

Draft Budget 2011

THE FUTURE BEYOND THE CRISIS

*Laying the cornerstone for smart, sustainable
and inclusive growth*

Janusz Lewandowski
Commissioner for Financial Programming and Budget

Brussels, 27th April 2010

Where will EU money go in 2011

COMMITMENT APPROPRIATIONS BY HEADING	Billion €		% change from 2010*		Margins (Million €)
	CA	PA	CA	PA	CA
1. Sustainable growth:	64.4	54.6	+3.4	+14.7	67.0
<i>Competitiveness</i>	13.4	12.1	+4.4	+7.0	50.1
<i>Cohesion</i>	51.0	42.5	+3.2	+16.9	16.9
2. Preservation and management of natural resources:	59.5	58.1	+0.0	+0.0	851.8
<i>Direct payments & market related expenditure</i>	43.7	43.7	-0.2	-0.1	
<i>Rural development, environment, fisheries</i>	15.8	14.4	+0.6	+0.4	
3. Citizenship, freedom, security and justice:	1.8	1.5	+7.7	+6.7	85.9
<i>Freedom, Security and Justice</i>	1.1	0.9	+12.8	+15.4	70.7
<i>Citizenship</i>	0.7	0.6	+0.0	-3.1	15.2
4. The EU as a global player	8.6	7.6	+5.6	-2.4	70.3
5. Administrative expenditure (for all EU institutions):	8.3	8.3	+4.5	+4.5	149.3
<i>of which Commission</i>	3.7	3.7	+2.9	+2.9	
Total appropriations	142.6	130.1	+2.2	+5.9	1224.3
In % of EU-27 GNI	1.15	1.05			

* excl. Economic Recovery Plan

EU spending proposal for 2011

Commitment Appropriations

€142.6 billion
1.15% of EU GNI

+€3.1 billion,
↗ 2.2% compared to 2010*

Payment Appropriations

€130.1 billion
1.05% of EU GNI

+€7.1 billion,
↗ 5.9% compared to 2010

* Excluding Economic Recovery Plan

Share of spending areas

by headings, in %

Total: € 142.6 billion
in commitment appropriations

Share of spending areas

by headings, in %

Total: € 130.1 billion
in payment appropriations

Multiannual Financial Framework – Heading 1A

Competitiveness for Growth and Employment

Commitments:
€13.4 billion
+4.4% on 2010*

Margin €50.1 million*

Payment appropriations:
€11.0 billion
+7.0% on 2010**

- ↗ TEN **+16.8%**
- ↗ FP7 **+13.8%**
- ↗ CIP (SMEs) **+4.4%**
- ↗ Lifelong Learning **+2.6%**

Evolution of the 7th Framework Programme (FP7)

Boosting the private sector

* The margin does not take in to account the European Globalization Fund (500 million)
 ** Excluding European Economic Recovery Plan

Multiannual Financial Framework – Heading 1B

Cohesion for Growth and Employment

Commitments:
€51.0 billion
+3.2% on 2010

Margin €16.9 million

Payment appropriations:
€42.5 billion
+16.9% on 2010

- ↗ Cohesion Fund: **+8.7%**
- ↗ Territorial cooperation: **+5.6%**
- ↗ Structural funds: **+1.8%**

Evolution of Cohesion Policy in payment appropriations

Reinforcing Social, Economic and Territorial Cohesion

Multiannual Financial Framework – Heading 2 *Management of Natural Resources*

Commitments:
€59.5 billion
+0.0% on 2010*

Margin €852 million

Payment appropriations:
€58.1 billion
+0.0% on 2010

- ↘ Direct aid & Market related expenditure: **-0.2%**
- ↗ Rural development: **+0.5%**
- ↗ Life +: **+8.7%**

Evolution of LIFE + program

**91% of Direct Aid Decoupled Compared to 85% in
2010**

Multiannual Financial Framework – Heading 3

Citizenship, Freedom, Security and Justice

Commitments:
€1.8 billion
+7.7% on 2010

Margin €85.9 million

Payment appropriations:
€1.5 billion
+6.7% on 2010

- Securing and safeguarding liberties **+24.4%**
- Managing migration flows **+18.5%**
- Culture **+6.3%**
- Audiovisual and Media **+7.8%**

Evolution Heading 3

Implementing the “Stockholm Programme”

Multiannual Financial Framework – Heading 4

EU as a Global Player

Commitments:
€8.6 billion
+5.6% on 2010

Margin €70,3 million*

Payment appropriations:
€7.6 billion
-2.4% on 2010

- ↗ Neighborhood policy (ENPI): **+3,2%**
- ↗ Pre-accession (IPA): **+13.2%**
- ↗ Cooperation (DCI) : **+3.9%**
- ↗ Instrument for Stability: **+32.2%**
- ↗ Foreign Security (CFSP) : **+16.3%**
- ↗ Humanitarian Aid: **+3.2%**

Evolution Heading 4

Promoting EU Values

* The margin does not take into account the appropriations related to the Emergency Aid Reserve (253.9 Million)

Multiannual Financial Framework – Heading 5 *Administration*

Commitments:

€8.3 billion

+4.5% on 2010

Margin €149 million

Payment appropriations:

€8.3 billion

+4.5% on 2010

No New Posts for the Commission in 2011

Growth and Jobs

Budget heading 1 “Sustainable growth”

Commitment appropriations:

€64.4 billion

+3.4% on 2010 excluding European Economic Recovery

Plan

Payment appropriations:

€54.6 billion

+14.7% on 2010

Energy Projects to aid economic recovery

€ 1.1 billion

- ↗ **FP7 +10.1%**
- ↗ **Egnos/Galileo +22.2%**
- ↗ **Structural Funds +17.8%**
- ↗ **Cohesion Fund +13.1%**

Supporting the EU economy post-crisis

Future for Our Youth

Caring for the most vulnerable

European Social Fund €10.9 billion

for training, employment or guidance of over 9 million citizens

Globalisation Adjustment Fund €500 million /yearly

for workers suffering from the consequences of major structural changes in world trade patterns

European Microfinance Facility €25 million

for launching micro-businesses

2011 External Relations Priorities

- **ENPI** **€1.7**
billion
 - **Palestine** **€200**
million
 - **reinforcing external dimension of Baltic Sea Strategy** **€7.9**
million

- **Turkish Cypriot Community** **€25**
million

- **Pledge MDG UN Conference and Global Fund for Fighting Tuberculosis and Malaria** **€65**
million

- **Copenhagen/climate change (support to third countries)** **€65**
million

Launching a decade of smart, sustainable and inclusive growth

€ 57.9 billion from DB 2011 linked to EU 2020 flagship initiatives

DB 2011 commits € 57.9 billion to Europe 2020 flagship initiatives

DRAFT BUDGET 2011

BEYOND THE CRISIS

