
REGERINGENS PROPOSITION TILL RIKSDAGEN
OM EN ANDRA TILLÄGGSBUDGET FÖR 2010

RP 57/2010 rd

Med hänvisning till den allmänna motiveringen och förklaringarna till detalj-
motiveringen i denna proposition föreslås,

att Riksdagen måtte besluta godkänna bifogade proposition om en andra
tilläggsbudget för 2010.

Helsingfors den 3 maj 2010

Republikens President

TARJA HALONEN

Finansminister Jyrki Katainen

ALLMÄNT
A 5

ALLMÄN MOTIVERING

Till riksdagen överlämnas regeringens proposition om en andra
tilläggsbudget för 2010.

AnslagTill utgifterna under finansministeriets förvaltningsområde före-
slås ett tillägg på 1,6 miljarder euro för lån till Republiken Grek-
land. Under innevarande år förväntas Grekland lyfta 555 miljoner
euro inom ramen för Finlands låneprogram. Målet med lånen är att
säkra stabiliteten i euroområdet och hindra att instabiliteten sprider
sig till andra länder i euroområdet. Avsikten är att riksdagen be-
handlar den andra tilläggsbudgetpropositionen med en så snabb tid-
tabell som möjligt.

Balans och statsskuldenDen andra tilläggsbudgetpropositionen för 2010 uppvisar ett un-
derskott på 1,6 miljarder euro. Det föreslås att underskottet täcks
med nettoupplåning.

Inkomstposter och anslag som riksdagen godkänt för 2010, första tilläggsbudgetpropositionen som
är under behandling i riksdagen samt de nu föreslagna ändringarna, euro

Inkomstposterna
(utan nettoupplå-

ning och skuldhan-
tering)

Nettoupplåning
och skuldhante-

ring

Anslag (utan
nettoamorte-

ringar och
skuldhantering)

Nettoamorte-
ringar och

skuldhantering

Ordinarie budget + I tilläggsbud-
getpropositionen 38 300 233 000 12 253 092 000 50 553 325 000 -
II tilläggsbudgetpropositionen - 1 600 000 000 1 600 000 000 -
Sammanlagt 38 300 233 000 13 853 092 000 52 153 325 000 -

II tilläggsbudgeten för 2010

INKOMSTPOSTER

Avdelning 15 €

15. LÅN i 1 600 000 000

03. Statens nettoupplåning och skuldhantering i 1 600 000 000

01. Nettoupplåning och skuldhantering, tillägg i 1 600 000 000

Inkomsternas totalbelopp:

1 600 000 000

7

ANSLAG

Huvudtitel 28 €

28. FINANSMINISTERIETS FÖRVALTNINGSOMRÅDE i 1 600 000 000

01. Förvaltning i 1 600 000 000

82. Lån till Grekland (reservationsanslag 3 år) i 1 600 000 000

Anslagens totalbelopp:

1 600 000 000

8

I N K O M S T P O S T E R

Avdelning 15
LÅN

03. Statens nettoupplåning och skuldhantering

01. Nettoupplåning och skuldhantering
Under momentet antecknas ett tillägg på

1 600 000 000 euro.
F ö r k l a r i n g : För nettoupplåning till

nominellt värde antecknas ett tillägg på
1 600 000 000 euro, varvid beloppet av net-
toupplåningen till nominellt värde är
13 903 092 000 euro år 2010. Inberäknat pos-
terna för skuldhantering uppgår beloppet av
nettoinkomsterna till 13 853 092 000 euro år
2010.

2010 II tilläggsb. 1 600 000 000
2010 I tilläggsb. -811 700 000
2010 budget 13 064 792 000
2009 bokslut 10 264 465 191

Inkomster och utgifter (mn euro)

Inkomster
Nettoupplåning till nominellt värde
(netto) 13 903
Utgifter
Emissionsförluster (netto) -40
Kapitalförluster (netto) -10
Nettoinkomster 13 853

9

A N S L A G

Huvudtitel 28
FINANSMINISTERIETS FÖRVALTNINGSOMRÅDE

01. Förvaltning

82. Lån till Grekland (reservationsanslag
3 år)

Under momentet beviljas 1 600 000 000 eu-
ro.

Anslaget får användas för att bevilja lån till
Grekland. Den ränta som tas ut på lånen är
minst lika stor som den ränta som finska staten
betalar för ett lån med motsvarande lånetid.
Lånen kan beviljas utan säkerhet. Finansminis-
teriet fattar närmare beslut om lånevillkoren.

S e l v i t y s o s a : Stats- och regeringsche-
ferna i euroområdet bekräftade den 25 mars
2010 att medlemsstaterna i euroområdet är
redo att bidra med samordnade bilaterala lån
som en del av de finansiella arrangemang där
en betydande del beviljas av Internationella va-
lutafonden (IMF), men större delen beviljas av
medlemsstaterna i euroområdet. Finansmi-
nistrarna i euroområdet beslöt vid sitt samman-
träde den 11 april 2010 om grunderna för akti-
vering av låneprogrammet till Grekland. Grek-

land lade fram sin officiella lånebegäran den
23 april 2010. Euroområdets finansministrar
enades vid sitt sammanträde den 2 maj 2010
om att aktivera låneprogrammet. Beslutet ba-
serade sig på Europeiska kommissionens och
Europeiska centralbankens bedömningar en-
ligt vilka en aktivering av lånearrangemangen
är nödvändig för att säkra den finansiella stabi-
liteten i hela euroområdet. Avsikten är att stats-
och regeringscheferna för medlemsstaterna i
euroområdet behandlar frågan vid sitt möte
den 7 maj 2010.

Storleken av Greklands låneprogram föreslås
vara 110 miljarder euro. Programmet är treå-
rigt och avses sträcka sig till år 2013. Avsikten
är att Internationella valutafonden täcker högst
30 miljarder euro av programmet. Andelen för
länderna i euroområdet föreslås vara 80 miljar-
der euro och av denna summa betalas 30 mil-
jarder euro det första året. Enligt nuvarande
uppgifter är Finlands andel 1,85 %. Det föres-

28.0110

lås att under momentet beviljas 1,6 miljarder
euro, vilket lämnar ett spelrum.

Beviljandet av lån kan inledas när minst fem
stater, vilkas låneandelar bildar minst 2/3 av
den totala summan av arrangemanget, har fat-
tat nationella beslut om sitt deltagande i finan-
sieringen av låneprogrammet. Avsikten är att
staternas låneandelar beräknas på nytt när de
andra länderna senare slutfört sina nationella
förfaranden (t.ex. parlamentets godkännande)
och kan sluta sig till arrangemanget, varvid de
stater som beviljat lån över sin andel gottgörs
för den överskridande andelen.

Utgångspunkten för arrangemanget är att
alla stater i euroområdet deltar i arrangeman-
get. I avtalen bereder man sig dock också på att
någon eller några stater inte kan delta i arran-
gemanget eller blir tvungna att lämna det me-
dan det pågår. Som ett skäl att kunna stanna
utanför eller lämna arrangemanget godtas en-
dast att det nationella parlamentet inte ger sitt
samtycke till arrangemanget eller att kostna-
derna för statens egen refinansiering är minst
lika stora som Greklands kostnader, dvs. att
staten de facto är i behov av ett likadant stöd
som Grekland. I sådana situationer minskar
den totala summan av arrangemanget inte med
andelen för det land som stannar utanför eller

lämnar arrangemanget, utan den totala sum-
man delas på nytt upp mellan de andra länder-
na.

Den ränta som finska staten förväntas få för
lånen till Grekland är högre än den ränta staten
betalar för att uppta lån. Avsikten är att stater-
na i euroområdet beviljar lånen till Grekland
som bilaterala lån, men kommissionen ansva-
rar för administreringen av lånen. Medlemssta-
terna beslutar tillsammans om lånevillkoren.
Lånen avses inte ha någon särskild förmånsrätt
i förhållande till Greklands borgenärer. Räntan
avses ligga nära marknadsräntan. Till lånevill-
koren hör också att det ekonomiska program-
met iakttas. Kommissionen, Europeiska cent-
ralbanken och Internationella valutafonden
kommer att följa att de villkor som uppställs
för den ekonomiska politiken i Grekland följs.
Grekland förväntas under detta år lyfta 555
miljoner euro inom ramen för Finlands lå-
neprogram. Avsikten är att återbetalningen av
lånen börjar tre år från det att lånet lyftes och
avses ske inom loppet av två år. Återbetalnin-
gen av den lånepost som föreslås bli beviljad i
maj 2010 börjar således i maj 2013.

2010 II tilläggsb. 1 600 000 000

