

KVR Nikitin Minna(VM)

04.04.2018

Asia

Komission esitys makrotaloudellisen lisärahoitusavun myöntämisestä Ukrainalle

Kokous

U/E/UTP-tunnus

Käsittelyvaihe ja jatkokäsittelyn aikataulu

Komissio on 9.3.2018 antanut esityksen makrotaloudellisen lisärahoitusavun myöntämisestä Ukrainalle.

Suomen kanta

Suomi voi hyväksyä komission ehdotuksen enintään 1 miljardin euron makrotaloudellisen lisärahoitusavun myöntämisestä Ukrainalle.

Suomi korostaa kaiken rahoituksen ehdollisuutta ja erityisesti Kansainvälisen valuuttarahaston roolia rakennemuutoksiin ja muihin sopeutustoimiin liittyvän ehdollisuuden valvonnassa. Kun päätetään Ukrainalle myönnettävästä EU:n ja kansainvälisten rahoituslaitosten rahoitusavusta, on myöntämiskriteereitä sovellettaessa otettava huomioon Ukrainan erityinen tilanne sekä unionin ja EU-maiden tarve toimia yhtenäisesti.

Pääasiallinen sisältö*Yhteenveto*

Ukrainalle myönnetty EU:n kolmas makrotaloudellinen rahoitusapuohjelma ei onnistunut toivotusti. Komissio ei maksanut makrotaloudellisen rahoitusapuohjelman viimeistä erää, koska Ukraina ei ollut täyttänyt kaikkia ohjelman ehtoja. Ukraina ei ole saanut Kansainväliseltä valuuttarahastolta (IMF) lainaerää huhtikuun 2017 jälkeen, koska se ei ole täyttänyt myöskään IMF-ohjelman kaikkia ehtoja. Keskeisimmät makrotaloudellisen rahoitusapuohjelman ja IMF-ohjelman täyttämättä jääneet ehdot liittyvät korruptiontorjuntaan.

Komission esitykseen makrotaloudellisen lisärahoitusavun myöntämisestä Ukrainalle sisältyy riskejä, jotka ovat poikkeuksellisia EU:n makrotaloudelliselle rahoitusapuohjelmalle. Komission esitystä arvioitaessa täytyy kuitenkin ottaa huomioon Ukrainan erityinen tilanne sekä unionin ja EU-maiden tarve toimia yhtenäisesti.

Komission ehdotus

Komissio ehdottaa Euroopan parlamentille ja neuvostolle enintään 1 miljardin euron makrotaloudellisen lisärahoitusavun myöntämistä Ukrainalle. Makrotaloudellinen lisärahoitusapu annettaisiin lainana kahdessa yhtä suuressa erässä siten, että ensimmäinen erä annettaisiin vuonna 2018 ja toinen vuonna 2019.

Nyt annettu ehdotus olisi toteutuessaan neljäs Ukrainalle myönnetty makrotaloudellinen rahoitusapu vuoden 2014 jälkeen. Näistä kolmesta aikaisemmasta makrotaloudellisesta rahoitusapuohjelmasta Ukrainalle on maksettu yhteensä 2,81 miljardia euroa.

Komissio päätti tammikuussa 2018, että kolmannen makrotaloudellisen rahoitusapuohjelman viimeistä erää ei makseta, koska Ukraina ei ollut täyttänyt kaikkia rahoitusapuohjelman ehtoja. Näistä täyttämättä jääneistä ehdoista kaksi liittyi korruptiontorjuntaan.

Marraskuussa 2017 Ukrainan viranomaiset pyysivät EU:lta neljättä makrotaloudellista rahoitusapuohjelmaa, jonka tarkoituksena on auttaa Ukrainaa kattamaan osa sen ulkoisen rahoituksen lisätarpeista vuosina 2018 ja 2019. Komissio perustelee ehdotustaan uudesta makrotaloudellisesta rahoitusavusta sillä, että Ukrainan valuuttavarannon taso on edelleen alhainen ja että vuosina 2018 – 2019 Ukrainalla erääntyy lainoja 12 miljardin dollarin arvosta.

Vuosien 2018 – 2019 kumulatiivisen rahoitusvajeen suuruudeksi arvioidaan 16,1 miljardia dollaria. Komission ehdotuksessa oletetaan, että tämän vajeen kattamiseksi 8,5 miljardia dollaria tulee IMF:ltä ja 3,1 miljardia dollaria Ukrainan aiemmin sopimasta velkajärjestelystä. Lisäksi Maailmanpankin odotetaan antavan 800 miljoonaa dollaria. Jäljelle jäävästä 3,7 miljardin dollarin rahoitusvajeesta 1 miljardin euron (n. 1,2 miljardin dollarin) makrotaloudellinen rahoitusapu kattaisi 32 prosenttia.

Komissio ja Ukraina tulevat sopimaan yhteisymmärryspöytäkirjasta, jossa määritellään makrotaloudellista rahoitusapua koskevat ehdot. Nämä ehdot tulevat tukemaan viranomaisten uudistusohjelmaa. Yhteisymmärryspöytäkirjassa määriteltävät ehdot tulevat myös vastaamaan niitä uudistussitoumuksia, jotka Ukraina on antanut assosiaatiosopimuksen ja EU:n muiden tukivälineiden sekä IMF:n ja Maailmanpankin sopeutusohjelmien yhteydessä. Komissio toteaa ehdotuksessa, että tärkeimpien korruptiontorjunta- ja hallintouudistusten onnistuminen on välttämätöntä, mikäli makrotaloudellinen apu halutaan saada onnistuneesti päätökseen. Lisäksi makrotaloudellisen rahoitusavun ehtona on, että Ukrainan IMF-ohjelma etenee sovitusti ja Ukraina saa IMF:ltä rahoitusta.

IMF-ohjelman tilanne

Kansainvälinen valuuttarahasto (IMF) hyväksyi Ukrainalle neljän vuoden pituisen sopeutusohjelman maaliskuussa 2015. Komission ehdotuksessa makrotaloudellinen rahoitusapu on aikataulutettu vastaamaan IMF-ohjelman kestoja siten, että rahoitusapu pystyttäisiin maksamaan ennen kuin IMF-ohjelma päättyy maaliskuussa 2019.

IMF:n ohjelma on suuruudeltaan noin 17,5 miljardia dollaria. Tähän mennessä Ukrainalle on myönnetty ohjelmasta noin 8,5 miljardia dollaria, jotka IMF on maksanut neljässä erässä. Neljäs erä maksettiin huhtikuussa 2017. Viidettä erää ei ole pystytty maksamaan, sillä Ukraina ei ole täyttänyt kaikkia IMF-ohjelman ehtoja. Yksi

keskeisimmistä IMF-ohjelman ehdoista, joita Ukraina ei ole täyttänyt, koskee itsenäisen korruptiovastaisen tuomioistuimen perustamista.

Taloustilanne

Ukraina oli vuosina 2014 ja 2015 erittäin syvässä taantumassa. Vahvojen politiikkatoimien ja laajan kansainvälisen tukipaketin ansiosta talous palasi kasvu-uralle vuonna 2016. Elpyminen jatkui vuonna 2017 pääasiassa investointien ja kotitalouksien kulutuksen ansiosta.

Ukraina on edistynyt merkittävästi julkisen talouden vakauttamisessa kolmen viime vuoden aikana. Julkisen talouden kokonaisalijäämä, johon sisältyy myös öljy- ja kaasuyhtiö Naftogazin alijäämä, supistui 2,4 prosenttiin BKT:stä vuonna 2016. Vuoden 2017 talousarviossa alijäämä oli noin 1,5 prosenttia BKT:stä. Julkisen talouden vakauttamisen ansiosta julkisen talouden velkaa on voitu supistaa, ja se oli vuoden 2017 lopussa 76 prosenttia BKT:stä.

Inflaatio kiihtyi vuonna 2017 lähinnä ruuan hinnan nousun takia. Vuoden lopussa tapahtunut hryvnian kurssin heikkeneminen vaikutti myös inflaation kiihtymiseen. Tammikuussa 2018 inflaatio oli 14,1 prosenttia, mikä ylittää selkeästi keskuspankin inflaatiotavoitteen 10 prosentin ylärajan.

Ukrainan suuri ulkoinen velkaantuneisuus lisää talouden haavoittuvuutta. Vaikka yritys- ja pankkisektori ovat purkaneet velkavipua merkittävästi vuoden 2014 kriisin jälkeen, yksityisellä sektorilla on edelleen huomattava määrä ulkomaista velkaa. Valtio on puolestaan turvautunut pitkäaikaiseen lainanottoon kansainvälisiltä rahoituslaitoksilta ja järjestellyt uudelleen noin 15 miljardin dollarin arvosta joukkovelkakirjoja marraskuussa 2015 toteutetussa velkaoperaatiossa. Tästä huolimatta valtiolla on velkaa edelleen suhteellisen paljon, ja takaisinmaksuvelvoitteet ovat vuosina 2018 ja 2019 merkittävät.

Ukraina on kyennyt kasvattamaan valuuttavarantoaan kolmen viime vuoden aikana, mutta prosessi on ollut IMF:n alun perin suunnittelemaa hitaampi. Ukrainan valuuttavaranto on edelleen IMF:n vakavaraisuusvaatimuksia pienempi. Valuuttavarantoon kohdistuu painetta vuosina 2018 ja 2019, kun valtiolla erääntyy lainoja 12 miljardin dollarin arvosta.

Poliittinen tilanne

Ukrainan konflikti jatkuu jo viidettä vuotta. Krim liitettiin laittomasti Venäjään 18.3.2014 ja taistelut Itä-Ukrainassa ovat jatkuneet huhtikuusta 2014 lähtien. Minskin sopimuksen toimeenpano ja poliittinen vuoropuhelu Itä-Ukrainan konfliktin ratkaisemiseksi eivät ole edenneet, kuten ei ole edennyt myöskään keskustelu mahdollisesta YK:n rauhanturvaoperaatiosta. Venäjä katsoo Krimin niemimaan kuuluvan pysyvästi Venäjään, eikä suostu keskustelemaan siitä.

Konfliktissa on kuollut YK-arvioiden mukaan n. 10 500 ihmistä. Ukrainan sisäisiä pakolaisia on 1,7 miljoonaa. Itä-Ukrainasta on siirtynyt Venäjälle noin miljoona ihmistä. Konflikti koskettaa päivittäin noin neljää miljoonaa ihmistä.

Ukrainan tavoite on vahvistaa maata osaksi läntistä yhteisöä. Keskeinen kysymys on sisäisten uudistusten onnistuminen. Ukraina on saavuttanut vaikeissa olosuhteissa merkittäviä uudistuksia vuodesta 2014 lähtien mm. eläke-, opetus ja terveydenhuoltosektoreilla. Uudistusten toimeenpanoa on kuitenkin tehostettava.

Huolena on, että valmistautuminen vuoden 2019 presidentin- ja parlamenttivaaleihin hidastaa entisestään uudistusprosessia.

Ukraina tarvitsee uudistuksia erityisesti korruption vastaisissa toimissa, joita ovat mm. itsenäisen korruption vastaisen tuomioistuimen perustaminen, oikeuslaitoksen kehittäminen, vaalilainsäädäntö, energia- ja opetussektorien sekä liiketoimintaympäristön parantaminen. Ukrainan on myös toimeenpantava EU:n kanssa solmitut assosiaatio- ja vapaakauppasopimukset ja hyödynnettävä EU:n itäisen kumppanuuden tarjoamat mahdollisuudet.

Konfliktin loppumisen ohella Ukrainan sisäinen vahvistuminen ja eteneminen uudistuksissa olisivat EU:nkin kannalta paras keino maan nostamiseksi jaloilleen. Uudistukset vahvistavat myös Ukrainan kestävyyskykyä (*resilience*) niin ulkoisia kuin sisäisiä uhkia vastaan. Uudistukset ovat myös ehtona niin EU:n kuin kansainvälisten rahoituslaitosten tuelle.

Suomi on tukenut Ukrainaa vuodesta 2014 lähtien 34,3 miljoonalla eurolla (kehitysyhteistyö, humanitaarinen apu ja asiantuntijoiden lähettäminen). Lisäämme kahdenvälistä kehitysyhteistyötä 15 miljoonalla eurolla vuosille 2018-2021. Tuki kohdistetaan erityisesti opetussektorin ja energiatehokkuuden parantamiseen. Nämä sektorit ovat yhteiskunnallisen kehityksen ja kestävyvyn vahvistamisen kannalta oleellisia.

Ukrainan vakautuminen ja konfliktin päättyminen on koko Euroopan turvallisuuden kannalta keskeisen tärkeä kysymys.

EU:n oikeuden mukainen oikeusperusta/päätöksentekomenettely

SEUT 212 artikla, määräenemmistö, tavallinen lainsäätämismenettely.

Käsittely Euroopan parlamentissa

Ehdotusta käsittelee Euroopan parlamentin kansainvälinen kauppa -valiokunta. Esittelijänä on Jarosław Waleša.

Kansallinen valmistelu

Valtiovarainministeriö, ulkoministeriö
EU-ministerivaliokunta 6.4.2018

Eduskuntakäsittely

Kansallinen lainsäädäntö, ml. Ahvenanmaan asema

-

Taloudelliset vaikutukset

Suunniteltu rahoitusapu on tarkoitus antaa lainoina. Rahoitusavun talousarviokustannukset vastaavat määrää, joka on 9 prosenttia nostettujen lainojen

määrästä ja joka maksetaan EU:n talousarviosta EU:n ulkoista lainanantoa varten tarkoitettuun takuurahastoon.

Jos rahoitusavun antaminen Ukrainalle ajoittuu komission esittämällä tavalla vuosille 2018 ja 2019, takuurahastoon suoritettavat maksut toteutuvat vuoden 2020 talousarviossa (45 miljoonaa euroa) ja vuoden 2021 talousarviossa (45 miljoonaa euroa).

Asialla ei ole kansallisia budjettivaikutuksia.

Muut asian käsittelyyn vaikuttavat tekijät

-

Asiakirjat

Ehdotus Euroopan parlamentin ja neuvoston päätökseksi makrotaloudellisen lisärahoitusavun myöntämisestä Ukrainalle (COM(2018) 127 final)

Laatijan ja muiden käsittelijöiden yhteystiedot

VM/KVR, Minna Nikitin, puh. 02955 30490, minna.nikitin@vm.fi
UM/ITÄ-20 Päivi Peltokoski, puh. 0295 351 523
UM/ITÄ-20, Päivi Nevala, puh. 0295 350 085
UM/ITÄ-20, Tuomas Kinnunen, puh. 0295 350 054
etunimi.sukunimi@formin.fi

EUTORI-tunnus

EU/2018/0749

Liitteet

Viite