankungen im Steuerertrag auszugleichen.⁷¹ Die Kommission hat dieses Problem in ihrem Bericht über die Finanzierung der Europäischen Union (European Commission, 2004, 43) mit dem Vorschlag umgangen, nur einen Teil der Einnahmen aus einer Steuer zu erzielen und die Pufferfunktion der BNE-Eigenmittel beizubehalten. Bei einem Einstieg in eine Steuerfinanzierung des EU-Haushalts würde sich die Frage eines Verschuldungsrechts aber auf mittlere bis längere Frist erneut stellen. Gegen eine Verschuldungskompetenz für die Zwecke des laufenden Haushalts

⁷¹ Die Forderung des italienischen Wirtschafts- und Finanzministers Giulio Tremonti nach einer EU-Kompetenz zur Schuldenaufnahme stieß allerdings auf Kritik (Frankfurter Allgemeine Zeitung vom 28. Januar 2006, Seite 10: „Tremonti fordert EU-Kompetenzen“).

gelten die üblichen Einwände: Die Möglichkeit zur Schuldenaufnahme lockert die kurzfristige Budgetrestriktion für die Politiker, engt künftige Haushaltsspielräume infolge des Schuldendienstes ein und nutzt die Schuldenillusion der Bürger aus (Caesar, 2004, 166 f.).

Die Finanzierung der Europäischen Union durch Beiträge hat sich bewährt – trotz aller Schwierigkeiten bei den in mehrjährigen Abständen stattfindenden Verhandlungen über eine Finanzielle Vorausschau. Die Budgetrestriktion hat funktioniert. Dies zeigt ein Vergleich der Entwicklung der EU-Finzen mit der Regulierungstätigkeit. In der ersten Hälfte der siebziger Jahre machte der EU-Haushalt etwa 0,51 Prozent des gemeinsamen Bruttoinlandsprodukts aus, aktuell sind es rund 1 Prozent. Gemessen an den Anteilen am Bruttoinlandsprodukt, welche die EU für ihre Finanzierung ausgibt, hat sich das Budget also verdoppelt (Busch, 2007, 202). Dagegen hat sich die Regulierungstätigkeit der EU mehr als vervierfacht. In der ersten Hälfte der siebziger Jahre wurden 2.958 Richtlinien, Verordnungen und Entscheidungen sowie sonstige Rechtsakte erlassen. Von 2001 bis 2005 waren es 12.238 Rechtsakte. Die zunehmende Regulierungstätigkeit ist sicher auch darauf zurückzuführen, dass die EU aufgrund der Kompetenzzuweisungen über diskretionäre Handlungsspielräume verfügt (Henke/Perschau, 1999, 141), die sie auch weitgehend nutzt. Auch das spricht gegen eine Abkehr vom beitragsbasierten Finanzierungssystem.

6

Fazit

Bei einer Reform des Finanzierungssystems der Europäischen Union sollten die Mehrwertsteuer-Eigenmittel ganz abgeschafft und durch Eigenmittel auf der Grundlage des Bruttonationaleinkommens ersetzt werden. Das Finanzierungssystem würde so transparenter. BNE-bezogene Beiträge entsprechen noch am ehesten der Leistungsfähigkeit einer Volkswirtschaft. Eine einseitige Belastung bestimmter Bevölkerungsgruppen, die mit vielen dieser Steuervorschläge verbunden wäre, wird dadurch vermieden. Das Aufbringen der EU-Beiträge durch die Mitgliedstaaten sollte eine nationale, interne Angelegenheit bleiben.

Es gibt allerdings keinen Grund, auch die traditionellen Eigenmittel durch BNE-Beiträge zu ersetzen. Die nationale Zuordnung von Zöllen ist in einer Zollunion nur willkürlich möglich, die traditionellen Eigenmittel sollten daher weiterhin der EU zustehen. Eine andere Frage ist allerdings, ob Einfuhrabgaben unter Wohlfahrtsgesichtspunkten nicht vollständig abgeschafft werden sollten.

Dies ist jedoch keine spezifische Fragestellung des EU-Finanzierungssystems, sondern eine Aufgabe im Rahmen der Liberalisierung des Welthandels.

Eine Änderung oder gar Abschaffung des Britenrabatts dürfte nur im Rahmen einer kompletten Neuausrichtung der Ausgabenstruktur der Europäischen Union möglich sein. Das Ziel einer Beseitigung dieses Korrekturmechanismus auf längere Sicht darf gleichwohl nicht aus den Augen verloren werden. Der Britenrabatt ist nicht nur ein Fremdkörper im Finanzierungssystem, sondern trägt auch zu dessen Kompliziertheit und Intransparenz bei. Die Ausweitung des Korrekturmechanismus auf andere Länder ist aus diesem Grund ebenfalls abzulehnen. Die anstehende Überprüfung sowohl der Einnahmen- als auch der Ausgabenseite des EU-Haushalts in den Jahren 2008 oder 2009 bietet die Gelegenheit, das gesamte System auf den Prüfstand zu stellen. Der EU mangelt es nicht an Geld, sie gibt jedoch viel Geld für die falschen Zwecke aus. Eine Steuerfinanzierung wäre kontraindiziert, weil sie den Reformdruck mildern und damit nur an den Symptomen kurieren würde, ohne die Ursachen zu bekämpfen.

Die vollständige oder teilweise Finanzierung des EU-Haushalts durch eine Steuer ist abzulehnen. Am schwersten dürfte dabei das Argument wiegen, dass die Finanzierung durch Mitgliedsbeiträge sich als wirksame Budgetrestriktion erwiesen hat, die im Fall einer Steuerfinanzierung gelockert oder gar aufgehoben würde. Außerdem ist nicht zu erwarten, dass eine EU-Steuer der Zustimmung in der Bevölkerung zur europäischen Integration förderlich sein dürfte. Das Gegenteil ist wahrscheinlicher. Steuerzahlungen der Bürger an den EU-Haushalt würden als zusätzliche Belastungen empfunden und könnten sich bei künftigen Volksabstimmungen als negativ erweisen. Dies ist umso eher zu erwarten, wenn eine EU-Steuer zusätzlich gezahlt werden müsste und ein Ausgleich an anderer Stelle nicht erfolgte beziehungsweise für die Steuerzahler nicht fühlbar wäre.

Eine Ausnahme könnten die Seignorage-Einnahmen des Euro-Systems sein, da hier die nationale Zurechenbarkeit nicht mehr eindeutig ist. Mit einer Größenordnung von gut 10 Milliarden Euro würden sie derzeit knapp 10 Prozent zum EU-Budget beitragen, sodass die genannten Einwände gegen eine Steuerfinanzierung hier nur eingeschränkt gelten. Allerdings sind mit einer Übertragung der Geldschöpfungsgewinne andere Probleme verbunden, da nicht alle EU-Mitgliedstaaten an der Währungsunion teilnehmen. Die Beteiligung der betreffenden Länder durch eine Ersatzabgabe würde das Finanzierungssystem der EU komplizierter und intransparenter machen im Vergleich mit einer Abgabe auf der Grundlage des Bruttonationaleinkommens. All dies spricht letztlich dafür, den EU-Haushalt in naher und mittlerer Zukunft im Wesentlichen aus Beiträgen der Mitgliedstaaten zu finanzieren, die sich am Bruttonationaleinkommen bemessen.

Literatur

- Albers**, Willi, 1980, Einkommensbesteuerung I: Einkommensteuer, in: Handwörterbuch der Wirtschaftswissenschaft, Band 2, Stuttgart u. a. O., S. 189–218
- Andel**, Norbert, 1983, Finanzwirtschaftliche Aspekte regionaler wirtschaftlicher Zusammenschlüsse: (a) Europäische Gemeinschaften, in: Handbuch der Finanzwissenschaft, Band IV, Tübingen, S. 311–364
- Baldwin**, Richard / **Widgrén**, Mika, 2004, Council voting in the Constitutional Treaty: Devil in the details, URL: http://hei.unige.ch/~baldwin/PapersBooks/Devil_in_the_details_BaldwinWidgren.pdf [Stand: 2007-01-29]
- Becker**, Peter, 2006a, Fortschreibung des Status quo – Die EU und ihr neuer Finanzrahmen Agenda 2007, in: Integration, 29. Jg., Heft 2, S. 106–121
- Becker**, Peter, 2006b, Mehr Geld für Europa, SWP-Aktuell 4, Januar, URL: http://www.swp-berlin.org/common/get_document.php?id=1550 [Stand: 2006-07-12]
- Begg**, Ian / **Grimwade**, Nigel / **Price**, Peter, 1997, Die Eigenmittel der Europäischen Union: Analysen und Entwicklungsmöglichkeiten, Europäisches Parlament, Generaldirektion Wissenschaft, Arbeitsdokument, Reihe Haushalt, W4, Luxemburg
- Belafi**, Matthias, 2006, Eine Steuer für Europa? Konzepte steuerbasierter Direktfinanzierung der Europäischen Union, Bertelsmann Forschungsgruppe Politik, CAP Aktuell, Nr. 2, München
- Bendiek**, Annegret / **Whitney-Steele**, Hannah, 2006, Wein predigen und Wasser ausschenken, SWP-Aktuell 31, URL: http://www.swp-berlin.org/de/common/get_document.php?id=1741 [Stand: 2007-01-30]
- Bieber**, Roland / **Epiney**, Astrid / **Haag**, Marcel, 2005, Die Europäische Union, Baden-Baden
- Biehl**, Dieter, 1994, Zur ökonomischen Theorie des Föderalismus: Grundelemente und ihre Anwendung auf eine EU-Finanzunion, in: Schneider, Heinrich / Wessels, Wolfgang (Hrsg.), Föderale Union – Europas Zukunft?, München, S. 99–122
- Blair**, Tony, 2005, Statement on the European Council to The House of Commons by the Prime Minister, 19. Dezember, URL: <http://www.eu2005.gov.uk/servlet/Front?pagename=OpenMarket/Xcelerate/ShowPage&c=Page&cid=1107293561746&a=KArticle&aid=1134648889153&date=2005-12-19> [Stand: 2007-01-29]
- Brennan**, Geoffrey / **Buchanan**, James M., 1988, Besteuerung und Staatsgewalt, Hamburg
- Bundesgesetzblatt**, 1992, Teil II, Nr. 47, Gesetz zum Vertrag vom 7. Februar 1992 über die Europäische Union, S. 1251–1326
- Bundesministerium der Finanzen**, 2006a, Die wichtigsten Steuern im internationalen Vergleich, in: Monatsbericht des BMF, Januar, S. 33–38
- Bundesministerium der Finanzen**, 2006b, Finanzbericht 2006, Berlin
- Bundesregierung**, 2001, Entwurf eines Gesetzes zu dem Beschluss des Rates vom 29. September 2000 über das System der Eigenmittel der Europäischen Gemeinschaften, in: Bundesratsdrucksache 241/01, 30. März

- Bundesregierung**, 2005, Antwort auf eine kleine Anfrage „Richtige finanzpolitische Weichenstellung in der EU“, in: Deutscher Bundestag, Drucksache 15/5009, 4. März 2005
- Bundesregierung**, 2006, Finanzplan des Bundes 2006 bis 2010, in: Deutscher Bundesrat, Drucksache 481/06, 11. August
- Busch**, Berthold, 1998, Zur künftigen Finanzierung der Europäischen Union, Beiträge zur Wirtschafts- und Sozialpolitik, Nr. 242, Köln
- Busch**, Berthold, 2002, Zahler- und Empfängerländer in der EU-Agrar- und Strukturpolitik, in: IW-Trends, 29. Jg., Nr. 4, S. 34–37
- Busch**, Berthold, 2004, EU-Kohäsionspolitik: Entwicklung, Bestandsaufnahme und Reformvorschläge, IW-Analysen, Nr. 8, Köln
- Busch**, Berthold, 2007, Die europäische Dimension – Deutschland und die Europäische Union im Mehrebenen-System, in: Institut der deutschen Wirtschaft Köln (Hrsg.), Föderalismus in Deutschland: Ökonomische Analyse und Reformbedarf, Köln, S. 195–216
- Caesar**, Rolf, 2004, Leitlinien für eine europäische Finanzverfassung, in: Schäfer, Wolf (Hrsg.), Zukunftsprobleme der europäischen Wirtschaftsverfassung, Schriften des Vereins für Socialpolitik, N. F., Berlin, S. 149–179
- Caesar**, Rolf, 2006, Die Finanzwirtschaft der EU – „Historisches Relikt“ oder solide Zukunftsbasis?, in: Zeitschrift für Politik, 53. Jg., Heft 3, S. 333–352
- Cattoir**, Philippe, 2004, Tax-based EU own resources: an assessment, European Commission, DG Taxation & Customs Union, Taxation Papers, Working paper, No. 1, URL: http://ec.europa.eu/taxation_customs/resources/documents/tax_assessment.pdf [Stand: 2007-01-29]
- Cnossen**, Sijbren, 2006, Tobacco Taxation in the European Union, CESifo Working Paper, No. 1718, URL: http://www.cesifo-group.de/portal/page?_pageid=36,302752&dad=portal&_schema=PORTAL&p_file_id=13019 [Stand: 2007-01-30]
- Cour des Comptes**, 2006, Rapport public thématique sur les ports français face aux mutations du transport maritime: l’urgence de l’action, URL: <http://www.ccomptes.fr/Cour-des-Comptes/publications/rapports/ports-francais/rapport-ports-francais.pdf> [Stand: 2007-01-30]
- Deutsche Bundesbank**, 2001, Die internationale Integration der deutschen Wertpapiermärkte, in: Monatsbericht Dezember, S. 15–28
- Deutsche Bundesbank**, 2006, Geschäftsbericht 2005, Frankfurt am Main
- DIW** – Deutsches Institut für Wirtschaftsforschung, 2005, Die Abgaben auf Kraftfahrzeuge in Europa im Jahr 2005, Forschungsbericht im Auftrag des Bundesministeriums der Finanzen, Berlin
- Donges**, Juergen B. / **Freytag**, Andreas, 2004, Allgemeine Wirtschaftspolitik, Stuttgart
- Enste**, Dominik H. / **Schneider**, Friedrich, 2006, Welchen Umfang haben Schattenwirtschaft und Schwarzarbeit? Ein Versuch zur Lösung des Rätsels, in: Wirtschaftsdienst, 86. Jg., Nr. 3, S. 185–198
- Euler**, Markus, 2005, Ansatzpunkte für eine Reform des Finanzierungssystems der Europäischen Union, Frankfurt am Main u. a. O.

Europäische Gemeinschaften, 2000, Haushaltsvademekum, Luxemburg

Europäische Kommission, 1998, Die Finanzierung der Europäischen Union, Bericht der Kommission über das Funktionieren des Eigenmittelsystems, Brüssel, 7. Oktober, URL: http://ec.europa.eu/budget/documents/agenda_2000_reports_financing_de.htm [Stand: 2007-01-30]

Europäische Kommission, 2000, Arbeitsunterlage der Kommission, Berechnung, Finanzierung, Zahlung und Einstellung der Korrektur der Haushaltsungleichgewichte in den Haushaltsplan gemäß Art. 4 und 5 des Beschlusses des Rates über das System der Eigenmittel der Gemeinschaften, 10646/00 ADD2, Brüssel, 21. September, URL: http://ec.europa.eu/budget/library/documents/revenue_expenditure/own_resources/calc_own_res_de.pdf [Stand: 2007-01-30]

Europäische Kommission, 2001, Mitteilung der Kommission an den Rat und das Europäische Parlament, Anpassung der Eigenmittelobergrenze und der Obergrenze der Mittel für Verpflichtungen nach Inkrafttreten des Beschlusses 2000/597/EG, Euratom, 28. Dezember, KOM (2001) 801 endgültig, Brüssel

Europäische Kommission, 2002, Die Finanzverfassung der Europäischen Union, Luxemburg

Europäische Kommission, 2004a, Finanzierung der Europäischen Union, Bericht der Kommission über das Funktionieren des Eigenmittelsystems, KOM (2004) 505 endgültig/2, Band I, Brüssel, 6. September, URL: http://ec.europa.eu/budget/documents/agenda_2000_reports_financing_de.htm [Stand: 2007-01-30]

Europäische Kommission, 2004b, Mitteilung der Kommission an den Rat und das Europäische Parlament, Finanzielle Vorausschau 2007–2013, KOM (2004) 487 endgültig, Brüssel, 14. Juli, URL: http://eur-lex.europa.eu/LexUriServ/site/de/com/2004/com2004_0487de01.pdf [Stand: 2007-01-08]

Europäische Kommission, 2004c, Vorschlag zur Erneuerung der Interinstitutionellen Vereinbarung über die Haushaltsdisziplin und die Verbesserung des Haushaltsverfahrens, Arbeitsdokument, KOM (2004) 498 endgültig, Brüssel, 14. Juli, URL: http://eur-lex.europa.eu/LexUriServ/site/de/com/2004/com2004_0498de01.pdf [Stand: 2007-02-01]

Europäische Kommission, 2006a, Aufteilung der EU-Ausgaben 2005 nach Mitgliedstaaten, September, URL: http://ec.europa.eu/budget/library/documents/revenue_expenditure/agenda_2000/allocrep_2005_de.pdf [Stand: 2007-01-08]

Europäische Kommission, 2006b, Vorschlag für einen Beschluss des Rates über das System der Eigenmittel der Europäischen Gemeinschaften mit einem Arbeitsdokument der Kommission zur Berechnung, Finanzierung, Zahlung und Einstellung der Korrektur der Haushaltsungleichgewichte zugunsten des Vereinigten Königreichs „VK-Korrektur“ in den Haushaltsplan gemäß den Artikeln 4 und 5 des Beschlusses 2006/ /EG, Euratom des Rates über das System der Eigenmittel der Europäischen Gemeinschaften, KOM (2006) 99 endgültig, in: Bundesratsdrucksache 210/06, 16. März

Europäischer Rechnungshof, 1991, Jahresbericht zum Haushaltsjahr 1990 zusammen mit den Antworten der Organe, Band II, in: Amtsblatt C 324, 13. Dezember

Europäischer Rechnungshof, 2006, Stellungnahme Nr. 2/2006 zu einem Vorschlag für einen Beschluss des Rates über das System der Eigenmittel der Europäischen Gemeinschaften, in: Amtsblatt der Europäischen Union, Nr. C 203, 25. August, S. 50–52

Europäisches Parlament, 1994, Bericht über ein neues Eigenmittelsystem für die Europäische Union, Berichterstatter: Horst Langes, Sitzungsdokumente, A3–0228/94

Europäisches Parlament, 2006, Endgültige Feststellung des Berichtigungshaushaltsplans Nr. 6 der Europäischen Union für das Haushaltsjahr 2006, in: Amtsblatt Nr. L 402, 30. Dezember, S. 1–88

Europäisches Parlament, Rat, Kommission, 1999, Interinstitutionelle Vereinbarung vom 6. Mai 1999 zwischen dem Europäischen Parlament, dem Rat und der Kommission über die Haushaltsdisziplin und die Verbesserung des Haushaltsverfahrens, in: Amtsblatt der Europäischen Gemeinschaften, Nr. C 172, 18. Juni, S. 1–22

Europäisches Parlament, Rat, Kommission, 2006, Interinstitutionelle Vereinbarung zwischen dem Europäischen Parlament, dem Rat und der Europäischen Kommission über die Haushaltsdisziplin und die wirtschaftliche Haushaltsführung, in: Amtsblatt der Europäischen Union, Nr. C 139, 14. Juni, S. 1–17

European Commission, DG ECFIN, 2002, Responses to the challenges of globalization, European Economy, Special report No. 1, URL: http://ec.europa.eu/economy_finance/publications/european_economy/eespecialreport0102_en.htm [Stand: 2007-01-30]

European Commission, 2004, Technical Annex, Financing the European Union, Commission report on the operation of the own resources system, COM (2004) 505 final, Volume II, Brüssel vom 14. Juli, URL: http://ec.europa.eu/budget/documents/agenda_2000_reports_financing_de.htm [Stand: 2007-01-30]

European Commission, 2005, Working Document of the Commission Services, Replacing the VAT resource by the GNI-based own resource, Multiannual Financial Framework 2007–2013, Fiche no. 85, 18. Februar 2005

European Commission, 2006a, Excise Duty Tables, Part I – Alcoholic Beverages, July, URL: http://ec.europa.eu/taxation_customs/resources/documents/taxation/excise_duties/alcoholic_beverages/rates/excise_duties-part_I_alcohol-en.pdf [Stand: 2007-01-31]

European Commission, 2006b, Excise Duty Tables, Part III – Manufactured Tobacco, July, URL: http://ec.europa.eu/taxation_customs/resources/documents/taxation/excise_duties/tobacco_products/rates/excise_duties-part_III_tobacco-en.pdf [Stand: 2007-01-31]

European Commission, 2006c, Oil Bulletin, 31. Juli, URL: http://ec.europa.eu/energy/oil/bulletin/2006_en.htm [Stand: 2007-01-24]

European Commission, 2006d, Commission Staff Working Document, Annex to the Communication from the Commission, Fourth progress report on cohesion: Growth and jobs and the Reform of European cohesion policy, SEC (2006) 726, 12. Juni, Brüssel

European Commission / Eurostat, 2006, Structures of the taxation systems in the European Union, Data 1995–2004, URL: http://ec.europa.eu/taxation_customs/taxation/gen_info/economic_analysis/tax_structures/index_de.htm [Stand: 2007-01-29]

EZB – Europäische Zentralbank, 2001, Beschluss der Europäischen Zentralbank vom 6. Dezember 2001 über die Ausgabe von Euro-Banknoten (EZB/2001/15), in: Amtsblatt der EU, L 337, 20. Dezember, S. 52–54

Fuest, Winfried, 2006, Steuerharmonisierung und Steuerwettbewerb: Zur Unternehmensbesteuerung in der Europäischen Union, IW-Positionen, Nr. 19, Köln

Geiger, Rudolf, 2004, EUV/EGV: Vertrag über die Europäische Union und Vertrag zur Gründung der Europäischen Gemeinschaften, Kurzkomentar, 4. Auflage, München

Gretschmann, Klaus, 1998, Eigenmittelreform und Nettopositionen des EU-Haushalts, Europäisches Parlament, Generaldirektion Wissenschaft, Arbeitsdokument, Serie Haushalt-100, PE 228.586, Luxemburg

Hallstein, Walter, 1979, Die Europäische Gemeinschaft, Düsseldorf/Wien

Heinemann, Friedrich, 2001, Europäische Finanzverfassung: Zwischen Umverteilung und Effizienz, in: Ohr, Renate / Theurl, Theresia (Hrsg.), Kompendium Europäische Wirtschaftspolitik, München, S. 205–239

Heinemann, Friedrich, 2003, Perspektiven einer zukünftigen EU-Finanzverfassung, in: Integration, 26. Jg., Heft 3, S. 228–243

Heinemann, Friedrich, 2006, Brüssels nützlicher Sparzwang, in: Die Welt, Nr. 61 vom 13. März, S. 8

Henke, Klaus-Dirk, 1988, Sozialproduktsteuer in: WiSt, 17. Jg., Heft 3, S. 140–142

Henke, Klaus-Dirk / **Perschau**, Oliver D., 1999, Föderalismus im zusammenwachsenden Europa: Aspekte einer europäischen Sozial- und Finanzverfassung, in: Morath, Konrad (Hrsg.), Reform des Föderalismus, Frankfurter Institut – Stiftung Marktwirtschaft und Politik, Bad Homburg, S. 119–144

IEA – International Energy Agency / **OECD** – Organisation for Economic Co-operation and Development, 2006a, Energy Statistics of OECD-Countries 2003–2004, Paris

IEA / OECD, 2006b, Energy Statistics of Non-OECD-Countries 2003–2004, Paris

Issing, Otmar, 2003, Einführung in die Geldtheorie, München

Kaese, Guido, 2000, Das Eigenmittelsystem der Europäischen Union, Dissertation, Universität Münster

Kirschke, Dieter / **Häger**, Astrid / **Grams**, Michael, 2005, Fragen und Optionen zur Zukunft von Agrarpolitik und Agrarfinanzierung in der Europäischen Union, in: Monatsbericht des BMF, Oktober, S. 85–98

Klein, Armin, 1997, Die derzeitige Finanzverfassung der EU: Entwicklung und Erfahrungen, in: Cäsar, Rolf (Hrsg.), Zur Reform der Finanzverfassung und Strukturpolitik der EU, Baden-Baden, S. 77–90

Krause-Junk, Gerold, 1977, Steuern IV: Verteilungslehren, in: Handwörterbuch der Wirtschaftswissenschaft, Band 7, Stuttgart u. a. O., S. 332–356

Landau, Jean-Pierre, 2004, Les nouvelles contributions financières internationales, Rapport au Président de la République, Paris, URL : <http://lesrapports.ladocumentationfrancaise.fr/BRP/044000440/0000.pdf> [Stand: 2007-01-30]

- Maruhn, Roman / Emmanouilidis, Janis A.**, 2005, Agenda 2007 – Der Konflikt um den Finanzrahmen 2007–2013, Reform Spotlight 01, CAP und Bertelsmann-Stiftung, URL: <http://www.cap-lmu.de/publikationen/2005/spotlight-2005-01.php> [Stand: 2007-01-30]
- Maurer, Andreas / Schroff, Wolfram / Ehl, Miriam**, 2004, Solidarität und Finanzgerechtigkeit in der EU-25, Stiftung Wissenschaft und Politik, Diskussionspapier, URL: http://www.swp-berlin.org/de/common/get_document.php?id=805&PHPSESSID=1aee6bd958359d30e07f1bcf7b15499c [Stand: 2007-01-26]
- Messal, Rüdiger**, 1989, EG-Finanzierung und Lastenverteilung – Die Reform des EG-Finanzierungssystems 1988, BMF-Schriftenreihe, Heft 42, Bonn
- Messal, Rüdiger**, 1991, Das Eigenmittelsystem der Europäischen Gemeinschaft, Baden-Baden
- Neumann, Manfred J. M.**, 1999, Grundlegende Reform des Finanzierungssystems der Europäischen Gemeinschaft, in: Wirtschaftsdienst, 79. Jg., Heft 2, S. 71–75
- Nicodème, Gaëtan**, 2006, Corporate tax competition and coordination in the European Union: What do we know? Where do we stand?, European Economy, Economic Papers, No. 250, Brüssel
- Oates, Wallace E.**, 1999, An Essay on Fiscal Federalism, in: Journal of Economic Literature, Vol. 37, S. 1120–1149
- Peet, John**, 2005, The EU budget: A way forward, Centre for European Reform, policy brief, September, URL: http://www.cer.org.uk/pdf/policybrief_peet_budget_sept05.pdf [Stand: 2007-01-26]
- Raddatz, Guido / Schick, Gerhard**, 2003, Braucht Europa eine Steuer? Zur Reform der EU-Finanzverfassung, Stiftung Marktwirtschaft, Argumente zu Marktwirtschaft und Politik, Nr. 77, Berlin
- Rat der Europäischen Gemeinschaften**, 1970, Beschluss vom 21. April 1970 über die Ersetzung der Finanzbeiträge der Mitgliedstaaten durch eigene Mittel der Gemeinschaften, in: Amtsblatt der EG, Nr. L 94, 28. April
- Rat der Europäischen Gemeinschaften**, 1977, Sechste Richtlinie 77/388/EWG des Rates vom 17. Mai 1977 zur Harmonisierung der Rechtsvorschriften der Mitgliedstaaten über die Umsatzsteuern – Gemeinsames Mehrwertsteuersystem: einheitliche steuerpflichtige Bemessungsgrundlage, in: Amtsblatt der EG, Nr. L 145, 13. Juni
- Rat der Europäischen Gemeinschaften**, 1985, Beschluss vom 7. Mai 1985 über das System der eigenen Mittel der Gemeinschaften, in: Amtsblatt der EG, Nr. L 128, 14. Mai
- Rat der Europäischen Gemeinschaften**, 1988, Beschluss vom 24. Juni 1988 über das System der Eigenmittel der Gemeinschaften, in: Amtsblatt der EG, Nr. L 185, 15. Juli
- Rat der Europäischen Gemeinschaften**, 1994, Beschluss vom 31. Oktober 1994 über das System der Eigenmittel der Gemeinschaften, in: Amtsblatt der EG, Nr. L 293, 12. November

Rat der Europäischen Union, 2000, Beschluss vom 29. September 2000 über das System der Eigenmittel der Europäischen Gemeinschaften, in: Amtsblatt der EG, Nr. L 253, 7. Oktober

Rat der Europäischen Union, 2003, Richtlinie 2003/96/EG des Rates vom 27. Oktober 2003 zur Restrukturierung der gemeinschaftlichen Rahmenvorschriften zur Besteuerung von Energieerzeugnissen und elektrischem Strom, in: Amtsblatt Nr. L 283, 31. Oktober

Rat der Europäischen Union, 2005, Vermerk des Vorsitzes für den Europäischen Rat, Brüssel, 19. Dezember, URL: <http://register.consilium.europa.eu/pdf/de/05/st15/st15915.de05.pdf> [Stand: 2006-12-27]

Rat der Europäischen Union, 2006, Richtlinie 2006/112/EG des Rates vom 28. November 2006 über das gemeinsame Mehrwertsteuersystem, in: Amtsblatt der EU, Nr. L 347, 11. Dezember

Rossi, Matthias, 2007, Strukturen der europäischen Finanz- und Haushaltsverfassung, in: Stumpf, Cordula / Kainer, Friedemann (Hrsg.), Gemeinschaftsrecht als Gestaltungsaufgabe – Entwicklungen, Bedingungen, Perspektiven, Baden-Baden (erscheint im Frühjahr 2007)

Siekmann, Helmut, 2005, Die Verwendung des Gewinns der Europäischen Zentralbank und der Bundesbank, Institut for Law and Finance, Working Paper Series, No. 38, URL: http://www.ilf-frankfurt.de/publications/ILF_WP_038.pdf [Stand: 2007-01-30]

Spahn, Paul Bernd, 2002, Zur Durchführbarkeit einer Devisentransaktionssteuer, Gutachten im Auftrag des Bundesministeriums für Wirtschaftliche Zusammenarbeit und Entwicklung, Frankfurt am Main, URL: <http://www.wiwi.uni-frankfurt.de/professoren/spahn/tobintax/> [Stand: 2007-01-30]

Statistisches Bundesamt, 2006, Statistisches Jahrbuch für das Ausland, URL: http://www.destatis.de/jahrbuch/jahrbuch2006_downloads.htm [Stand: 2006-12-21]

Tömmel, Ingeborg, 2006, Das politische System der EU, München/Wien

Trüpel, Helga / **Seifert**, Jan, 2006, Neue Wege bei den EU-Eigenmitteln gehen, in: Integration, 29. Jg., Heft 3, S. 219–228

Waldhoff, Christian, 2002, Kommentar zu Artikel 269 EG-Vertrag, in: Calliess, Christian / Ruffert, Matthias (Hrsg.), Kommentar des Vertrags über die Europäische Union und des Vertrags zur Gründung der Europäischen Gemeinschaft – EUV/EGV –, Neuwied, S. 2336–2348

Wissenschaftlicher Beirat beim Bundesministerium für Wirtschaft und Technologie, 1999, Neuordnung des Finanzierungssystems der Europäischen Gemeinschaft, Gutachten vom 18./19. Dezember 1998, URL: http://www.bmwi.de/BMWi/Redaktion/PDF/___Archiv/EU-Finanzierungssystem.pdf,property=pdf,bereich=bmwi,sprache=de,rwb=true.pdf [Stand: 2007-01-29]

Zimmermann, Horst / **Henke**, Klaus-Dirk, 2005, Finanzwissenschaft, München

Kurzdarstellung

Kritiker der derzeitigen Finanzierung der Europäischen Union (EU) verweisen auf die Intransparenz des bestehenden Eigenmittelsystems. Zur Lösung dieses Problems wird eine eigene EU-Steuer vorgeschlagen. Sie soll dazu beitragen, die Finanzautonomie der Europäischen Union zu stärken und die Verteilungsausgleichsmaßnahmen zwischen den Mitgliedstaaten bei den Verhandlungen über die mehrjährige Finanzliche Vorausschau der EU zu entschärfen. Die vorliegende Analyse untersucht die Eignung verschiedener Steuerarten zur Finanzierung des EU-Haushalts und diskutiert das Für und Wider der beiden maßgeblichen Finanzierungsalternativen: Beiträge und Steuern. Im Ergebnis wird vor allem aus politökonomischen Gründen eine Steuerfinanzierung abgelehnt, weil sie die Budgetrestriktion für die EU lockern würde. Solange der EU-Etat im Wesentlichen aus Beiträgen finanziert wird, die aus den nationalen Haushalten zu bestreiten sind, besteht ein Anreiz für die Mitgliedstaaten, für eine Begrenzung der EU-Ausgaben zu sorgen. Konkret lautet der Vorschlag, die EU vorrangig über Beiträge zu finanzieren, deren Höhe sich am einzelstaatlichen Bruttonational-einkommen bemisst.

Abstract

Critics of the present system for financing the European Union (EU) point to the lack of transparency in the way the EU currently raises funds and propose the introduction of an EU tax to solve this problem. Their aim is to help strengthen the financial autonomy of the European Union while at the same time defusing the arguments between the member states over the distribution of funds when the EU's multiannual Financial Perspective is being negotiated. The present analysis examines the suitability of different sorts of tax for financing the EU budget and discusses the arguments for and against the two main financing alternatives: contributions and taxes. The author concludes by rejecting tax financing, primarily for politico-economic reasons, as it would lead to a relaxation of the EU's budget restrictions. As long as the EU budget is largely financed by contributions paid for out of national budgets there remains an incentive for the member states to ensure that EU expenditures are limited. The author makes the concrete suggestion that the EU be funded primarily by means of contributions based on the gross national income of the individual member states.

Der Autor

Dr. rer. pol. **Berthold Busch**, geboren 1957 in Marburg/Lahn; Studium der Volkswirtschaftslehre und Promotion an der Philipps-Universität Marburg; seit Februar 1984 im Institut der deutschen Wirtschaft Köln, Arbeitsbereich „Europäische Integration“ innerhalb des Wissenschaftsbereichs Wirtschaftspolitik und Sozialpolitik; seit 1999 Leiter der IW-Verbindungsstelle Brüssel.