
Valtiovarainministeriö

PERUSMUISTIO VM2015-00473

EVY Aaltonen Minna(VM), Morén
Pekka(VM), Tanninen Seppo,
Lehto Jouni(VM), Lindgren
Jussi(VM)

13.08.2015

Asia
Kreikan rahoitustukiohjelma

Kokous

U/E/UTP-tunnus

1. Tilanne ja tausta

Kreikka haki Euroopan vakausmekanismilta (EVM) kolmivuotista lainaohjelmaa 8.7.2015. Euroryhmä
teki 16.7.2015 poliittisen periaatepäätöksen siitä, että instituutiot (komissio yhteistyössä Euroopan
keskuspankin EKP:n ja Kansainvälisen valuuttarahaston IMF:n kanssa) voidaan valtuuttaa aloittamaan
neuvottelut EVM:stä Kreikalle annettavasta uudesta rahoitustukiohjelmasta. EVM:n hallintoneuvosto
teki asiasta muodollisen päätöksen 17.7.2015.

Neuvottelut instituutioiden ja Kreikan viranomaisten kesken aloitettiin heinäkuun lopussa Kreikan
täytettyä kaikki ennakkoehdot, jotka eurohuippukokous oli asettanut 12.7.2015. Neuvotteluosapuolien
kesken saavutettiin 11.8.2015 yhteisymmärrys ohjelman keskeisistä ehdoista, erityisesti EVM-
sopimuksen edellyttämästä ohjelman ehdollisuuden sisältävästä yhteisymmärryspöytäkirjasta
(Memorandum of Understanding, MoU). Tavoitteena on, että poliittinen päätös ohjelmasta voitaisiin
tehdä ylimääräisessä euroryhmän kokouksessa 14.8.2015. Jos euroryhmä saavuttaa
yhteisymmärryksen ohjelmasta, lopulliset päätökset on määrä tehdä EVM:n hallintoneuvostossa ja
johtokunnassa 19.8.2015. Ohjelman hyväksyminen sisältää päätöksen ensimmäisestä lainaerästä.
Aikataulutuksessa on otettu huomioon se, että ilman ulkopuolista rahoitustukea Kreikka ei selviä
20.8.2015 erääntyvistä runsaan 3 mrd. euron maksuistaan EKP:lle.

Uutta rahoitustukiohjelmaa koskevat päätökset ovat aiheuttaneet Kreikan hallituksen rivien rakoilua
erityisesti päähallituspuolue Syrizassa. Tämä on johtanut mm. useisiin ministerivaihdoksiin ja
kasvaviin spekulaatioihin uusien vaalien järjestämisestä syksyn aikana. Pääministeri Tsipras on
kuitenkin saanut esityksensä läpi parlamentissa keskeisten oppositiopuolueiden tuen ansiosta.
Pääministeri Tsiprasin tavoitteena on saada uusi MoU sekä ensimmäiset instituutioiden kanssa sovitut
ohjelman rahoitustuen maksatuksen ehtoina olevat ns. ennakolliset toimet (prior actions) hyväksyttyä
Kreikan parlamentissa torstaina 13.8.2015, ennen euroryhmän kokousta. Alkuvuoden aikana
rapautuneen luottamuksen jälleenrakentamiseksi Kreikan vahva poliittinen sitoutuminen ja kansallinen
omistajuus ohjelman mukaisista uudistuksista on keskeistä uuden ohjelman onnistumiseksi.

Kuluneen vuoden aikana Kreikan talouden näkymät ovat heikentyneet lähes kaikilla sektoreilla
turismia lukuun ottamatta. Alkuvuonna 2015 saapuneiden lentomatkustajien määrä kasvoi 6,5 % ja
pääomanliikkeiden rajoituksien käyttöönotto kesäkuun lopussa on näkynyt ainakin toistaiseksi melko
vähän turismissa. Turismin osuus kansantaloudesta on noin 17 %. Rajoitukset vaikeuttavat kuitenkin

merkittävästi erityisesti pienten ja vientiyritysten toimintaedellytyksiä. Kreikan elinkeinoelämän
edustajien mukaan ulkomaankaupan pysähtyminen on aiheuttanut yrityksille mahdollisesti jo 3 mrd.
euron tappiot.

Tällä hetkellä näkymä on, että maan talous supistuu tänä vuonna 2,3 % ja ensi vuonna 1,3 %.
Talouskasvun tielle palataan vasta 2017, jolloin kasvuksi ennustetaan 2,7 %. On odotettavissa, että
kesäkuukausien ja erityisesti syksyn työttömyysluvuissa alkaa näkyä talouden voimakkaasti
heikentynyt tilanne. Ennakkotietojen mukaan irtisanomisten määrä on kasvanut erityisesti
heinäkuussa.

Talouskasvun kannalta keskeisiä ongelmia ovat investointien pysähtyminen sekä pankkisektorin
epävakaa tilanne. Valtio on kerryttänyt maksurästejä mm. jättämällä maksamatta kansallisia osuuksia
EU:n rakennerahastohankkeissa ja pidentämällä jo ennestään pitkiä maksuaikoja yksityisen sektorin
toimijoille. Maksurästit voivat ajaa monia yrityksiä kassakriisiin, koska ne eivät kykene selviytymään
lyhyen aikavälin rahoitustarpeistaan valtion maksamattomien laskujen vuoksi. Maksurästien edes
osittaisella purkamisella onkin yrityksiä ja sen kautta koko reaalitaloutta ja talouden luottamusta
nopeasti elvyttävä vaikutus.

2. Rahoitustukiohjelman pääkohdat

Kreikan kolmas ohjelma on pitkälti jatkoa ensimmäisessä ja toisessa ohjelmissa aloitetuille
uudistuksille. Kolmannen ohjelman lyhyen aikavälin tavoitteena on palauttaa mahdollisimman
nopeasti edellytykset talouskasvun palautumiselle ja julkisen talouden vakautumiselle sekä uudistusten
jatkumiselle. Viime kuukausien tapahtumilla on ollut erittäin haitallinen vaikutus Kreikan julkiseen
talouteen, kasvuedellytyksiin ja rahoitusvakauteen. Vielä vuoden 2014 lopussa oli näköpiirissä
Kreikan paluu velkakirjamarkkinoille 12 kuukauden aikajänteellä toisen ohjelman päättymisestä. Nyt
esitetty kolmannen ohjelman suuri mitoitus suhteessa toisesta ohjelmasta maksamatta jääneeseen
rahoitustukeen heijastaa viime kuukausien kehitystä.

Kolmannen ohjelman ehdoissa konkretisoidaan ohjelman tavoitteita ja vahvistetaan ehtojen
toteuttamisen valvontaa palaamalla neljännesvuosittaiseen väliarviotarkasteluun. Ohjelman tavoitteita
täsmennetään erityisesti seuraavilla alueilla: pankkien vakautustoimet, eläkejärjestelmän uudistus sekä
hyödykemarkkinoiden, energiamarkkinoiden ja työmarkkinoiden uudistaminen. Uudistusten
painopisteissä korostuvat lisäksi veronkierron vastainen taistelu ja tarkoituksellisten maksuhäiriöiden
kerryttämisen eliminointi, jotka heikentävät kansalaisten ja yritysten yleistä maksumoraalia.

Ohjelman mitoitus ja rahoitustarpeet

Kreikan kokonaisrahoitustarpeiden arvioidaan olevan enintään 86 mrd. euroa elokuuhun 2018 asti.
Tästä velanhoitoon tarvitaan yhteensä 54,1 mrd. euroa, josta velkapääoman lyhennykset ovat noin 37,5
mrd. euroa ja korot 16,6 mrd. euroa. Pankkisektorin toimintakyvyn varmistamiseksi pankkien pääomia
varaudutaan vahvistamaan 25 mrd. eurolla.

Painotettu keskimääräinen laina-aika olisi enintään 32,5 vuotta. Lainan korko olisi EVM:n
hinnoitteluohjeen mukaisesti EVM:n varainhankintakustannus lisättynä 0,1%:n marginaalilla.

Kreikan rahoitustarpeet painottuvat kertyneiden maksurästien sekä taloustilanteen ja pankkien
tilanteen heikentymisen takia ohjelman alkuun. Tämä korostaa ohjelman ehdollisuuden ja sen
valvomisen merkitystä.

2(14)

Taulukko 1 Instituutioiden arvio rahoitustarpeista
Rahoitustarpeet (mrd. euroa) 8/2015-8/2018
Lainapääoman lyhennykset 30,5
Siltarahoitus ERVM:stä 7,0
Korkomenot 16,6
Maksurästit 7,0
Käteispuskurin kasvattaminen* 7,6
Pankkien pääomitus 25,0
Yksityistämistulot - 6,2
Perusylijäämät - 2,0
YHTEENSÄ 85,5 mrd. euroa

*Sisältää myös Kreikan IMF:ssä olevan SDR-rahaston täydentämisen

Ensimmäinen lainaerä

Ensimmäisen lainaerän maksatuksessa on kaksi eri vaihtoehtoa. Ensimmäisessä vaihtoehdossa
lainaerän suuruus olisi 26 mrd. euroa. Toisessa vaihtoehdossa lainaerän suuruus olisi 43 mrd. euroa.
Jälkimmäisessä vaihtoehdossa oletuksena on, että ensimmäisen väliarvion ei odoteta valmistuvan
lokakuun loppuun mennessä.

Vaihtoehdossa 1 ensimmäinen lainaerä jakautuu kahteen maksuerään. Näistä ensimmäinen olisi 16
mrd. euroa, jota käytettäisiin budjettirahoituksen ja velanhoitokustannusten kattamiseen. Maksuerä
maksettaisiin kahdessa tai useammassa alaerässä. Toisen maksuerän muodostaisi
eurohuippukokouksen 12.7.2015 julkilausuman mukaisesti EVM:n sulkutilille luotava 10 mrd. euron
puskuri pankkien pääomitusta ja uudelleenjärjestelyä varten. Sulkutili ja sillä pidettävät EVM:n
velkakirjat luodaan välittömästi. Varoja (EVM:n velkakirjoja) voidaan maksaa sulkutililtä vuoden
loppuun asti.

Vaihtoehdossa 2 ensimmäinen lainaerä jakautuisi kolmeen maksuerään, joista ensimmäinen olisi 16
mrd. euron sijasta 18 mrd. euroa. Pankkien pääomitusta ja uudelleenjärjestelyä koskeva maksuerä olisi
sama kuin vaihtoehdossa 1. Lisäksi olisi 15 mrd. euron suuruinen kolmas maksuerä, joka koskisi
pankkien pääomittamista ja uudelleenjärjestelykustannusten kattamista. Tämän maksuerän
maksamisen ehdoksi asetettaisiin myöhemmin erikseen sovittavat ennakolliset toimet.

Ohjelman ehdollisuus

Instituutioiden ja Kreikan teknisellä tasolla sopiman MoU:n mukaan uudistusten toteuttaminen
rakentuu neljän pilarin varaan:

A. Julkisen talouden kestävyys
B. Rahoitusvakaus
C. Kasvu, kilpailukyky ja investoinnit
D. Hallinnolliset uudistukset

MoU:n mukaista ehdollisuutta tarkistetaan ohjelman kuluessa neljännesvuosittain, ohjelman
toteutumisesta tehtävien säännöllisten väliarvioiden yhteydessä. MoU:ssa Kreikan hallitus sitoutuu
sopimaan kaikista ohjelman tavoitteisiin liittyvistä toimista komission, EKP:n ja IMF:n kanssa ennen
niiden täytäntöönpanoa.

MoU:ssa korostetaan, että ohjelman uudistusten onnistunut toteuttaminen edellyttää Kreikan vahvaa
omistajuutta uudistusten täytäntöönpanossa ja poliittista sitoutumista. Tämän lisäksi muistutetaan, että

3(14)

Kreikalla on mahdollisuus hyödyntää tarvittavien uudistusten toteuttamisessa kattavasti eri
kansainvälisten toimijoiden ja muiden jäsenvaltioiden tarjoamaa teknistä apua samoin kuin EU:n eri
rahoitusvälineitä. Kreikka on pyytänyt heinäkuussa 2015 teknisen tason asiantuntija-apua. Useilla osa-
alueilla teknistä asiantuntija-apua on jo saatavilla (mm. verotus, julkishallinnon uudistukset,
hyvinvointipalveluiden ja oikeusjärjestelmän uudistaminen). Komissio on perustanut teknisen avun
koordinoimiseksi uuden rakenteellisten uudistusten tukitoiminnon.

A. Julkisen talouden kestävyys

Kreikan julkisen talouden alijäämät ovat viime vuosina pienentyneet merkittävästi ja ohjelmissa
käytetyn määritelmän mukaisesti kääntyneet jopa ylijäämäisiksi vuosina 2013–2014. Sopeutus on
tapahtunut pääosin menopuolen leikkauksilla, mikä on vähentänyt julkisia investointeja ja heikentänyt
julkisia palveluita. Ohjelman tavoitteena on pyrkiä asteittain normalisoimaan ja priorisoimaan julkinen
talous siten, että se tukee talouden kasvupotentiaalia.

Kreikan velkakestävyys. Komissio ja EKP ovat arvioineet Kreikan julkisen velan kestävyyttä osana
tukipyyntömenettelyä. IMF on indikoinut päivittävänsä oman velkakestävyysarvionsa ohjelman
ensimmäisen väliarvion yhteydessä loka-marraskuussa. Viime vuoden lopusta alkaen talouskasvu ja
valtion rahoitusasema ovat heikentyneet Kreikassa merkittävästi. Tämä johtuu suurelta osin
taloudellisten uudistusten huonosta toteuttamisesta ja uudistusten perumisesta. Tämän takia
velkakestävyys on heikentynyt merkittävästi. Velkakestävyysanalyysin taloudellisia oletuksia ja
ennusteita on tarkennettu aikaisemmasta huonompaan suuntaan sekä talouskasvun että perusjäämän
osalta. Kesän aikana asetetut pääomaliikkeiden rajoitukset ja likviditeettipula ovat pahentaneet
tilannetta entisestään. Myös arvioita yksityistämistuloista on tarkennettu alaspäin. Huonon
talouskehityksen seurauksena arviot pankkisektorin pääomatarpeista ovat kasvaneet selvästi, mikä
osaltaan heikentää Kreikan velkakestävyyttä.

EU-instituutioiden arvion mukaan pessimistisessä skenaariossa Kreikan julkinen velka saavuttaisi
vuonna 2016 tason 207 %/BKT, josta se laskisi hiljalleen tasolle 143 %/BKT vuoteen 2030 mentäessä.
Kaikissa skenaarioissa velkakestävyys olisi selvästi huonompi verrattuna vuonna 2012 asetettuihin
tavoitteisiin, joissa velkataso olisi enintään 124 %/BKT vuonna 2020.

Velkakestävyysanalyysissä huomioidaan se, että pelkkä julkinen velkataso ei anna riittävää kuvaa
velkakestävyydestä, vaan lisäksi on tarkasteltava Kreikan vuotuisia bruttorahoitustarpeita. IMF:n
velkakestävyysarvion laatimisohjeen mukaan velkakestävyys on yleisesti turvattu, jos vuosittaiset
bruttorahoitustarpeet pysyvät alle 15 %/BKT. Komission ja EKP:n velkakestävyysanalyysissä Kreikan
vuosittaisen bruttorahoitustarpeen on arvioitu olevan keskimäärin noin 12 %/BKT aikajaksolla 2020–
2030, mutta ylittävän 15 %/BKT viitearvon vuoden 2030 jälkeisinä vuosikymmeninä. – Kreikan
velkakestävyyttä parantavat merkittävästi tällä hetkellä erittäin alhaiset korot sekä lainojen pitkät
takaisinmaksuajat. Tämä selittyy keskeisesti kahdenvälisten ja ERVV-lainojen hyvin edullisilla
ehdoilla. EVM:n viimeisimmän vuosikertomuksen mukaan euromaiden Kreikalle jo antamien
velkahelpotusten vaikutus on nettonykyarvoltaan 49 % Kreikan vuoden 2013 bruttokansantuotteesta.
Vaikutus on vuositasolla jopa 9 mrd. euroa.

Korkeat velkatasoa ja bruttorahoitustarpeita koskevat ennusteet vuoden 2030 jälkeen viittaavat
vakaviin ja aiheellisiin huoliin Kreikan velkakestävyydestä. Komission ja EKP:n arvioiden mukaan
uudet velkahelpotukset, eli laina-aikojen, lyhennysvapaan ajan ja koronmaksun lykkäämisen
lisäpidentäminen mahdollistaisivat Kreikan julkisen velkakestävyyden, vuosittaisen
bruttorahoitustarpeen näkökulmasta. Edellisten lisäksi Kreikan tulisi toteuttaa
sopeutusohjelmanuudistukset täysimääräisesti. Velkakestävyysarvion mukaan ainoastaan nämä toimet
mahdollistaisivat Kreikan velkakestävyyden saavuttamisen ilman velkojen pääomien leikkauksia.

4(14)

Fiskaaliset tavoitteet. Kreikan talouden heikentynyt tilanne on johtanut aikaisemmin sovittujen
fiskaalisten tavoitteiden alentamiseen. Ilman lisätoimia Kreikan perusjäämä tältä vuodelta olisi 1,5 %
alijäämäinen. Ohjelman mukaiset perusjäämätavoitteet ovat seuraavat: 2015: -0,25 %; 2016: 0,5 %;
2017: 1,75 %; ja vuodesta 2018 eteenpäin: 3,5 %. Perusylijäämätavoitteiden asettamisessa on
huomioitu talouden kasvuennusteet.

Kreikka sitoutuu laatimaan lokakuussa 2015 lisäbudjetin, vuoden 2016 talousarvion sekä julkisen
talouden suunnitelman vuosille 2016–2019. Lokakuussa toteutetaan mm. eläkeuudistuksen toinen
vaihe, tuloverouudistus, laivanvarustamoteollisuuden verohelpotuksien asteittainen poistaminen ja
puolustusmenojen pysyvä alentaminen (yhteensä 500 milj. euroa). Näiden lisäksi hallitus sitoutuu
lokakuussa suorittamaan uudistuksia, joilla varmistetaan keskipitkän aikavälin
perusylijäämätavoitteiden saavuttaminen. Nämä toimenpiteet ovat vaikutuksiltaan vähintään 0,75
%/BKT vuonna 2017 ja lisäksi 0,25 %/BKT vuonna 2018. Hallitus sitoutuu myös lokakuussa 2016
suorittamaan toimia, joilla varmistetaan 2017 ja 2018 perusylijäämätavoitteiden saavuttaminen.

Verouudistukset. Osana eurohuippukokouksessa 12.7.2015 sovittuja ennakollisia toimia suoritettiin
ALV-verokantojen yksinkertaistaminen, veropohjan laajentaminen sekä poikkeuksien karsiminen.
Toimien arvioidaan tuottavan noin 1 %/BKT vuotuiset lisätulot valtiolle.

Osana verotuksen uudistusta verolainsäädäntöä kehitetään mm. laajentamalla veronkierron ja
veropetosten kriminalisointia, henkilö- ja yritysten tuloverotuksen sekä kiinteistöverotuksen
uudistuksilla, ALV-uudistuksella, jolla voidaan ehkäistä veronkiertoa ja lyhentää maksuaikoja sekä
uudistamalla kiinteistöverotusta arvostamalla kiinteistöt markkinahintoihin tammikuuhun 2017
mennessä.

Veronkantoa tehostetaan mm. kehittämällä sähköistä maksamista, ehkäisemällä veronkiertoa
ilmoittamattomia pankkitalletuksia identifioimalla sekä tietojenvaihtoa kehittämällä, priorisoimalla
riskianalyyseihin perustuvia verotarkastuksia, tehostamalla verovelkojen ja sosiaaliturvamaksujen
perintää sekä ALV-tuottojen keräämistä sekä verohallinnon hallinnollista kapasiteettia ja itsenäisyyttä
vahvistamalla.

Julkisen talouden hallinta ja julkiset hankinnat. Uudistuksilla kehitetään budjetointiprosesseja ja
menokehyksiä, puretaan maksurästejä ja vahvistetaan budjettiraportointia ja varainkäyttöä.
Talousarviolaki uudistetaan mm. siirtymällä itsenäisten virastojen osalta toimintamenobudjetointiin.
Finanssipoliittisen sopimuksen nojalla perustetun talouspoliittisen neuvoston toiminta käynnistetään
sekä julkisen talouden suunnitelma toimitetaan komissiolle ja Ecofin-neuvostolle.

Syyskuussa 2015 Kreikka esittelee suunnitelman siitä, miten kertyneet yli 7 mrd. euron maksurästit
puretaan joulukuuhun 2016 mennessä. Samalla esitellään suunnitelma myös käsittelemättömien
veronpalautusten ja eläkesaatavien maksamisesta. Suunnitelman toimeenpano alkaa välittömästi.
Julkisten hankintojen prosesseja kehitetään siten, että väärinkäytöksiä kitketään, tehokkuus ja
läpinäkyvyys lisääntyvät sekä varmistetaan tarvittava tilivelvollisuus. Kreikka sopii komission kanssa
uudistuksen yksityiskohtaisesta sisällöstä ja toteutuksesta syyskuussa 2015.

Eläkejärjestelmä, terveydenhuolto ja sosiaaliturva. Hallitus sitoutuu vuosina 2010 ja 2012 sovittuihin
eläkejärjestelmän uudistuksiin, joilla parannetaan järjestelmän pitkän aikavälin kestävyyttä.
Toimenpiteillä saavutetaan tänä vuonna 0,25 %/BKT ja ensi vuonna 1 %/BKT säästöt. Uudistuksilla
kitketään varhaisen eläköitymisen mahdollistavia poikkeuksia ja kannustimia.

Hajanaista ja kallista eläkerahastojärjestelmää tehostetaan yhdistämällä eläkerahastoja ja varmistetaan,
että lisäeläkkeitä ei enää rahoiteta budjettivaroin 1.1.2015 alkaen sekä indeksoimalla eläkkeiden tasoja.
Lokakuussa 2015 hallitus toteuttaa eläkeuudistuksen toisen vaiheen. Siinä maksut ja eläkkeet
kytketään tiukemmin toisiinsa ja yhdenmukaistetaan eläkerahastojen toimintaa. Lisäksi määritellään ja

5(14)

toteutetaan toimenpiteitä, joilla korvataan täysimääräisesti kustannukset, jotka aiheutuvat korkeimman
oikeuden päätöksestä, jolla vuonna 2012 toteutetut eläkeleikkaukset todettiin perustuslain vastaisiksi.
Hallitus sitoutuu myös joulukuuhun 2015 mennessä yhdistämään kaikki sosiaaliturvarahastot yhteen
rahastoon (IKA).

Terveydenhuoltouudistuksilla tavoitellaan kustannussäästöjä, lääkkeiden hintakehityksen hillitsemistä,
sairaaloiden hallinnon kehittämistä, hankintamenettelyiden kehittämistä, sähköisten reseptien
käyttöönottoa, IT-järjestelmien kehittämistä sekä yksityisten palveluntarjoajien palveluiden
hyödyntämistä kustannustehokkaalla tavalla. Uudistukset kohdistuvat mm. diagnostiikkapalveluiden ja
lääkkeiden avoimeen ja kohtuulliseen hinnoitteluun sekä keskitettyjen hankintojen ja
rinnakkaislääkkeiden entistä laajempaan hyödyntämiseen. Sairaaloiden taloushallinnolle ja
varainkäytölle asetetaan standardit menojen hillitsemiseksi ja tehokkuuden parantamiseksi. Samoin
sairaaloiden ja terveydenhuollon sähköisiä potilastietojärjestelmiä kehitetään.

Sosiaaliturvajärjestelmää kehitetään hallituksen tavoitteiden mukaisesti siten, että kaikkein
heikoimmassa asemassa olevien asemaa helpotetaan. Erityisesti pitkäaikaistyöttömien aktivoimiseen
kiinnitetään huomiota ja suoritetaan toimia, joilla pyritään saamaan lyhytaikaista työtä 50 000
pitkäaikaistyöttömälle. Maaliskuussa 2016 käynnistetään tukiohjelmia, joiden kohderyhmänä on 150
000 pitkäaikaistyötöntä nuorta (16–29 -vuotiaat) sekä henkilöt, joiden työllistyminen edellyttää
erityistoimenpiteitä. Hallitus alkaa valmistella syyskuussa 2015 vähimmäistoimeentuloa, jonka on
määrä tulla voimaan huhtikuussa 2016.

B. Rahoitusvakaus

Rahoitusjärjestelmän tervehdyttäminen koostuu neljästä kokonaisuudesta: i) pankkijärjestelmän
pääomituksesta ja pankkien varainhankinnan normalisoimisesta, ii) järjestämättömien luottojen
tehokkaasta hallinnasta ja uudelleenjärjestelystä, iii) Kreikan rahoitusvakausrahaston (Hellenic
Financial Stability Fund, HFSF) hallinnon parantamisesta sekä iv) kreikkalaisten pankkien hyvästä
hallinnosta. Kreikan viranomaiset valmistelevat kokonaisvaltaisen strategian rahoitusjärjestelmän
osalta elokuun 2015 loppuun mennessä, jossa keskeisenä tavoitteena on palauttaa pankkien
maksuvalmius ja vakavaraisuus sekä hoitaa mahdolliset ongelmat kreikkalaisten pankkien ulkomaisten
tytäryhtiöiden osalta.

EKP tekee arvion neljän suurimman pankin pääomatarpeista. EKP on indikoinut arvion valmistuvan
lokakuun loppuun mennessä. Sen jälkeen pankit toimittavat pääomitussuunnitelmansa EKP:lle ja
Kreikan keskuspankille. Ohjelmassa varaudutaan kattamaan mahdollisia lisäpääomatarpeita tai
uudelleenjärjestelykustannuksia, jotka johtuvat markkinaehtoisen rahoituksen puuttumisesta, enintään
25 mrd. eurolla. Pankkien uudelleenjärjestely tai pääomittaminen toteutetaan vuoden loppuun
mennessä. Kreikan keskuspankki tekee vastaavat arviot pääomatarpeista pienempien pankkien osalta,
jotka eivät kuulu EKP:n valvontavastuulle. Pankit joutuvat vastaisuudessa toimittamaan Kreikan
keskuspankille neljännesvuosittain varainhankintasuunnitelman. Tässä yhteydessä myös pankeissa
olevia nostorajoituksia arvioidaan ja kevennetään mahdollisuuksien mukaan. Kreikka sitoutuu myös
uudistamaan laskennallisten verosaatavien valtiontakauslainsäädäntöä.

Järjestämättömien luottojen osalta Kreikka sitoutuu mm. tunnistamaan lokakuun 2015 loppuun
mennessä keskeiset esteet toimivan ongelmaluottomarkkinan luomiselle, marraskuun ja joulukuun
2015 loppuun mennessä uudistamaan etenkin yritysten ja kotitalouksien velkajärjestelyä, mikä
helpottaa järjestämättömien luottojen uudelleenjärjestelyä, hallintaa ja jälleenmyyntiä. Lisäksi Kreikan
keskuspankki sopii kreikkalaisten pankkien kanssa siitä, kuinka järjestämättömät luotot hoidetaan
helmikuun 2016 loppuun mennessä.

HFSF:n hyvää hallintoa ja riippumattomuutta edistetään muuttamalla rahastosta annettua lakia
lokakuun 2015 puoliväliin mennessä. Uuden lainsäädännön tulee olla linjassa elvytys- ja

6(14)

kriisinratkaisudirektiivin kanssa. Pankkien hyvän hallinnon osalta Kreikka sitoutuu siihen, että valtio
ei puutu pankkien päätöksentekoon, johtamiseen ja liiketoimintamalleihin. Tavoitteena on, että
pankkien liiketoiminta on täysin markkinaehtoista. Helmikuuhun 2016 mennessä tehdään arviot
pankkien johtokunnista ja niiden itsenäisyydestä sekä hyvästä hallintotavasta. Kreikka sitoutuu siihen,
että valtio ei puutu pankkien johtokunnan ja toimivan johdon nimityksiin pankkien
riippumattomuuden ja hyvän hallinnon varmistamiseksi.

C. Kasvu, kilpailukyky ja investoinnit

Keskeiset rakenteelliset uudistukset koskevat työmarkkinoita ja koulutusjärjestelmää,
liiketoimintaympäristöä ja hyödykemarkkinoita, energiaa, liikennettä ja vesihuoltoa sekä
yksityistämistä.

Työmarkkinat, hyödykemarkkinat ja yritysten toimintaympäristö. Viranomaiset aloittavat lokakuussa
2015 työmarkkinoiden arviointiprosessin osana laajempaa uudistusprosessia. Riippumattomat
asiantuntijat arvioivat yhteistyössä troikan ja Kansainvälisen työjärjestön (ILO) kanssa keskeiset
uudistustarpeet. Uudistustarpeet koskevat etenkin työtaistelukäytäntöjä, yhteistoimintamenettelyitä ja
irtisanomissuojaa sekä työehto- ja palkkaneuvotteluiden yleisiä toimintaperiaatteita. Kreikka sitoutuu
uudistamaan mainittuja työmarkkinarakenteita EU:n parhaiden käytäntöjen mukaisesti. Viranomaiset
sitoutuvat myös aloittamaan toimintaohjelman harmaan talouden torjumiseksi joulukuun 2015 loppuun
mennessä.

Kreikka sitoutuu uudistamaan ammatillista koulutusta ja oppisopimusjärjestelmäänsä modernimpaan
suuntaan vuoden loppuun mennessä. Työmarkkinalainsäädäntöä uudistetaan aktiivisemman
työvoimapolitiikan aikaansaamiseksi vuoden 2016 loppuun mennessä. Uudistukset valmistellaan
tiiviissä yhteistyössä OECD:n ja ILO:n kanssa. Kreikan koulutusjärjestelmään tehdään myös
kokonaisuudistus OECD:n avustuksella kesään 2016 mennessä.

Kreikka sitoutuu uudistamaan hyödykemarkkinoita kilpailun edistämiseksi toteuttamalla vielä
toteuttamatta olevat elintarvikkeita koskevat OECD:n ns. toolkit I sekä toolkit II:n juomia ja
öljytuotteita koskevat suositukset lokakuussa 2015 sekä käynnistämään uuden OECD-arvioinnin
kilpailun esteistä tukkumarkkinoilla, rakennusalalla, sähköisessä kaupankäynnissä ja
valmistusteollisuudessa. Kreikka sitoutuu toteuttamaan arviossa esille tulevat uudistustarpeet
kesäkuuhun 2016 mennessä. Lisäksi Kreikka sitoutuu uudistamaan käsikauppalääkkeisiin liittyvää
lainsäädäntöä OECD:n suositusten mukaisesti vuoden loppuun mennessä. Edelleen, Kreikka sitoutuu
muihin kasvua edistäviin uudistuksiin, kuten vapauttamaan kauppojen aukioloa koskevaa säännöstöä
ja yhdenmukaistamaan kilpailulainsäädäntönsä EU:n parhaiden käytäntöjen mukaiseksi.

Liiketoimintaedellytyksiä parannetaan mm. hallinnollista taakkaa keventämällä ja toimeenpanemalla
OECD:n suositukset mm. lupakäytännöistä marraskuun 2015 loppuun mennessä. Säänneltyjen
ammattien rajoituksia kevennetään mm. diplomi-insinöörien osalta lokakuuhun 2015 mennessä ja
lisäuudistukset toteutetaan riippumattomien suositusten pohjalta vuoden loppuun mennessä.
Ulkomaankauppaan ja tullikäytäntöihin liittyviä toimintamalleja uudistetaan ja tehostetaan vuoden
loppuun mennessä. Tullihallituksen täydellinen uudelleenjärjestely toteutetaan syyskuuhun 2016
mennessä. Polttoaineiden ja savukkeiden salakuljetuksen estämiseen tähtäävistä toimista päätetään
vuoden loppuun mennessä ja keskeisiin kansainvälisiin satamiin asennetaan läpivalaisuskannerit
vuoden 2016 loppuun mennessä.

Kaavoitusta koskeva sääntely uudistetaan tehokkaammaksi investointien edistämiseksi. Maatalouden
osalta Kreikan hallitus valmistelee kilpailukykystrategian vuoden loppuun mennessä. EU:n
rakennerahastojen käyttöön liittyvä ehdollisuus kodifioidaan lainsäädäntöön lokakuussa 2015. Lisäksi
Kreikka sitoutuu toteuttamaan suuren joukon muita pienempiä rakenteellisia uudistuksia. Tavoitteena
on parantaa kilpailukykyä ja luoda kestävän kasvun edellytyksiä.

7(14)

Energia- ja liikenneverkot sekä vesihuolto. Kreikan energiamarkkinoilla on tehtävä laajamittaisia
uudistuksia, jotta ne täyttäisivät EU-lainsäädännön mukaiset vaatimukset. Kreikan on muutettava
energiamarkkinoita koskevaa säännöstöä mm. tarkistamalla, että valtiollisen energiayhtiön (Public
Power Corporation, PPC) maksut vastaavat kustannuksia. Kreikan on myös neuvoteltava komission
kanssa sähkömarkkinoiden uudelleenorganisointia koskevan ja kilpailun lisäämiseen tähtäävän
säännöstön mukaisesta huutokauppajärjestelmästä. Tavoitteena on vähentää PPC:n osuutta energian
vähittäis- ja tukkumarkkinoista alle 50 prosenttiin vuoteen 2020 mennessä. Jos sähkömarkkinoiden
uudelleenorganisoinnista ei päästä sopuun lokakuuhun 2015 mennessä, Kreikan viranomaisten on
sovittava instituutioiden kanssa välittömästi vahvistettavista vaihtoehtoisista toimenpiteistä, joilla
taataan markkinaosuuksia ja aikatauluja koskevien tavoitteiden saavuttaminen.

Lokakuuhun 2015 mennessä Kreikan on myös ryhdyttävä peruuttamattomiin toimiin valtiollisen
sähkönsiirtoyhtiönsä yksityistämiseksi, ellei se voi osoittaa vaihtoehtoisia toimia, joilla on samat
vaikutukset kilpailuolosuhteisiin ja investointimahdollisuuksiin. Kreikan viranomaisten on myös
hyväksyttävä vuoden loppuun mennessä uusi järjestelmä vaihtoehtoisten energialähteiden käytön
tukemiseksi ja energiatehokkuuden parantamiseksi. Liikennesektorilla Kreikan on mm. laadittava
yleinen koko liikenne- ja logistiikkasektoria koskeva suunnitelma kesäkuuhun 2016 mennessä ja
vesihuollon osalta sen on vahvistettava ja tehostettava alaa koskevaa säännöstöä, investointeja
edistävän vakaan toimintaympäristön takaamiseksi ja kuluttajasuojan parantamiseksi.

Yksityistäminen. Kreikka sitoutuu jatkamaan kunnianhimoista vuoden alusta alkaen pysähdyksissä
ollutta yksityistämisohjelmaa ja tutkimaan kaikki vaihtoehdot, joilla voitaisiin vähentää
ohjelmarahoituksen määrää. Yksityistämistuloille asetettavat tavoitteet (pankkisektori pois lukien) ovat
1,4 mrd. euroa vuonna 2015, 3,7 mrd. euroa vuonna 2016 ja 1,3 mrd. euroa vuonna 2017. Kuten
eurohuippukokous julkilausumassaan 12.7.2015 edellytti, Kreikkaan perustetaan uusi riippumaton
rahasto arvokkaan valtion omaisuuden hallinnoimiseksi ja sen arvon maksimoimiseksi. Rahastoa
hallinnoivat Kreikan viranomaiset eurooppalaisten instituutioiden valvonnassa. Rahaston
perustamiseksi Kreikan on lokakuuhun 2015 mennessä nimitettävä riippumaton työryhmä laatimaan
suosituksia rahaston operationaalisten tavoitteiden, rakenteen ja hallinnon määrittämiseksi vuoden
loppuun mennessä. Suositukset tulisi toteuttaa maaliskuuhun 2016 mennessä yhteisymmärryksessä
instituutioiden kanssa. Yksityistämisohjelman tavoitteena on päästä 50 mrd. euron kokonaismäärään.
Tästä 25 mrd. euroa käytettäisiin pankkien pääomittamiskustannusten ja EVM-lainojen
takaisinmaksuun. Jäljelle jäävästä 25 mrd. eurosta käytetään puolet velkasuhteen pienentämiseen ja
puolet investointeihin. Valtion varallisuuden hyödyntäminen on yksi tärkeä keino vähentää ulkoisen
rahoituksen tarvetta sekä varmistaa EVM-lainan takaisinmaksua ja parantaa velkakestävyyttä.

D. Hallinnolliset uudistukset

Julkishallinto. Kreikan on kuluvan vuoden loppuun mennessä laadittava kattava kolmivuotinen
ohjelma julkishallintonsa uudistamiseksi. Strategiassa tulee korostaa mm. hallintorakenteiden
uudelleenjärjestelyä, vastuunalaisuuden ja avoimuuden vahvistamista ja henkilöstöresurssien
optimaalista käyttämistä. Kansallisten politiikka-alojen keskinäistä koordinaatiota on vahvistettava,
johdon rekrytointimenettelyjä parannettava ja henkilöstön palkkajärjestelmää uudistettava ja
yhdenmukaistettava budjettineutraalilla tavalla. Paikallishallinnon roolia on merkittävästi vahvistettava
paikallisen itsehallinnon vahvistamiseksi ja paikallishallinnon rakenteiden järkiperäistämiseksi.
Hallinnon sisäistä koordinaatiota ja hallinnon toiminnan suunnittelua on tehostettava. Henkilöstön
liikkuvuuden edistämiseksi on luotava uusi pysyvä järjestelmä tämän vuoden loppuun mennessä.

Oikeusjärjestelmä. heinäkuun lopussa eurohuippukokouksen ennakkoehtojen mukaisesti hyväksytyn
siviilioikeusjärjestelmän menettelyjen ja järjestelyjen uudistuksen on määrä tulla voimaan ensi vuoden
alusta. Kreikan on viimeisteltävä sen soveltamista koskeva tiekartta syyskuussa 2015. Lisäksi
Kreikalta edellytetään mm. tuomioistuinkulujen rationalisointia ja niitä koskevan avoimuuden

8(14)

lisäämistä sekä laadittava ehdotuksia toimiksi, joilla taataan heikoimmassa asemassa olevien
henkilöiden mahdollisuus oikeussuojan saamiseen. Oikeusjärjestelmän toiminnan parantamiseksi on
valmisteltava kolmivuotinen strategia esimerkiksi tuomioistuinkäsittelyjen nopeuttamiseksi,
kustannusten alentamiseksi, vaihtoehtoisten sovittelumenettelyjen kehittämiseksi ja
tuomioistuinlaitosta koskevan tiedonkeruun parantamiseksi.

Korruption vastaiset toimet. Korruption vastaisia toimia on tehostettava mm. takaamalla
tehokkaammin talousrikosten ja korruptiota koskevien tutkintojen riippumattomuus poliittisesta
päätöksenteosta yksittäistapauksissa sekä vahvistamalla poliittisten puolueiden rahoituksen
avoimuutta. Talousrikoksista langetettaviin rangaistuksiin tehtyjen lievennysten vaikutuksia tulee
arvioida ja lainsäädäntöä tarvittaessa muuttaa. Kansanedustajille on laadittava omat käytännesäännöt.
Kreikka sitoutuu täytäntöönpanemaan kansainväliset korruption vastaista toimintaa koskevat
suositukset pikaisesti kokonaisuudessaan.

Tilastot. Kreikan on taattava kansallisen tilastoviranomaisensa itsenäisyys ja riippumattomuus sekä
varmistettava että tilastoviranomaisella on käytettävissään tehtäviensä hoitamiseen tarvittavat resurssit.

E. Ennakolliset toimet

Yhteisymmärryspöytäkirja sisältää suuren määrän ennakollisia toimia. Nämä toimet kattavat kaikki
ohjelman ehdollisuuden keskeiset alueet. Kreikan parlamentin on määrä hyväksyä lainsäädäntöä
edellyttävät ennakolliset toimet 13.8.2015.

Julkisen talouden tasapainottamiseen liittyvät toimet. Valtion tulojen lisäämiseksi maatalousyrittäjien
dieselöljyn valmisteveron palautukset poistetaan kahdessa erässä, lokakuussa 2015 ja 2016, sekä
tonnistoveroa korotetaan. Kiinteistövero (ENFIA) vuodelta 2015 peritään. Peruutetaan tammikuun
2015 jälkeen tehdyt julkisia tuloja koskevat toimet. Reseptilääkkeissä siirrytään takaisin
täysimääräiseen rinnakkaislääkkeiden määräämiseen sekä alennetaan korvaustaksoja. Aloitetaan
sosiaaliturvajärjestelmän kokonaisuudistus.

Verotusta koskevat toimet. Peruutetaan vuoden 2015 aikana tuloverotukseen yksipuolisesti tehdyt
muutokset ja kumotaan vuonna 2015 säädetty ulkomaan maksuja koskeva lähdevero. Lisäksi sen
varmistamiseksi, että saarilla noudatetut arvolisäveron alennukset poistuvat täysimääräisesti vuoden
2016 loppuun mennessä, selkeytetään arvonlisäverosäädöksiä ja säädetään siirtymäjärjestelyistä.

Verohallintoa koskevat toimet. Palkkojen ja eläkkeiden ulosmittauksen 25 prosentin katto poistetaan
ja alennetaan kynnysarvoa. Vuosina 2014 ja 2015 säädetyt vero- ja sosiaaliturvamaksurästien erissä
maksua koskevat säännöksiä tarkistetaan, mm. nopeutetaan maksukykyisten maksujen suorittamista,
verovelallinen, joka jättää maksamatta sovitusti maksuerän, suljetaan järjestelmästä ulos.
Arvonlisäverotukseen ja verovelkojen automaattiseen perintään liittyvien ohjelmistojen hankintaa
nopeutetaan. Kaikki verotukseen ja tullimaksujen keräämiseen osallistuvat henkilöt siirretään
verohallinnon palvelukseen.

Eläkkeitä koskevat toimet. Viranomaiset varmistavat, että vuonna 2010 säädetty eläkelaki pannan
täytäntöön. Lakisääteisen eläkeiän saavuttamisen jälkeen maksettavan vähimmäiseläkkeen
määräytymisperusteita selkeytetään. Lakisääteistä eläkeikää ja varhaiseläkettä koskevat siirtymäajat
poistetaan asteittain siten, että eläkeikä on vuoteen 2022 mennessä 67 vuotta tai 62 vuotta edellyttäen,
että eläkemaksuja on maksettu 40 vuotta.

Terveydenhuoltoa koskevat toimet. Kumotaan vuoden 2015 aikana terveydenhoitojärjestelmään
tehdyt, aikaisempien uudistusten peruutukset, mm. sairaaloiden johtajien nimitysmenettely, lääke-
reseptien kirjoittamista koskevien määräysten rikkomisesta seuraavien sanktioiden palauttaminen,
alennetaan lääkekorvauksia poistamalla poikkeukset markkinoilla jo vuonna 2012 olleita lääkkeiltä.

9(14)

Sosiaaliturvaa koskevat toimet. Viranomaiset käynnistävät Maailmanpankin avustamana,
instituutioiden kanssa sovittujen yleisten periaatteiden pohjalta, hyvinvointijärjestelmää koskevan
kokonaisuudistuksen, joka kattaa maksettavat etuudet, veroedut, sosiaaliturvan ja muut etuisuudet,
siten että ensimmäinen vaihe saatetaan voimaan vuoden 2015 loppuun mennessä ja sen tavoitteena on
tuottaa 0,5 %/BKT vuositason säästön. Uudistuksen tavoitteena on luoda fiskaalisesti neutraali
sosiaaliturvajärjestelmä, joka korvaa nykyisen vähimmäistulojärjestelmän.

Pankkijärjestelmää koskevat toimet. Viranomaiset laativat uskottavan strategian järjestämättömien
luottojen hoitamiseksi, jonka tavoitteena on minimoida ongelman hoitamiseen käytettävä aika ja
pääomitustarve. Yritysten velkajärjestelyä koskeva sääntely ulotetaan koskemaan kaikkia toimialoja,
parannetaan elinkelpoisten yritysten mahdollisuutta tervehtyä sekä nopeutetaan elinkelvottomien
yritysten alasajoa. Yksityishenkilöiden velkajärjestelyä koskevaa sääntelyä tarkistetaan, mm.
kiristetään ensisijaisen asunnon ulosottosuojan edellytyksiä sekä luodaan järjestelmä, joka estää ns.
strategisten maksukyvyttömien (maksukykyinen henkilö, joka jättää lainansa maksamatta
velkahelpotusten saamiseksi) pääsyn velkajärjestelyyn.

Kilpailukykyä ja kasvua tehostavat toimet. Heinäkuun alussa 2015 säädetyt työmarkkinasopimusten
jälkivaikutusta koskevat säännökset kumotaan. Vielä täytäntöönpanematta olevat OECD:n ns. toolkit I
suositukset (lukuun ottamatta käsikauppalääkkeitä, sunnuntaiaukioloa, rakennusmateriaalia ja
elintarvikkeita) sekä keskeiset toolkit II juomia ja öljytuotteita koskevat suositukset saatetaan voi-
maan. Avataan suljetuista ammateista notaarit, vakuutusmatemaatikot ja haastemiehet sekä lisätään
kilpailua asuntojen vuokraamisessa turisteille. Byrokratiaa vähennetään vähentämättä
toimilupavaatimuksia Maailmanpankin suositusten mukaisesti ja yritysten hallinnollista taakkaa
OECD:n suositusten mukaisesti. Kaasumarkkinat uudistetaan ja laaditaan erityinen tiekartta, joka mm.
antaa kaikille asiakkaille täysin vapaan oikeuden vaihtaa kaasujakelijaa vuoden 2018 loppuun
mennessä.

Yksityistämiseen liittyvät toimet. Yksityistämisohjelma käynnistetään uudelleen. Yksityistämisviraston
heinäkuussa 2015 hyväksymä valtion omaisuuden kehittämissuunnitelma vahvistetaan osaksi
ohjelman ehdollisuutta. Pireuksen ja Thessalonikin satamien myyntiä koskevat sitovat
tarjouskilpailupäivämäärät julkistetaan viimeistään lokakuussa 2015. Alueellisten lentokenttien myynti
saatetaan loppuun jo aikaisemmin sovittujen ehtojen mukaisesti tarjouskilpailun voittaneen ostajan
kanssa. Keskeytetyt noin 20 yksityistämishanketta saatetaan loppuun.

Julkisen hallinnon uudistamista koskevat toimet. Virkamiehille palkan lisäksi maksettavat etuudet,
kuten päivärahat ja muut matkustamiseen liittyvät etuudet, saatetaan vastaamaan EU:ssa vallitsevia
parhaita käytäntöjä vuoden 2016 alusta. Korruption vastainen strateginen suunnitelma päivitetään ja
julkaistaan ja se pannaan täytäntöön suunnitelmassa määriteltävän aikataulun mukaisesti. Kreikan
tilastoviranomaisen pääjohtajan valintamenettely käynnistetään.

3. IMF:n osallistuminen

IMF:n ohjelma Kreikalle jatkuu maaliskuuhun 2016 asti. IMF katsoo kuitenkin, että nykyisen
ohjelman jatkaminen ei ole muuttuneessa tilanteessa tarkoituksenmukaista, vaan tulee neuvotella uusi
ohjelma, joka vastaa kestoltaan uutta EVM-ohjelmaa. IMF on osallistunut täysimääräisesti EVM-
ohjelmasta käytyihin neuvotteluihin ja voi laajalti yhtyä 11.8.2015 saavutettuun yhteisymmärrykseen
ohjelman sisällöstä. Se on kuitenkin ilmoittanut voivansa viedä uuden ohjelmansa johtokuntansa
käsiteltäväksi aikaisintaan lokakuussa 2015 EVM-ohjelman ensimmäisen väliarvion yhteydessä. IMF
on useaan otteeseen julkisissa kannanotoissaan korostanut tarvetta varmistaa Kreikan velkakestävyys
ja pitänyt tässä yhteydessä esillä myös tarvetta euromaiden lisävelkahelpotuksiin.

10(14)

4. Varautuminen siltarahoitukseen

Kreikalta erääntyy 20.8.2015 EKP:lle ns. SMP-velkakirjoja noin 3,2 mrd. euron määrä. Maksujen
laiminlyönti johtaisi käytännössä Kreikan maksukyvyttömyyteen, minkä seurauksena olisi maan
pankkisektorin kaaos ja Kreikan taloudellisen tilanteen heikkeneminen entisestään.

Siltä varalta, että Kreikan kolmannesta rahoitustukiohjelmasta ei aikataulu- tai teknisistä syistä ole
mahdollista tehdä suunnitellusti päätöstä euroryhmässä 14.8.2015, komissio on valmistautunut
tekemään ehdotuksen 6,04 mrd. euron lainan myöntämiseksi Kreikalle EU-budjettiin perustuvasta
Euroopan rahoituksenvakautusmekanismista (ERVM). Päätös asiasta on tehtävä neuvostossa
määräenemmistöllä kaikkien EU:n 28 jäsenvaltion kesken. Lisäksi päätöksen tekeminen
todennäköisesti tarpeellisessa kiireellisessä menettelyssä edellyttää neuvostossa yksimielisyyttä.

Kreikalle myönnettiin 17.7.2015 ERVM:stä 7,16 mrd. suuruinen laina kolmeksi kuukaudeksi, jotta se
voisi hoitaa maksurästinsä IMF:lle ja Kreikan keskuspankille sekä selvitä 20.7.2015 erääntyneistä
maksuistaan EKP:lle. ERVM:n käyttöön liittyy tapauskohtaisesti räätälöivä järjestely, jolla
varmistetaan, etteivät euroalueen ulkopuoliset jäsenvaltiot joudu kattamaan edes lyhytaikaisesti
mahdollisia EU:n budjetille aiheutuvia tappiota omista varoistaan. Heinäkuussa ERVM:stä annetun
siltarahoituksen yhteydessä järjestely perustui EVM:n sulkutilillä olleiden vuoden 2014 ns. SMP-
tuottojen (yhteensä noin 1,85 miljardia euroa) hyödyntämiseen. Sittemmin ERVM-asetusta on
muutettu siten, että jos ERVM:stä annetaan tukea euroalueeseen kuuluvalle jäsenvaltiolle, tuen
myöntämisen edellytyksenä on, että samalla luodaan oikeudellisesti sitova järjestely, jolla taataan, että
euroalueen ulkopuolisten jäsenvaltioiden mahdolliset tappiot katetaan välittömästi ja täysimääräisesti
tilanteessa, jossa euroalueeseen kuuluva jäsenvaltio jättää maksamatta ERVM:sta saamansa
rahoitustuen.

Jos siltarahoitukseen joudutaan tässä yhteydessä turvautumaan, se on määrä toteuttaa siten, että
euroalueen ulkopuolisten jäsenvaltioiden osuus ERVM-rahoitustuesta maksetaan suoraan erilliselle
sulkutilille. Tämä järjestely ei edellytä euroalueeseen kuuluvilta jäsenvaltioilta erillistä takausta,
vakuutta tai muuta vastaavaa järjestelyä.

Jos ERVM-siltarahoitusta päädytään käyttämään, sen ehdollisuutena ovat samat ennakolliset toimet,
jotka määritetään EVM-rahoitustukiohjelmaa koskeneissa neuvotteluissa sovitussa MoU:ssa ja jotka
Kreikan parlamentin on määrä hyväksyä torstaina 13.8.2015.

5. Taloudelliset vaikutukset

Suomi on osallistunut Kreikan ensimmäiseen ja toiseen rahoitustukiohjelmaan toukokuusta 2010
alkaen. Kreikka on nostanut kahdenvälisiä lainoja 52,9 mrd. euroa ja ERVV:n lainoja 130,9 mrd.
euroa. IMF:n lainojen nettomäärä on noin 19,4 mrd. euroa. Yhteensä Kreikalla on euromaiden ja
IMF:n lainoja noin 203 mrd. euroa. Suomen laskennalliset osuudet näistä lainoista ovat 4,06 mrd.
euroa. Kun huomioidaan ERVV-ohjelman osalta Suomen vakuusjärjestely, noin 0,93 mrd. euroa,
nettovastuu on noin 3,14 mrd. euroa. Nämä luvut antavat suuruusluokan Kreikan ohjelmien
aiheuttamista suorista tappioista, joita Kreikan maksukyvyttömyys voisi enimmillään Suomen valtiolle
aiheuttaa. Suomen valtion Kreikka-ohjelmiin hyväksymät enimmäisvastuut ovat yllä mainittua lukua
suuremmat, kun huomioidaan ERVV:n varainhankinnalle annetut ylitakaukset, joihin liittyvät riskit
eivät voi realisoitua Kreikasta johtuvista syistä. Suomen nykyinen ERVV-takausvastuu
ylitakauksineen on noin 6,26 mrd. euroa, mikä kattaa paitsi rauenneen Kreikan toisen
rahoitustukiohjelman, myös Portugalin ja Irlannin jo päättyneet rahoitustukiohjelmat.

Kreikan toisen ohjelman keskeytyessä siihen liittyviä varoja oli maksamatta noin 38 mrd. euroa
Kreikan jätettyä toteuttamatta ohjelman ehtoja elokuusta 2014 lähtien. Maksamatta jäi ERVV:n
lainaeriä 12,7 mrd. euroa, SMP/ANFA-tuottoja 8,5 mrd. euroa ja IMF:n lainaeriä noin 17 mrd. euroa.

11(14)

Kun huomioidaan nämä summat, niin uutta rahoitusta tarvittaisiin osana ohjelmaa nettomääräisesti
enintään noin 48 mrd. euroa.

Kreikan kolmas lainaohjelma toteutettaisiin aikaisemmista ohjelmista poiketen EVM:n (ja
mahdollisesti IMF:n) kautta. Verrattuna aikaisempiin ohjelmiin, EVM:n käyttäminen merkitsee sitä,
että ohjelmalla ei ole Suomen valtiolle välittömiä budjettivaikutuksia (kuten 1. ohjelmalla) tai tarvetta
lisätä Suomen valtion takausvastuita (kuten 2. ohjelmassa). Tämä johtuu siitä, että EVM toimii
maksetun pääoman perusteella. Se hankkii lainaohjelmaan tarvittavat varat laskemalla liikkeeseen
velkakirjoja. Ohjelma kasvattaa EVM:n tasetta ja sitä kautta sen taloudellisia riskejä, ja siten myös
epäsuorasti Suomen valtion riskejä. EVM:n noin 500 mrd. euron lainakapasiteetista olisi Kreikka-
ohjelman jälkeen käytössä enintään 130,7 mrd. euroa. Suomen laskennallinen osuus Kreikan EVM-
lainasta olisi enintään 1,54 mrd. euroa (1,7852 %).

EVM:n ja sitä kautta euromaiden riskiä rajaa käytännössä se, että EVM:lla on etuoikeutetun velkojan
asema suhteessa muihin velkojiin heti IMF:n jälkeen. Kahdenvälisillä ja ERVV-lainoilla ei ole
vastaavaa asemaa. EVM-sopimuksen mukaan mahdolliset tappiot katettaisiin ensiksi vararahastosta ja,
jos tämä ei riitä, maksetusta pääomasta. Jos nämä yhdessä eivät riitä, tappiot katetaan vaadittaessa
maksettavasta pääomasta. Jos tappioita on katettu maksetusta pääomasta, voidaan yksinkertaisella
enemmistöllä päättää maksetun pääoman palauttamisesta aikaisemmalle tasolle. EVM:n maksettu
pääoma on 80,55 mrd. euroa, josta Suomen osuus on 1,44 mrd. euroa. Suomen pääomaosuus EVM:ssä
ei muutu Kreikan rahoitustukiohjelman myötä.

Vaihtoehtona kolmannelle ohjelmalle olisi Kreikan maksukyvyttömyys. Maksukyvyttömyys johtaisi
mahdollisesti pitkälliseen velkojen selvitysprosessiin, mutta ajan myötä jouduttaisiin todennäköisesti
tekemään alaskirjauksia arviolta enintään 4 mrd. euron edestä. Jo lyhyellä aikavälillä olisi mahdollista,
että ERVV:n takauksia laukeaa maksuun. Jos maksukyvyttömyys johtaisi Kreikan eroon eurosta, niin
EKP ja Suomen Pankki joutuisivat varautumaan alaskirjauksiin ja siten merkittäviin tappioihin.

Esitys Suomen toimintalinjaksi

1. Suomi on talous- ja rahaliiton jäsenenä sitoutunut edistämään euroalueen vakautta.

2. Hallitus suhtautuu kielteisesti Suomen vastuiden kasvattamiseen eurokriisin hoidossa. Mikäli
Euroopan vakausmekanismia joudutaan vielä käyttämään, sen tulee tapahtua vain mekanismin
nykyisen kapasiteetin ja pääomarakenteen puitteissa.

3. Suomi katsoo, että Kreikan EVM-ohjelma ja sen ehdollisuus luovat edellytyksiä Kreikan
talouden tervehtymiselle ja palaamiselle kasvun tielle sekä Kreikan paluulle
markkinarahoituksen piiriin. Suomi pitää tärkeänä, että Kreikka aloittaa heti ohjelman
alkuvaiheessa määrätietoiset toimet ohjelman toteuttamiseksi. Suomen arvion mukaan
velkakestävyyden saavuttaminen tulee olemaan haastavaa ja edellyttää Kreikalta täydellistä
sitoutumista uuteen ohjelmaan sekä sen tinkimättömään täytäntöönpanoon. On tärkeä
varmistaa Kreikan vahva sitoutuminen ehdotettuun tiukkaan ehdollisuuteen sekä merkittävien
rakenneuudistuksien toteuttamiseen.

4. Ohjelmassa tulee välttää rahoitustuen maksamisen tarpeetonta etupainoisuutta.

5. Suomi pitää tärkeänä, että EVM:n etuoikeutetun velkojan asema IMF:n jälkeen vahvistetaan
mahdollisessa rahoitustukiohjelmassa.

12(14)

6. Rahoitustuen määrää on pystyttävä rajaamaan sekä rahoitustuen takaisinmaksua ja Kreikan
velkakirjamarkkinoille palaamista varmistamaan erityisesti yksityistämistulojen kautta tai
muutoin hyödyntämällä valtion omaisuutta rahoituksen saamiseksi.

7. Suomi katsoo, että pankkien pääomituksen ja uudelleenjärjestelykustannusten kattamiseen
voidaan käyttää varoja vain pankkien tilasta ja pääomitustarpeesta tehdyn huolellisen arvion
perusteella. Rahoitustuen käytön on tapahduttava EU:n valtiontukisäännösten mukaisesti
tiukan ehdollisuuden, vastikkeellisuuden ja omistajan- ja sijoittajanvastuun periaatteita
noudattaen. Suomi pitää tärkeänä, että pankkisektorin ja sen vakautustoimien ammattimainen
ja hyvä hallinto varmistetaan ennen kuin rahoitustukea maksetaan.

8. Suomi pitää tervetulleena sitä, että ohjelmassa painotetaan aiempaa selkeämmin kasvua ja
Kreikan talouden elpymistä tukevia toimia sekä korruption ja veronkierron kitkemistä. Lisäksi
erityisen myönteistä on sosiaaliturvajärjestelmän kokonaisuudistus.

9. Suomi suhtautuu varauksellisesti Kreikan ensimmäisen ja toisen lainaohjelman nykyisten
ehtojen lisähuojennuksiin osana mahdollista uutta rahoitustukiohjelmaa. Euroalueen maat
ovat jo vuosina 2011 ja 2012 tehneet merkittäviä helpotuksia Kreikan lainaehtoihin, jotka
edesauttavat Kreikan paluuta velkakirjamarkkinoille. Eurohuippukokouksessa 12.7.2015
sovitun mukaisesti velan nimellisarvon leikkaukset eivät ole mahdollisia ja lisähuojennuksia
arvioidaan vasta uuden ohjelman ensimmäisen väliarvion hyväksymisen jälkeen ja silloinkin
niiden ehtona on uudessa ohjelmassa sovittavien toimien täytäntöönpano kokonaisuudessaan.
Suomi arvioi mahdollisia lisähuojennuksia sen perusteella, voidaanko niitä myöntää nykyisten
kokonaisvastuiden puitteissa ja ottaen huomioon vaikutukset Suomen ja kreikkalaisten
pankkien väliseen tuottojenvaihtosopimukseen.

10. Suomi korostaa, että ohjelman ehtojen toteuttamisen arviointi on edellytys lainaerien
maksamiselle.

11. Näiden edellä todettujen edellytysten täyttyessä Suomi arvioi, että uusi rahoitustukiohjelma on
myös alueen turvallisuuspoliittisen tilanteen vuoksi Suomen kansallisen edun ja vastuiden
näkökulmasta parempi vaihtoehto kuin Kreikan ajautuminen maksukyvyttömyyteen. Näin ollen
Suomi voi hyväksyä Kreikan kolmannen sopeutusohjelman.

12. Suomi katsoo, että IMF:n mukanaolo on keskeistä ohjelman uskottavuuden kannalta. Suomi
edellyttää ratkaisuja, joilla varmistetaan IMF:n asiantuntemuksen hyödyntäminen ja
mahdollistetaan sen liittyminen ohjelman rahoitukseen mahdollisimman pian.

13. Jos 14.8.2015 euroryhmän kokouksessa ei kyetä aikataulu- tai teknisistä syistä tekemään
päätöstä EVM-ohjelmasta, Suomi voi hyväksyä Euroopan rahoitusvakausmekanismin
käyttämisen lyhytaikaisen siltarahoituksen tarjoamiseksi Kreikan välittömien rahoitustarpeiden
kattamiseen. Edellytyksenä kuitenkin on, että on olemassa selkeä näkymä varsinaisen ohjelman
hyväksymisestä.

EUTORI-tunnus
EU/2015/0312

Liitteet

Viite

13(14)

Asiasanat
Hoitaa

Tiedoksi

14(14)

