

Maatilojen rahoitusjärjestelyjä
valmistelevan työryhmän väliraportti

Maa- ja metsätalousministeriön työryhmämuistio 2016:2

Maatilojen rahoitusjärjestelyjä
valmistelevan työryhmän väliraportti

Maa- ja metsätalousministeriön työryhmämuistio 2016:2

ISSN 1797-4011 (Verkkojulkaisu)

ISBN 978-952-453-937-1 (Verkkojulkaisu)

Helsinki 2016

KUVAILULEHTI

Julkaisija

Maa- ja metsätalousministeriö Julkaisuaika
28.6.2016

Tekijä(t) Maatilojen rahoitusjärjestelyjä valmisteleva työryhmä, puheenjohtaja Esko Juvonen, sihteerit Sanna
Koivumäki ja Mika Saari

Julkaisun nimi Maatilojen rahoitusjärjestelyjä valmistelevan työryhmän väliraportti

Julkaisusarjan nimi ja
numero

Maa- ja metsätalousministeriön työryhmämuistio 2016:2

Julkaisun teema

Julkaisun osat/
kieliversiot

Tiivistelmä Maa- ja metsätalousministeriö asetti 12.4.2016 työryhmän, jonka tarkoituksena on ollut selvittää ja
valmistella lainoitukseen liittyviä keinoja maatilojen ajankohtaisten tilapäisten maksuvalmiusongelmien
helpottamiseksi. Tehtävänä on ollut arvioida maksuvalmiuslainojen ja valtiontakausten
käyttökelpoisuutta sekä selvittää aiemmin myönnettyjen valtionlainojen ja korkotukilainojen lyhennysten
maksamisen lykkäysmahdollisuuksien lisäämistä. Edellä mainittuja toimenpiteitä koskevat ehdotukset oli
tehtävä 31.5.2016 mennessä. Lisäksi työryhmän tehtävänä on tutkia investointeja koskevien
takausmahdollisuuksien kehittämistarvetta, jota koskeva ehdotus on tehtävä 30.9.2016 mennessä.

Toimeksiantonsa mukaisesti työryhmä selvitti ja tarkasteli keväällä 2016 lainoitukseen liittyvien
toimenpiteiden käyttämistä maatilojen tilapäisten maksuvalmiusongelmien helpottamiseksi. Työryhmä
selvitti EU:n maatalouden valtiontukisääntöjen mahdollistamia lainoitukseen liittyvän tuen
toteuttamisvaihtoehtoja. Työryhmä arvioi eri toimenpidevaihtoehtojen toteuttamis- ja
rahoitusmahdollisuuksia sekä vaikuttavuutta. Lisäksi työryhmä arvioi valtiontakauksista aiheutuvia
riskejä valtiontalouteen.

Työryhmän väliraportti sisältää ehdotuksen lainoihin liittyviksi toimenpiteiksi maatilojen
maksuvalmiusongelmien helpottamiseksi. Työryhmä ehdottaa uuden väliaikaisen
valtiontakausjärjestelmän käyttöönottoa pankkien myöntämille maksuvalmiuslainoille sekä aiemmin
myönnettyjen valtion- ja korkotukilainojen lyhennysten maksun lykkäysvuosien sekä valtionlainojen
korkovapaavuosien kokonaismäärän lisäämistä. Ehdotuksen toimeenpaneminen edellyttää
lainsäädäntöhanketta hallituksen esityksen antamiseksi sekä valtiontuki-ilmoitusta Euroopan komissiolle
uuden valtiontukijärjestelmän ja aiemmin myönnettyjen valtiontukien ehtojen muutosten hyväksymiseksi.
Lisäksi ehdotuksen toimeenpano edellyttää riittävän rahoituksen olemassaoloa ehdotuksesta
aiheutuvien taloudellisten vaikutusten kattamiseksi sekä tietojärjestelmien muuttamista
Maaseutuvirastossa ja rahoituslaitoksissa.

Asiasanat maatalous, valtiontakaus, rahoitusjärjestely

Asianumerot

 ISSN (painettu)

ISBN (painettu)

ISSN (verkkojulkaisu)
1797-4011

ISBN (verkkojulkaisu)
978-952-453-937-1

 Sivumäärä
24

Kieli
suomi

URN-tunnus
http://urn.fi/URN:ISBN:978-937-1

Julkaisujen myynti/
jakelu

http://mmm.fi/julkaisut

PRESENTATIONSBLAD

Utgivare

Jord- och skogsbruksministeriet

Utgivningsdatum
28.6.2016

Författare Arbetsgruppen som bereder finansieringsarrangemang för gårdarna, ordförande Esko Juvonen,
sekreterare Sanna Koivumäki och Mika Saari

Publikationens namn Lägesrapport av arbetsgruppen som bereder finansieringsarrangemang för gårdarna

Publikationsseriens
namn och nummer

Jord- och skogsbruksministeriets arbetsgruppspromemoria 2016:2

Publikationens tema

Publikationens delar/
språkversioner

Referat Jord- och skogsbruksministeriet tillsatte den 12 april 2016 en arbetsgrupp, vars syfte har varit att utreda
och bereda mekanismer med anknytning till lånefinansiering för att lindra akuta, tillfälliga
likviditetsproblem på gårdarna. Arbetsgruppens uppgift har varit att bedöma relevansen av likviditetslån
och statsgarantier samt att utreda möjligheterna att bevilja flera amorteringsfria år för tidigare beviljade
statslån och räntestödslån. Förslag angående de ovan nämnda åtgärderna skulle lämnas före den 31
maj 2016. Arbetsgruppen har också i uppgift att analysera behovet av att utveckla
investeringsgarantierna samt lämna ett förslag före den 30 september 2016.

I enlighet med sitt uppdrag utredde och granskade arbetsgruppen under våren 2016 hur åtgärder med
anknytning till lånefinansiering kan användas för att lindra gårdarnas tillfälliga likviditetsproblem.
Arbetsgruppen utredde vilka möjligheter att stöda lånefinansieringen som möjliggörs av EU:s
bestämmelser om statsstöd till jordbruket. Arbetsgruppen bedömde möjligheterna att verkställa och
finansiera de olika åtgärdsalternativen samt deras effektivitet. Dessutom bedömde arbetsgruppen vilka
risker statsgarantierna medför för statens finanser.

I arbetsgruppens lägesrapport ingår ett förslag till åtgärder med anknytning till lånefinansiering för att
lindra gårdarnas likviditetsproblem. Arbetsgruppen föreslår att ett nytt, temporärt system för
statsgarantier tas i bruk för likviditetslån som beviljas av bankerna samt att antalet amorteringsfria år för
tidigare beviljade statslån och räntestödslån samt det totala antalet räntefria år för statslån ökas. För att
verkställa förslaget krävs ett lagstiftningsprojekt för att lämna en regeringsproposition samt en
statsstödsanmälan till EU-kommissionen för godkännande av det nya statsstödssystemet och
ändringarna av villkoren för tidigare beviljade statsstöd. Utöver detta krävs också tillräcklig finansiering
för att täcka de ekonomiska konsekvenserna av förslaget samt ändringar i informationssystemen vid
Landsbygdsverket och finansinstituten.

Nyckelord jordbruk, statsgaranti, finansieringsarrangemang

Ärendenummer

 ISSN (tryckt)

ISBN (tryckt)

ISSN (webbpublikation)
1797-4011

ISBN (webbpublikation)
978-952-453-937-1

 Sidantal
24

Språk
finska

URN
http://urn.fi/URN:ISBN:978-937-1

Beställningar/
distribution

http://mmm.fi/julkaisut

Tiivistelmä ehdotuksista

1.	 Valtion takaus maksuvalmiuslainoille

Työryhmä esittää valtiontakausten käyttöönottoa pankkien myöntämille maksuvalmius-
lainoille. Takauksen kohteena olevan lainan enimmäismäärä olisi 30 prosenttia kahden
edellisvuoden myyntitulojen ja tukien yhteenlasketusta keskiarvosta, kuitenkin enin-
tään 110 000 euroa ja vähintään 30 000 euroa. Valtiontakaus voisi koskea enintään
70 prosenttia takauksen kohteena olevan lainan määrästä. Laina-aika olisi enintään 7
vuotta, johon voisi sisältyä enintään kaksi lyhennysvapaavuotta. Takauksen saajalta
perittäisiin valtiolle vastaavaa takausmaksua kuin maatalouden investointeihin myön-
nettävissä valtiontakauksissa.

Takaukset myönnettäisiin maatilatalouden kehittämisrahastosta (Makera). Työryhmä
arvioi, että valtuuksia takausten myöntämiseen tarvittaisiin 160 miljoonaa euroa enin-
tään 230 miljoonan euron maksuvalmiuslainamäärälle. Työryhmä arvioi, että valtion-
takauksista mahdollisesti valtiolle aiheutuvien nettomenojen kattamiseksi Makeraan
tarvittaisiin riskipääomaa 10 miljoonaa euroa. Takauksien myöntämisen perusteista,
hakemisesta ja muista hallinnollisista menettelyistä säädettäisiin lailla.

2.	 Lainojen maksuhelpotukset

Työryhmä esittää, että maatalouden rakennetuista annetun lain (1476/2007) ja sitä
edeltäneen maaseutuelinkeinojen rahoituslain (329/1999) nojalla myönnettyjen val-
tion- ja korkotukilainojen lyhennysten maksun lykkäysvuosien sekä valtionlainojen
korkovapaavuosien kokonaismäärää lisättäisiin kolmella vuodella yhteensä kahdek-
saan vuoteen. Korkotuen tai korkoetuuden määrää ei kuitenkaan nostettaisi siitä, mitä
tuensaajalle on alun perin myönnetty. Perusteet lyhennyslykkäysten ja korkovapaiden
myöntämiselle säilyisivät ennallaan.

Maa- ja metsätalousministeriölle

Maa- ja metsätalousministeriö asetti 12.4.2016 työryhmän, jonka tarkoituksena on
selvittää lainoitukseen liittyviä keinoja maatilojen ajankohtaisten maksuvalmiusongel-
mien helpottamiseksi ja investointirahoituksen edistämiseksi. Työryhmän tehtävänä
on valmistella lainoitukseen liittyviä toimenpiteitä, joiden avulla voidaan toisaalta hel-
pottaa tilapäisiä, erityisesti markkinatilanteesta aiheutuvia maksuvalmiusongelmia ja
toisaalta parantaa maatilojen kehittämisen rahoitusmahdollisuuksia pitkällä aikavälillä.
Tehtävänä on myös ollut arvioida maksuvalmiuslainojen ja valtiontakausten käyttökel-
poisuutta ajankohtaisten rahoitusongelmien hoidossa sekä selvittää aiemmin myön-
nettyjen valtionlainojen ja korkotukilainojen lyhennysten maksamisen lykkäysmahdol-
lisuuksien lisäämistä keinona tilapäisten taloudellisten vaikeuksien lieventämiseksi.
Työryhmän on tutkittava myös investointeja koskevien takausmahdollisuuksien kehit-
tämistarvetta. Työryhmän on tehtävä arvio eri toimenpiteiden toteuttamismahdollisuuk-
sista, ehdotus toimenpiteiksi ja niille asetettavista edellytyksistä, toimeenpanosta ja
arvio kustannuksista.

Työryhmän toimikausi on 12.4.2016–30.9.2016. Työryhmän on tehtävä lainalyhennys-
ten lykkäyksiä sekä maksuvalmiuslainoitusta ja siihen liittyvää valtiontakausta koske-
vat ehdotukset 31.5.2016 mennessä. Ehdotus investointeja koskevien takausmahdol-
lisuuksien kehittämisestä on tehtävä 30.9.2016 mennessä.

Työryhmän puheenjohtajaksi nimettiin maatalousneuvos Esko Juvonen (maa- ja met-
sätalousministeriö). Työryhmän jäseniksi nimettiin budjettineuvos Elina Selinheimo
(valtiovarainministeriö), yksikönjohtaja Esko Leinonen (Maaseutuvirasto), rahoitus-
päällikkö Laila Luoma (Etelä-Pohjanmaan ELY-keskus), maatalousjohtaja Minna-Mari
Kaila, varajäsenenään tiimipäällikkö Juha Lappalainen (Maa- ja metsätaloustuottajien
Keskusliitto MTK ry), puheenjohtaja Holger Falck, varajäsenenään toiminnanjohtaja
Johan Åberg (Svenska lantbruksproducenternas centralförbund SLC r.f.), myyntipääl-
likkö Esa Ala-Kantti, varajäsenenään myyntipäällikkö Kukka Backman (OP ryhmä),
johtaja Timo Kalliomäki (Nordea Pankki Suomi Oyj), toimitusjohtaja Sami Iltanen
(Säästöpankki), maatalousneuvos Arja-Leena Kirvesniemi, varajäsenenään maatalo-
usekonomisti Pekka Pihamaa (maa- ja metsätalousministeriö), maatalousylitarkastaja
Sanna Koivumäki (maa- ja metsätalousministeriö) ja vanhempi hallitussihteeri Mika
Saari (maa- ja metsätalousministeriö). Työryhmän sihteereinä toimivat Sanna Koivu-
mäki ja Mika Saari. Työryhmä on kokoontunut väliraportin jättämiseen mennessä viisi
kertaa.

Työryhmän väliraportti sisältää ehdotuksen lainaan liittyviksi toimenpiteiksi maatilojen
maksuvalmiusongelmien helpottamiseksi. Ehdotuksen toimeenpaneminen edellyttää
lainsäädäntöhanketta hallituksen esityksen antamiseksi sekä valtiontuki-ilmoitusta
Euroopan komissiolle uuden valtiontukijärjestelmän hyväksymiseksi. Lisäksi ehdo-
tuksen toimeenpano edellyttää riittävän rahoituksen olemassaoloa ehdotetusta tuesta
aiheutuvien taloudellisten vaikutusten kattamiseksi sekä tietojärjestelmien muuttamista
Maaseutuvirastossa ja rahoituslaitoksissa.

Työryhmä luovuttaa kunnioittaen väliraporttinsa maa- ja metsätalousministeriölle.

Helsingissä 31 päivänä toukokuuta 2016

			

SISÄLLYS

Tiivistelmä ehdotuksista								 5

1.	 Maatilojen maksuvalmiustilanne							 9

2.	 Euroopan unionin ja kansallinen lainsäädäntö						 11

3.	 Ehdotukset								 15

	 3.1 Valtiontakaukset maksuvalmiuslainoille							 15

	 3.2 Lainojen maksuhelpotukset							 18

4.	 Korkotuen tarpeellisuus								 20

Liite. Komissiolle toimitettavat tiedot ja ehdot rahoitusohjelmaksi väliaikaisen maksuvalmiustuen
myöntämiseksi maito-, sika- ja hedelmä-/vihannesalan tuottajille (Temporary crisis support_bridge
liquidity gaps)								 21	
	

9

1.	 Maatilojen maksuvalmiustilanne
Maksuvalmiusongelmat ovat tällä hetkellä arkipäivää monella Suomalaisella maa-
tilalla. Suomessa maatalouden tuotantokustannukset ovat pääsääntöisesti korkeat
verrattuna moniin muihin Euroopan maihin muun muassa siksi, että luonnonolosuh-
teistamme johtuen kotieläintuotannon vaatimat rakentamisinvestoinnit ovat mittavia,
lyhyestä kasvukaudesta johtuen satopotentiaali ei peltoviljelyssä ole yhtä korkea ja
lämmitys- ja työkustannus on korkea.

Tuotannon tehostamisella voidaan vaikuttaa tuotantokustannuksiin esimerkiksi auto-
matisoinnin, yksikkökoon laajentamisen ja niiden rinnalla tehtävien kustannuksia alen-
tavien ja tuotantoa nostavien kehittämistoimien kautta. Maatalouden rakennekehitys
onkin edennyt Suomessa nopeasti viimeisimpien vuosikymmenten aikana, vaikka
olemme kehityksessä edelleen esim. Ruotsia n. 10–15 vuotta jäljessä. Nopeisiin hin-
tavaihteluihin nähden tehostamistoimien hyödyt realisoituvat viiveellä.

Viimeisten kahden vuoden aikana maatalousmarkkinoilla on tapahtunut tuottajista
riippumattomia, odottamattomia markkinahäiriöitä, joiden seurauksena tuottajahinnat
ovat laskeneet voimakkaasti. Erityisen voimakas vaikutus on ollut Venäjän elokuussa
2014 asettamalla elintarvikkeiden tuontikiellolla. Vuoden 2015 maaliskuussa EU:ssa
luovuttiin maitokiintiöistä, mikä on johtanut maitomarkkinoiden ylituotanto- ja häiriöti-
lanteeseen koko EU:n alueella ennen. Tästä syystä maidon tuottajahinta on laskenut
16 prosenttia helmikuusta 2014 helmikuuhun 2016. (taulukko 1)

Taulukko 1. Keskimääräisten tuottajahintojen kehitys 2014/2, 2015/2 ja 2016/2
(lähde statdb.luke.fi)

2014/02 2015/02 2016/02 muutos%
(2016–2014)

muutos%
(2016–2015)

Maidon tuottajahinta keskimäärin (c/l) 45,83 37,52 38,52 -16,0 2,7
Naudanlihan tuottajahinta keskimäärin (€/100kg) 307,81 298,46 284,89 -7,5 -4,5
Sianlihan tuottajahinta keskimäärin (€/100kg) 162,62 150,65 138,27 -15,0 -8,2
Broilerin tuottajahinta keskimäärin (€/100kg) 148,82 140,35 131,99 -11,3 -6,0
Leipävehnän perushinta (€/tonni) 176,53 168,86 162,15 -8,1 -4,3

Samaan aikaan sianlihan tuottajahinta on laskenut 15 prosenttia, broilerin 11, leipä-
vehnän 8 ja naudanlihan 7,5 prosenttia. Tuottajahintojen alenemisesta huolimatta
tuotantopanoksien hinnat ovat säilyneet lähes ennallaan (kuvio 1), mikä on nopeasti
johtanut siihen, että tilojen lyhyen aikavälin maksuvalmius on heikentynyt ja tiloilla on
vaikeuksia selviytyä normaalin toiminnan aiheuttamista juoksevista kustannuksista
tai velkojen lyhennyksistä, eikä niillä ole tässä tilanteessa riittävästi mahdollisuuksia
kehittää toimintaa tai tehdä edes korvausinvestointeja. Maatalouden maksuvalmius-
ongelmat pahenivat edelleen maataloustukien maksatusten viivästyessä vuosina 2015
ja 2016.

10

Kuvio 1. Maatalouden tuottaja- ja panoshintaindeksien kehitys (2010 = 100)

Luonnonvarakeskuksen 10.3.2016 julkaisema alustava ennuste vuoden 2015 tuloksista
osoittaa maatilojen yrittäjätulon pienentyneen vuodesta 2014 noin 40 prosenttia keskimää-
rin 9 700 euroon tilaa kohti. Yrittäjätulo jää viljelijäperheelle palkaksi ja korvaukseksi yrityk-
seen sijoitetulle omalle pääomalle, kun kokonaistuotoista vähennetään tuotantokustannuk-
set. Jos oman pääoman keskimääräinen tuotto tingitään nollaksi, jäi viljelijäperheen koko
vuoden 2015 palkaksi silloin keskimäärin 9 700 euroa. Kokonaistasolla maataloustulo eli
maatalouden yhteenlaskettu yrittäjätulo koko maassa alenisi ennusteen mukaan vuoden
2014 noin 558 miljoonasta eurosta vuoden 2015 noin 350 miljoonaan euroon. Vuosina
2000–2014 maataloustulo on ollut vuosittain keskimäärin 820 miljoonaa euroa, ja vuoden
2010 jälkeen se on jatkuvasti laskenut. Ennusteen mukainen vuoden 2015 maataloustulo
olisi laskenut vuoden 2010 maataloustulosta (892 milj. euroa) jo noin 60 prosenttia.

Kuvio 2. Maataloustulon kehitys tilaa kohden vuosina 2000–2015 (euroa/tila)

Suurimmat maksuvalmiusongelmat ovat tällä hetkellä maito- ja sikatiloilla ja ne koros-
tuvat etenkin viime vuosina suuria investointeja tehneillä tiloilla, joilla velkataakka on
suuri ja jotka eivät ole pystyneet varautumaan odottamattomiin hinnan muutoksiin.
Tämä investoineiden tilojen joukko on kuitenkin se, joka tulevina vuosina kannattelee
alkutuotantoamme ja sen tason säilymistä kotimaista kulutusta vastaavalla tasolla.

Konkurssien määrät maatiloilla

Maatilojen konkursseja on ollut vuosina 2006–2015 keskimäärin 28 vuodessa ja vuo-
sina 2011–2015 keskimäärin 35 vuodessa. Konkurssien vuotuinen määrä on siten

0

20

40

60

80

100

120

140

160

2010 2011 2012 2013 2014 2015*

Kasvituotos (sis. hed. ja vih.)

Eläintuotos (ei sis. turkiksia)

Maatalouden
tuotantotarvikkeet ja palvelut

Maatalouden investointeihin
käytetyt tavarat ja palvelut

11

noussut, mutta viime vuosina nousu on taittunut. Vuoden 2016 tammi-huhtikuussa
konkursseja on ollut 11. Suomessa oli vuonna 2015 noin 51 000 maatilaa (2006 noin
66 500 maatilaa), joten tilojen kokonaismäärään suhteutettuna konkurssien määrä
on pieni, mutta tilamäärän vähentyessä konkurssien suhteellinen osuus on kasva-
nut. Rahoitusjärjestelyissä tilojen konkurssit ovat äärimmäinen keino, käytännössä
tiloilla pyritään etenemään vapaaehtoisin realisoinnein niin pitkälle kuin mahdollista.
Valtionvastuun näkökulmasta konkurssi voi tuoda myös valtiolle tappioita, jos konkurs-
siin menneelle tilalle on myönnetty valtionlainaa tai takausta. Tuotannon volyymeihin
konkursseilla ei ole ollut merkittävää vaikutusta, toisaalta siksi, että määrä on koko-
naisuuteen nähden ollut pieni ja toisaalta siksi, että suuremmille yksiköille on pyritty
löytämään jatkaja myös konkurssin jälkeen.

Kuvio 3. Maatilojen konkurssien määrä vuosittain 2006–2015

2.	 Euroopan unionin ja kansallinen lainsäädäntö
Valtiontakaukseen, valtionlainaan ja korkotukilainan korkotukeen sisältyy lähtökohtai-
sesti tukielementti, minkä vuoksi tuen myöntämisessä ja maksamisessa tulee ottaa
huomioon Euroopan unionin toiminnasta tehtyyn sopimuksen (SEUT) perustuvat
sisämarkkinoiden kilpailupolitiikkaan kuuluvat valtiontukisäännöt ja muu maatalouden
tukemisesta annettu EU-lainsäädäntö. Jäsenvaltioiden kansallisella lainsäädännöllä
täydennetään EU-lainsäädäntöä ja toimeenpannaan erilaisia EU-lainsäädäntöön
perustuvia tuki-instrumentteja, esimerkiksi tukiohjelmia.

Valtiontakaukset maksuvalmiuslainoille

EU-lainsäädännössä valtiontakausten myöntämisen edellytyksistä säädetään maatalo-
usalan valtiontuen suuntaviivoissa1, maatalouden ryhmäpoikkeusasetuksessa2 ja maa-
talouden de minimis -asetuksessa3. Maatalousalan valtiontuen suuntaviivojen mukaan
komissio voi hyväksyä muitakin tukia suoraan SEUT 107(3) artiklan nojalla edellyt-
täen, että kyseinen valtiontuki on suuntaviivoissa vahvistettujen yhteisten arviointi
periaatteiden mukainen.

1 Euroopan unionin suuntaviivat maa- ja metsätalousalan ja maaseutualueiden valtiontuesta vuosina 2014–2020,
(2014/C 204/01).

2 Komission asetus (EU) N:o 702/2014 tiettyjen maa- ja metsätalousalan ja maaseutualueiden tukimuotojen toteamisesta
sisämarkkinoille soveltuviksi Euroopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan mukaisesti.

3 Komission asetus (EU) N:o 1408/2013 Euroopan unionin toiminnasta tehdyn sopimuksen 107 ja 108 artiklan
soveltamisesta vähämerkityksiseen tukeen maatalousalalla.

0
5

10
15
20
25
30
35
40
45

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

12

Koska maatalouden valtiontuen suuntaviivat tai maatalouden ryhmäpoikkeusasetus
eivät sisällä yrityksen maksuvalmiutta helpottavan tuen kaltaista elementtiä, komissio
on ilmoittanut jäsenvaltioille hyväksyvänsä väliaikaiset rahoitusohjelmat takausten tai
lainojen muodossa vuoden 2016 markkinaongelmien helpottamiseksi. Jotta ohjelmat
voitaisiin hyväksyä, niiden tulee olla tiettyjen komission ennalta määrittelemien vähim-
mäisvaatimusten mukaisia (liite). Tuen tulee olla muun muassa suunnattu maksu-
valmiusongelmissa oleville tiloille ja rajoitettu ongelmien ratkaisemiseksi välttämättö-
mään tukeen, sen tulee olla läpinäkyvää tukielementin laskentamenetelmän suhteen
ja sen myöntäminen tulee rajoittaa vuoteen 2016. Tukea ei saa myöntää valtiontuki-
säännöissä tarkoitetulle vaikeuksissa olevalle yritykselle, vaan pelkästään tilapäisissä
markkinatilanteen aiheuttamissa maksuvalmiusvaikeuksissa olevalle maatalousyri-
tykselle. Ohjelman mukainen tuki on rajoitettu maito-, sika- ja hedelmä/vihannesalan
tuottajille. Valtiontakauksen sisältämä tuki voi olla määrältään enintään 15 000 euroa
tuen saajaa kohden. Rahoitusohjelma on ilmoitettava komissiolle, joka antaa päätök-
sen tuen hyväksyttävyydestä.

Maksuvalmiustukea on mahdollista myöntää myös maatalouden de minimis -asetuk-
sen mukaisena tukena. Tällöin tuen kohteena voi olla mikä tahansa maatalouden
tuotantosuunta, joten näin ollen myös muut kuin edellä mainitun rahoitusohjelman
piiriin kuuluvat tuotannonalat voisivat olla maksuvalmiustuen kohderyhmänä. Toisaalta
osalle tiloista, erityisesti sikataloudessa, ei voitaisikaan myöntää de minimis -tukea,
koska tilankohtainen enimmäismäärä on täynnä tai täyttymässä. De minimis -ehtoinen
takaus voi kattaa enintään 80 prosenttia lainasta ja taattu määrä voi olla joko 112 500
euroa ja takauksen kesto 5 vuotta tai 56 250 euroa ja takauksen kesto 10 vuotta (jos
taattu määrä on pienempi tai takaus myönnetään lyhyemmäksi ajaksi, tuki lasketaan
vastaavana suhteellisena osuutena enimmäismäärästä).

De minimis -ehtoiseen takaukseen sisältyvä tuki katsotaan läpinäkyväksi myös silloin,
kun takauksen bruttoavustusekvivalentti on laskettu ns. safe harbour -maksujen perus-
teella tai komissio on hyväksynyt ennen takauksen täytäntöönpanoa bruttoavustusek-
vivalentin laskemiseen käytettävän valtiontukisääntöjen mukaisen menetelmän, joka
koskee nimenomaisesti asetuksen soveltamisalaan kuuluvaa liiketoimintatyyppiä ja
takaustyyppiä. Takausta ei saa myöntää yritykselle, joka on asetettu yleistäytäntöön-
panomenettelyyn maksukyvyttömyyden vuoksi tai täyttää tällaisen menettelyn edelly-
tykset velkojien pyynnöstä. Yhdelle yritykselle myönnettävän de minimis -tuen määrä ei
saa olla yli 15 000 euroa minkään kolmen verovuoden jakson aikana, eikä de minimis
-tukien kokonaismäärä saa ylittää jäsenvaltiokohtaista enimmäismäärää4. De minimis
-tukea ei tarvitse ilmoittaa komissiolle, mutta jäsenvaltion on säilytettävä tukea koske-
vat tiedot 10 vuotta tuen myöntämisestä ja toimitettava tiedot komission arvioitavaksi
20 työpäivän kuluessa pyynnöstä.

Kansallisesti maatalouteen kohdistuvista valtiontakauksista säädetään maatalouden
rakennetuista annetussa laissa (1476/2007), rakennetukilaki. Rakennetukilain mukai-
sia valtiontakauksia voidaan myöntää osana maatilan investointitukia maatalouden
tuotantotoiminnan kehittämiseen. Lain nojalla myönnettävän valtiontakauksen edelly-
tyksenä on muun muassa, että lainaohjelman mukaiset vuotuiset lyhennysmaksut ovat
kaikki yhtä suuria, maatilaa tai maatilalla toimivia yrityksiä kohden saa olla valtiontaka-
uksia voimassa enintään 2 500 000 euroa ja että lainan saajalta peritään luottolaitok-
sen välityksellä valtiolle takausmaksuja (kertamaksu, jonka suuruus on 0,75 prosenttia

4 Suomen maakohtainen kiintiö on 46,33 miljoonaa euroa kolmen verovuoden jakson aikana, josta Ahvenanmaalle
on kohdennettu 0,4 miljoonaa euroa. Maatalouden de minimis -tuen tämänhetkisen käytön perusteella
maakohtaisesta kiintiöstä on vuonna 2016 käyttämättä noin 24,5 miljoonaa euroa.

13

takauksen määrästä, kuitenkin enintään 200 euroa, ja lisäksi puolivuosittain jälkikä-
teen maksu, jonka suuruus on 0,75 prosenttia takauksen kulloinkin jäljellä olevasta
määrästä). Luotonantaja voi hakea Maaseutuvirastolta puolivuosittain takausluoton
hoitamisesta korvauksena 0,2 prosenttia takauksen kulloinkin jäljellä olevasta mää-
rästä. Takaus myönnetään täytetakauksena ja sen kohteena olevan lainan nostamista
varten on hankittava ELY-keskuksen lupa.

Vastaavasti kuin EU:n valtiontukisäännötkään, rakennetukilaki ei sisällä maksuval-
miustuen kaltaista tukimuotoa, vaan lain ja sen taustalla olevan EU-lainsäädännön
lähtökohtana on maatalouden toimintaedellytysten ja kilpailukyvyn kehittäminen tuo-
tantotoiminnan tehokkuutta ja laatua edistämällä. Tämän vuoksi rakennetukilain perus-
periaatteiden kanssa ristiriitaisen väliaikaisen maksuvalmiustuen kaltaisen elementin
sisällyttäminen lakiin olisi lainsäädäntöteknisesti haastavaa ja tekisi tukijärjestelmistä
monimutkaisia. Lisäksi maksuvalmiustuesta säätäminen rakennetukilakia muuttamalla
edellyttäisi erillisen valtioneuvoston asetuksen antamista tuen yksityiskohdista sekä
toista säädöshanketta väliaikaisen sääntelyn poistamiseksi. Tämän vuoksi olisi läh-
tökohtaisesti selkeintä, jos väliaikaisesta maksuvalmiustuesta säädettäisiin yhdessä
erillisessä säädöksessä. Koska valtionavustuslakia (688/2001) ei sovelleta valtionta-
kaukseen, tämä toteutettaisiin uudella lailla maatalouden väliaikaisista valtiontaka-
uksista. Jotta uusi valtiontakausjärjestelmä olisi mahdollisimman yksinkertainen ja
helposti toimeenpantavissa, takauksen ehdoissa kuitenkin viitattaisiin soveltuvin osin
rakennetukilain valtiontakausta koskevaan sääntelyyn.

Lainojen maksuhelpotukset

EU-lainsäädännössä ei säädetä lainojen lyhennysten lykkäysvuosista tai korkova-
paista vuosista. Tukijärjestelmät, joihin lainojen lykkäys- ja korkovapaamahdollisuudet
sisältyvät, on kuitenkin ilmoitettu komissiolle ja komissio on hyväksynyt ne kansallisine
ehtoineen valtiontuen tai maaseutuohjelman hyväksymistä koskevalla päätöksellään.
Lähtökohtaisesti komission hyväksymien tukijärjestelmien muutokset tulee ilmoittaa
komissiolle. Lainaan liittyviä kansallisia tukiehtoja on muutettu aiemmin, jolloin komis-
sion näkemys on ollut, että hyväksytyn tukijärjestelmän ehtoja voidaan muuttaa, jos
jo myönnetyn tuen määrä ei lisäänny muutoksen johdosta. Lähtökohtaisesti lainan
lyhennysten lykkäysvuosien määrän lisääminen ei näyttäisi lisäävän tuen määrää,
koska korkoetuuden loputtua lainan saajan on maksettava lainasta kokonaiskoron
suuruista korkoa. Valtionlainan korkovapauteen sen sijaan sisältyy tukielementti, joka
tulee ottaa huomioon lainaan liittyvää kokonaistukea laskettaessa.

Voimassa olevan rakennetukilain ja sitä edeltäneen maaseutuelinkeinojen rahoituslain
(329/1999), rahoituslaki, nojalla myönnettyihin valtion- ja korkotukilainoihin on sisälty-
nyt mahdollisuus lyhennysten lykkäyksiin. Rahoituslain nojalla myönnetyille valtionlai-
noille on voitu myöntää myös korkovapautta. Rakennetukilain mukaisia korkotukilai-
noja on myönnetty vuodesta 2008 lähtien ja niitä myönnetään edelleen. Rahoituslain
mukaisia valtionlainoja ja korkotukilainoja oli mahdollista hakea noin vuodesta 2000
vuoteen 2007.

Rakennetukilain mukaan luotonantaja voi myöntää korkotukilainojen lyhennysmak-
suille lykkäystä, jos tämä on tarpeen tuen saajan tilapäisten taloudellisten vaikeuksien
vuoksi. Lykkäystä voidaan myöntää enintään vuodeksi kerrallaan ja yhteensä enintään
viisi vuotta. Lykkäyksen johdosta laina-aikaa voidaan pidentää enimmäislaina-ajan
rajoissa tai jäljellä olevia lyhennysmaksuja korottaa.

14

Rahoituslain nojalla myönnetyille korkotukilainojen ja valtionlainojen lyhennysmak-
suille voidaan myöntää lykkäystä sekä valtionlainoille korkovapautta enintään kaksi
vuotta kerrallaan, yhteensä kuitenkin enintään viisi vuotta. Lykkäystä myönnetään
vähintään puoli vuotta kerrallaan. Lyhennysten lykkäys voidaan myöntää siten, että
laina-aikaa pidennetään lykkäysvuosien määrällä, jolloin lykätyt lyhennyserät peritään
yhtä monessa erässä alkuperäisen laina-ajan päätyttyä. Lyhennysten lykkäys voidaan
myöntää myös siten, että lykkäysvuosien jälkeen maksettavia lyhennysmaksuja tar-
kistetaan laina-aikaa muuttamatta. Lykkäyksen ja korkovapauden myöntää hakemuk-
sesta luottolaitos siten, että jos lykkäystä tulee aikaisemmat lykkäykset mukaan lukien
myönnettäväksi enemmän kuin kaksi vuotta tai jos kyseessä on korkovapauden myön-
täminen, hakemus on alistettava asianomaisen luottolaitoksen keskusrahalaitoksen
ratkaistavaksi. Ennen ratkaisemista maa- ja metsätalousministeriön edustajien on tar-
kastettava hakemus ja hyväksyttävä maksuhelpotusehdotus. Jos lainan vakuudeksi on
myönnetty valtiontakaus, tarkastusta ei suoriteta, vaan lykkäyksen edellytyksenä on
ELY-keskuksen suostumus. ELY-keskuksen on kuitenkin alistettava asia maa- ja met-
sätalousministeriön ratkaistavaksi, jos lykkäyksen johdosta takauspäätöksen ehtoja
olisi muutettava lainan takaisinmaksun ja suoritusten erääntymistä koskevien ehtojen
lisäksi muiltakin osin.

Rahoituslaki on pääosin kumottu vuoden 2008 alussa, kun rakennetukilaki tuki voi-
maan. Myös lainojen lyhennysten lykkäystä ja valtionlainojen korkovapautta koskeva
sääntely on kumottu laista ja sen nojalla annetusta asetuksista. Lähtökohtana on ollut,
että rahoituslain nojalla myönnetyt lainat hoidetaan loppuun lakia tältä osin kumotta-
essa voimassa olleiden säännösten mukaisesti. Rahoituslaki on kuitenkin edelleen
voimassa eräiden sellaisten tukimuotojen osalta, jotka eivät ole maatalouden tuotan-
totoimintaa (esim. asuntorakentamistuki). Lisäksi voimassa on laki rahoituslain muut-
tamisen voimaanpanosta, joka sisältää erinäisiä säännöksiä aiemman lainsäädännön
soveltamisesta.

Lainojen lyhennysten lykkäysvuosien ja valtionlainojen korkovapaavuosien lisääminen
edellyttäisi voimassa olevan rakennetukilain muuttamista sekä kyseiseltä osin kumo-
tun maaseutuelinkeinojen rahoituslain tai sen muuttamisen voimaanpanosta annetun
lain muuttamista. Lainan lyhennyslykkäys- ja korkovapaavuosien määrän lisääminen
voitaisiin rahoituslain osalta toteuttaa viimeksi mainittua lakia muuttamalla. Muutos
koskisi takautuvasti jo myönnettyjä lainoja ja muutoksen jälkeen rakennetukilain
nojalla myönnettäviä uusia lainoja.

Korkotuki

EU-lainsäädännössä korkotuen myöntämisen ehdoista rahoituslaitoksen myöntämälle
korkotukilainalle säädetään samoissa säännöissä kuin edellä on esitetty valtionta-
kausten kohdalla. Samoin kuin takaustenkaan osalta, maatalouden suuntaviivat tai
ryhmäpoikkeusasetus eivät sisällä yrityksen maksuvalmiutta helpottavan korkotuen
kaltaista elementtiä. Maatalouden de minimis -asetus sen sijaan mahdollistaa korko-
tuen myöntämisen myös maksuvalmiustukena. Myöskään korkotukena myönnettävän
de minimis -tuen määrä yritystä kohden ei saa olla yli 15 000 euroa minkään kolmen
verovuoden jakson aikana. Jos de minimis -tukea myönnetään myös takauksena tai
muussa muodossa, tuen yhteenlaskettu määrä ei saa ylittää edellä mainittua enim-
mäismäärää. Lähtökohtaisesti korkotukeen sisältyvä tukielementti katsotaan läpinäky-
väksi tueksi, kunhan tuen määrä ilmaistaan bruttoavustusekvivalenttina diskontattuna
tuen myöntämispäivän arvoon.

15

Kansallisesti maatalouteen kohdistuvista korkotuista säädetään rakennetukilaissa.
Korkotukea voidaan myöntää osana nuoren viljelijän aloitustukea tai osana maatilan
investointitukea. Rakennetukilain mukaisen korkotuen edellytyksenä on muun muassa,
että laina-aika on enintään 25 vuotta, korkotuen määrä on kolme prosenttiyksikköä
lainan saajan maksaessa vähintään yhden prosentin vuotuista korkoa, kokonaiskorko
vastaa samanlaisiin tarkoituksiin myönnettävien normaaliehtoisten lainojen korkoa
(lisättynä ylimääräisillä kuluilla), lainaa lyhennetään puolivuosittain tai neljännes-
vuosittain yhtä suurina maksuerinä ja lainan voi nostaa vain ELY-keskuksen luvalla.
Rakennetukilaki ei sisällä maksuvalmiustukena myönnettävää korkotukielementtiä,
vaan korkotuen perusteena ovat investoinnista aiheutuneet tukikelpoiset kustannuk-
set. Tämän vuoksi myös mahdollisesta korkotukena myönnettävästä maksuvalmius-
tuesta olisi tarkoituksenmukaisinta säätää erillisessä laissa. 

3.	 Ehdotukset
Maatilojen akuutin maksuvalmiustilanteen helpottamiseksi työryhmä esittää seuraavia
toimenpiteitä:

3.1 Valtiontakaukset maksuvalmiuslainoille

Suurimmissa maksuvalmiusvaikeuksissa olevien tilojen tilannetta voitaisiin helpottaa,
jos tilat pystyisivät järjestelemään tilapäisrahoitusta yhdellä maksuvalmiuslainalla usei-
den pienten ja nopeasti erääntyvien tavaratoimittajilta, tuotteiden ostajilta tai pankista
otettujen tilapäisluottojen sijaan. Tällä hetkellä osalla etenkin äskettäin investoineista
tiloista tilanne on kuitenkin se, että tilan omat vakuudet on kokonaan sidottu investoin-
tiin liittyviin lainoihin, eivätkä pankit omien vakavaraisuussäännöstensä vuoksi pysty
myöntämään lainaa ilman uusia vakuuksia. Jos merkittävälle osalle uutta lainapää-
omaa olisi mahdollista saada valtiontakaus, näiden tilojen mahdollisuus saada koh-
tuukorkoista pankkilainaa akuutista tilanteesta ylipääsemiseen paranisi.

Koska kyseessä on tuottajahintojen laskun aiheuttama maksuvalmiusongelma, taka-
uksen kohteena olevan lainan määrä voitaisiin sitoa tilan edellisten vuosien tuloihin
siten, että lainan enimmäismäärä olisi 30 prosenttia kahden edellisvuoden arvonlisä-
verottomasta maataloustuotteiden myyntitulojen ja maataloustukien yhteenlasketusta
keskiarvosta huomioiden mahdollisen tuotannollisen investoinnin vaikutus tuloihin.
Takauksen kohteena olevan lainan enimmäismäärä olisi 110 000 euroa ja vähimmäis-
määrä 30 000 euroa. Tällöin tilan myyntitulojen ja tukien yhteenlasketun määrän tulee
keskimäärin olla vähintään 100 000 euroa, jotta lainatakauksen myöntämisen alaraja
täyttyy. Valtiontakaus voisi koskea enintään 70 prosenttia takauksen kohteena olevan
lainan määrästä koko laina-aikana. Laina-aika olisi enintään 7 vuotta, johon voisi sisäl-
tyä enintään kaksi lyhennysvapaavuotta.

Takaukseen sisältyvän tuen enimmäismäärä tilaa kohden voi olla enintään 15 000
euroa koko laina-aikana. Tuen saannin ehtona voisi olla se, että takausta hakeva
tila on saanut vuonna 2016 viljelijätukia. Valtiontakaus maksuvalmiuslainalle voitai-
siin myöntää maito-, sika- ja hedelmä/vihannesalan tuottajille ohjelmaperusteisesti
SEUT 107 artiklan ja maatalousalan valtiontuen suuntaviivojen perusteella annettavan
komission päätöksen nojalla. Muiden sektoreiden tuottajille takaus voitaisiin myöntää
maatalouden de minimis -asetuksen perusteella.

16

Lainan myöntämisestä vastaisi pankki. Takaus haettaisiin paikallisesta ELY-keskuk-
sesta ja sen saamiseksi hakijan tulisi esittää selvitys tilan taloudellisesta tilanteesta.
Takauksen hakemiseksi järjestettäisiin erillinen haku. Jos haettu tukimäärä ylittäisi
käytettävissä olevien varojen määrän, tilakohtaisesti myönnettävän tuen määrä suh-
teutettaisiin kokonaisvaltuuteen.

Takauksen ehdoissa voitaisiin noudattaa soveltuvin osin rakennetukilain valtionta-
kausta koskevia ehtoja. Takauksen myöntämisedellytyksistä säädettäisiin erillisellä
takausjärjestelmästä annettavalla lailla. Takauksen myöntämisessä pyrittäisiin mah-
dollisimman pitkälle hyödyntämään olemassa olevia maaseutuhallinnon ja pankkien
tietojärjestelmiä. Tästä syystä esimerkiksi takauksesta perittävien maksujen ja tilitys-
ten määrät vastaisivat nykyisen rakennetukilain mukaisten valtiontakausten vastaa-
via määriä. Uuden takausjärjestelmän kriteerien tulisi olla mahdollisimman selkeät ja
yksinkertaiset hallinnollisen taakan ja hylättävien hakemusten välttämiseksi.

Työryhmä esittää valtiontakausten käyttöönottoa pankkien myöntämille maksu-
valmiuslainoille. Takauksen kohteena olevan lainan enimmäismäärä olisi 30 pro-
senttia kahden edellisvuoden maataloustuotteiden myyntitulojen ja maataloustu-
kien yhteenlasketusta keskiarvosta, kuitenkin enintään 110 000 euroa ja vähin-
tään 30 000 euroa. Valtiontakaus voisi koskea enintään 70 prosenttia takauksen
kohteena olevan lainan määrästä. Laina-aika olisi enintään 7 vuotta, johon voisi
sisältyä enintään kaksi lyhennysvapaavuotta. Takauksen saajalta perittäisiin val-
tiolle vastaavaa takausmaksua kuin maatalouden investointeihin myönnettävissä
valtiontakauksissa.

Takaukset myönnettäisiin Makerasta, jolle annettaisiin valtuudet myöntää takauk
sia. Työryhmä arvioi, että valtuuksia takausten myöntämiseen tarvittaisiin 160 mil-
joonaa euroa enintään 230 miljoonan euron maksuvalmiuslainamäärälle. Työ-
ryhmä arvioi, että valtiontakauksista mahdollisesti valtiolle aiheutuvien netto-
menojen kattamiseksi Makeraan tarvittaisiin riskipääomaa 10 miljoonaa euroa.
Takauksien myöntämisen perusteista, hakemisesta ja muista hallinnollisista
menettelyistä säädettäisiin lailla.

Taloudelliset vaikutukset

Merkittävissä tilapäisissä maksuvalmiusongelmissa arvioidaan olevan 2 000–3 000
maatilaa. Jos takauksen kohteena olevia lainoja olisi 3 000 ja lainat olisivat keski-
määrin 76 000 euroa ja takaus annettaisiin 70 prosentille lainapääomasta, takausten
myöntämisvaltuuden tulisi olla 160 miljoonaa euroa.

Hallituksen esityksen valmistelun yhteydessä arvioidaan eri tilastolähteisiin perustuen
maksuvalmiusvaikeuksissa olevien maatilojen määrää ja takauksien myöntöperusteita
valmisteltaessa kiinnitetään erityistä huomiota siihen, että takauksen piiriin tulevilla
tiloilla on jatkuvan kannattavan toiminnan edellytykset.

Vuosien 2006–2015 aikana konkurssiin on joutunut vuosittain keskimäärin 28 maa
tilaa. Tällä vuosikymmenellä konkursseja on ollut vuosittain keskimäärin 35. Kun seu-
raavassa arvioidaan takauksiin liittyvää valtion riskiä, konkurssien määrän arvioidaan
olevan 15 prosenttia valtiontakauksen saaneista maatiloista, jolloin konkursseja olisi
vuosittain keskimäärin noin 64, mikä on lähes kaksinkertainen määrä 2010-luvulla
vuosittain toteutuneiden maatilojen konkurssien määrään nähden. Takauksen myön-
tämistä seuraavina ensimmäisinä vuosina konkurssien määrä olisi todennäköisesti
tätä määrää alhaisempi ja nousisi lainan takaisin maksun aikana. Konkurssien ajoittu-

17

minen vaikuttaa lainoista valtion maksettavaksi jäävään osuuteen ja takausmaksujen
kertymiseen. Jos konkurssi tapahtuu takausjakson alkupuolella, lainaa ei olisi ehditty
lyhentää yhtä paljon kuin silloin, jos se ajoittuu takausajan loppupuolelle. Lisäksi on
huomioitava, että konkurssiin menneiltä maatiloilta ei kerry takausmaksuja.

Taulukossa 2. on esitetty tulokset kolmesta eri vaihtoehdosta, joissa konkursseja olisi
taulukossa 3. esitetyt määrät.

Taulukko 2. Valtiolle perittävät takausmaksut ja valtion takausvastuu nettona

- Vaihtoehdoissa 1 ja 2 konkursseja
 keskimäärin 64 kpl vuodessa
- Takausten määrä yhteensä 160 milj. euroa
 230 milj. euron lainamäärälle
- Takausten kokonaismäärä 3 000 kpl

Vaihtoehto 1. Vaihtoehto 2. Vaihtoehto 3.
Konkursseja keski-

määräistä enemmän
takausajan alkupuo-

lella: milj. euroa

Konkursseja keski-
määräistä enemmän
takausajan loppupuo-

lella: milj. v

Konkursseja 35 kpl/v
(vastaa vuosien 2011–2015
keskimääräistä konkurssi-

määrää): milj. euroa
Konkursseista valtiolle aiheutuvat menot yht. 15,8 14,0 8,1
Valtion perimät takausmaksut nettona, yht. 6,9 7,0 7,3
Valtion nettomenot konkursseista 8,9 7,0 0,8

Taulukko 3. Taulukon 2. vaihtoehtojen laskennan perusteena olevien konkurssien määrät

Vuosi

Vaihtoehto 1. Vaihtoehto 2. Vaihtoehto 3.
Takauksen saaneiden
maatilojen konkurssit

Takauksen saaneiden
maatilojen konkurssit

Takauksen saaneiden
maatilojen konkurssit

2017 70 50 35
2018 70 50 35
2019 70 70 35
2020 70 70 35
2021 70 70 35
2022 20 70 35
2023 20 70 35
Yhteensä 450 450 245

Jos konkurssit toteutuisivat vaihtoehdon 1 mukaisesti, takauksista perittävien takaus-
maksujen tuotto, kun pankeille maksettavat hoitopalkkiot on vähennetty ja konkurssien
takia saamatta jäävät maksut on huomioitu, olisi 160 miljoonan euron takausmäärällä
6,9 miljoonaa euroa koko laina-aikana. Vastaavasti valtiolle konkursseista aiheutuvia
välittömiä kustannuksia syntyisi 15,8 miljoonaa euroa pankeille maksettavien korva-
usten muodossa. Kun maatiloilta perittävät takausmaksut otetaan huomioon, valtion
takausvastuu konkurssiin ajautuneiden maatilojen lainoista olisi vaihtoehdossa 1. net-
tona 8,9 miljoonaa euroa (15,8–6,9 milj. euroa).

Vaihtoehdossa 2 valtion nettomenot olisivat vastaavasti 7,0 miljoonaa euroa ja vaih-
toehdossa 3, jossa konkurssien määrä/vuosi on sama kuin keskimäärin 2011–2015,
nettomenot olisivat 0,8 miljoonaa euroa.

Toimeenpano ja hallinnolliset vaikutukset

Ehdotuksen toimeenpaneminen edellyttäisi lainsäädäntöhanketta hallituksen esityk-
seksi eduskunnalle sekä ohjelman luomista ja sen ilmoittamista komissiolle uuden
valtiontukijärjestelmän hyväksymiseksi. HE voitaisiin valmistella siten, että se annet-
taisiin syysistuntokaudella 2016. Komissio on ilmoittanut voivansa käsitellä jäsenval-

18

tioiden ilmoitukset ohjelmiksi nopeutetussa aikataulussa, jos ne täyttävät komission
antaman rahoitusohjelmamallin edellytykset. De minimis -ehtoisen tuen myöntäminen
ei edellytä valtiontuki-ilmoitusta. Komission rahoitusohjelmasta antaman mallin tietojen
mukaan tuen myöntämisen tulisi olla rajoitettu vuoteen 2016.

Toimeenpano sitoo ministeriön, Maaseutuviraston ja ELY-keskusten htv -resurssia
muulta valmistelulta. Järjestelmän täytäntöönpanossa tulee myös huomioida, ettei se
saa kohtuuttomasti kuormittaa tuen hakijaa tai hallintoa. On todennäköistä, että ELY-
keskuksissa lainan myöntämisestä vastaavat samat henkilöt, jotka vastaavat maati-
lojen rakennetukien myöntämisestä, eikä näiden tukien myöntämistä saisi vaarantaa
uudella tukijärjestelmällä. Joka tapauksessa uusi väliaikainen tukiohjelma ja kansal-
linen tukijärjestelmä lisäävät hallinnon taakkaa ja kustannuksia. Näin ollen esitys ei
ole yhdenmukainen sääntelyn määrän vähentämisen ja hallinnollisen taakan keven-
tämisen tavoitteiden kanssa. Hallinnon tietojärjestelmänä pyrittäisiin hyödyntämään
Rahtu-tietojärjestelmää. Toimeenpano vaatii joitain muutoksia myös pankkien tieto-
järjestelmissä.

3.2 Lainojen maksuhelpotukset

Toisena keinona tilojen maksuvalmiustilanteen helpottamiseksi työryhmä selvitti maa-
tiloilla olevien korkotuki- ja valtionlainojen lyhennyslykkäysten ja korkovapausvuosien
lisäämistä.

Rakennetukilain ja sitä edeltäneen rahoituslain nojalla luotonantaja voi myöntää lai-
nojen lyhennyslykkäystä yhteensä enintään viisi vuotta, jos tämä on tarpeen tuen
saajan tilapäisten taloudellisten vaikeuksien vuoksi. Maksuhelpotusten myöntäminen
on katsottu perustelluksi mm. viljelijän sairauden tai kuoleman, tulipalon, vesivahingon,
merkittävän satovahingon tai eläinten sairastumisen vuoksi. Myös keskeisten tuotan-
topanosten merkittävä hinnan nousu (esimerkiksi öljyn hinta kasvihuoneyrityksissä),
tuottajahinnan merkittävä ja nopea lasku (maito, sianliha ym.), opiskelu jne. ovat olleet
perusteita maksuhelpotuksille. Käytännössä maksuvalmiusongelmien syyt saattavat
olla hyvinkin moninaiset.

Rahoituslain nojalla myönnetyssä lainoituksessa kaikki lyhennysvapaat on käytetty
noin 250 lainassa, joiden takaisin maksamatta oleva pääoma on noin 28 miljoo-
naa euroa. Sellaisia lainoja, joissa lyhennysvapaita on käyttämättä enintään vuosi,
on lisäksi noin 290 kpl ja niiden jäljellä oleva pääoma on noin 22 miljoonaa euroa.
Niitä lainoja, joissa lyhennysvapaat on käytetty tai niitä on jäljellä enintään vuosi, on
yhteensä 535 kpl, joiden takaisin maksamatta oleva pääoma on noin 50 miljoonaa
euroa (noin 7 prosenttia koko rahoituslain mukaisesta jäljellä olevasta lainakannasta).
Rakennetukilain nojalla myönnetyssä lainoituksessa työryhmän arvion mukaan nykyi-
sin sallittu enimmäismäärä lainojen lyhennyslykkäyksiä on käytetty pienellä osalla
tiloista. Etenkin sikatiloilla alhainen tuottajahintataso on aiheuttanut maksuvalmius-
ongelmia jo pidempään ja osa tiloista on joutunut turvautumaan lyhennyslykkäyksiin.
Tässä tilanteessa maksuvaikeuksissa oleville tiloille yksi toimiva sopeutumiskeino on
lisätä mahdollisuuksia lyhennysten lykkäysvuosiin.

Rahoituslain nojalla myönnettyyn valtionlainaan on lainansaajan tilapäisten talou-
dellisten vaikeuksien lieventämiseksi ollut mahdollista myöntää myös korkovapautta
enintään kaksi vuotta kerrallaan, yhteensä kuitenkin enintään viisi vuotta. Myös mah-
dollisuus korkovapaavuosien lisäämiseen voisi helpottaa vaikeuksissa olevien tilojen
sopeutumista.

19

Työryhmä esittää, että rakennetukilain ja sitä edeltäneen rahoituslain nojalla
myönnettyjen valtion- ja korkotukilainojen lyhennysten maksun lykkäysvuosien
sekä valtionlainojen korkovapaavuosien kokonaismäärää lisättäisiin kolmella
vuodella yhteensä kahdeksaan vuoteen. Korkotuen tai korkoetuuden määrää ei
kuitenkaan nostettaisi siitä, mitä tuensaajalle on alun perin myönnetty. Perusteet
lyhennyslykkäysten ja korkovapaiden myöntämiselle säilyisivät ennallaan.

Taloudelliset vaikutukset

Valtionlainoja ja korkotukilainoja koskevissa tuensaajakohtaisissa myöntöpäätöksissä
valtionlainojen korkoetuudelle tai pankkilainojen korkotuelle on asetettu euromääräi-
nen enimmäistuki, jota ei saa ylittää. Lykkäysmahdollisuuksia lisättäessä korkotuen tai
korkoetuuden määrää ei nostettaisi siitä, mitä tuensaajalle on alun perin myönnetty,
joten korkoetuuden tai korkotuen loppuessa lainoista on maksettava täyttä korkoa.

Valtion talousarviosta rahoitettavat korkotukimenot aikaistuvat sen vuoksi, että kor-
kotukea maksetaan myös lykkäyksen takia maksamatta olevan pankkilainan lyhen-
nyksen osalta. Korkotukimenot voivat koko laina-ajalta laskettuna myös kasvaa siinä
tapauksessa, jos myönnetty korkotuki ei ilman lykkäyksiä tulisi kokonaan käytetyksi.

Makeran korkotulot sen varoista myönnetyistä valtion lainoista siirtyisivät korkovapau-
den myöntämisen takia korkovapausvuotta seuraaville vuosille ja korkotulot voivat
kokonaisuudessaan vähetä, jos myönnetty korkoetuus ei tulisi ilman lykkäyksiä koko-
naan käytetyksi.

Pankki- ja valtionlainojen lyhennysten lykkäysten lisääminen nostaisi korkotukimenoja
ja valtionlainoissa korkoetuuden käyttöä yhteensä noin 0,2 miljoonalla eurolla/vuosi,
jos tarkastellaan vain niitä lainoja, joissa lyhennyslykkäykset on jo käytetty kokonaan
ja oletetaan, että uutta lykkäysmahdollisuutta käytetään kaikissa näissä lainoissa. Jos
edellisten lisäksi huomioidaan ne lainat, joissa lykkäyksiä on jäljellä enintään yksi
vuosi ja näissä lainoissa hyödynnettäisiin myös uudet lykkäysmahdollisuudet, kor-
kotukimenot ja valtionlainoissa korkoetuuden käyttö kasvaisivat yhteensä noin 0,4
miljoonalla eurolla/vuosi. Valtiontalouden tasolla lykkäysten lisäämisellä ei ole suurta
taloudellista merkitystä, mutta tilatasolla lainan lyhennystä lykkäämällä eteenpäin voi-
daan parantaa maksuvalmiutta.

Toimeenpano ja hallinnolliset vaikutukset

Ehdotuksen toimeenpaneminen edellyttää lainsäädäntöhanketta hallituksen esityk-
seksi eduskunnalle sekä valtiontuki-ilmoituksen jättämistä Euroopan komissiolle aiem-
min ilmoitetun valtiontukijärjestelmän muuttamiseksi. Toteutus edellyttäisi voimassa
olevan rakennetukilain muuttamista sekä osin kumotun maaseutuelinkeinojen rahoi-
tuslain tai sen muuttamisen voimaanpanosta annetun lain muuttamista. Lakien muu-
tokset voitaisiin toteuttaa samalla hallituksen esityksellä kuin uusi valtiontakausjärjes-
telmä.

20

4.	 Korkotuen tarpeellisuus
Maksuvalmiuden kannalta tärkeintä on tilapäisen rahoituksen saatavuus kohtuullisella
korolla.

Tämän hetkisten ennusteiden mukaan yleinen korkotaso säilyy nykyisellä alhaisella
tasolla vielä ensi vuonnakin ja myös sen jälkeen korkotason nousu lienee hidasta. Jos
tiloilla on mahdollisuus saada suurimmalle osalle maksuvalmiuslainaa valtiontakaus,
tämä todennäköisesti pitää lainojen korkotason kohtuullisella tasolla ja tästä syystä
maksuvalmiuslainoille ei olisi tarvetta maksaa korkotukea.

Työryhmä ei esitä, että maksuvalmiuslainoille myönnettäisiin korkotukea, jos
valtion takaus voidaan ottaa käyttöön. Jos valtiontakauksissa voidaan käyttää
korkeaa takausprosenttia, maksuvalmiuslainojen marginaali olisi todennäköisesti
alhaisempi verrattuna tilanteeseen, jossa kyseisille lainoille ei olisi saatavissa val-
tiontakausta, koska valtion takauksen johdosta pankkien riski tappioista pienenee.

Jos valtiontakausjärjestelmää ei kuitenkaan toteutettaisi, tätä korvaavana keinona
työryhmä esittää korkotuen myöntämistä uusille maksuvalmiuslainoille.

Vaikka lainojen korot tällä hetkellä yleisesti ottaen ovat alhaalla, luoton hintaan vaikut-
taa oleellisesti yrityksen taloudellinen asema. Kun kyseessä ovat maksuvalmiuslainat,
on todennäköistä, että pankkien luokituksen seurauksena näiden lainojen kustannus
ilman valtiontakausta olisi korkeampi kuin esimerkiksi investointia varten otettavissa
luotoissa. Tässä tilanteessa tilojen rahoituskustannuksia voitaisiin pienentää korkotuen
avulla.

Korkotuki jouduttaisiin ilmeisesti myöntämään de minimis -tukena. Tämä selvitettäisiin
komission kanssa rahoitusohjelmasta käytävien neuvottelujen yhteydessä, jos korko-
tukijärjestelmä otettaisiin käyttöön.

Taloudelliset vaikutukset

Jos maksuvalmiuslainojen korkotukijärjestelmä otettaisiin käyttöön, valtion talous-
arviossa momentin 30.10.41 (Maaseutuelinkeinotoiminnan korkotuki) päätösosassa
annettaisiin valtuus myöntää korkotukea enintään 250 miljoonan euron maksuvalmius-
lainamäärälle. Tämän vuoksi korkotukilainojen myöntövaltuutta, joka on 250 miljoonaa
euroa, ei tarvitsisi nostaa, koska vuodelta 2016 siirtyy ensi vuodelle käyttämätöntä
myöntövaltuutta vastaava määrä.

Jos maksuvalmiuslainojen kokonaiskorko olisi vähintään 4 prosenttia, korkotuen
ollessa 3 prosenttia, 250 miljoonan euron suuruinen maksuvalmiuslainojen myön-
tämisvaltuus seitsemän vuoden laina-ajalla (johon sisältyisi kaksi lyhennysvapaa-
vuotta) aiheuttaisi korkotukimenoja yhteensä 32 miljoonaa euroa, jos korkotukiaika
olisi ensimmäiset 5 vuotta lainan nostosta lukien.

Toimeenpano ja hallinnolliset vaikutukset

Vastaavat pääosin kohdan 3.1 (Valtiontakaukset maksuvalmiuslainoille) vastaavia vai-
kutuksia.

21

Liite

Komissiolle toimitettavat tiedot ja ehdot rahoitusohjelmaksi väliaikaisen maksuvalmiustuen myöntämi-
seksi maito-, sika- ja hedelmä-/vihannesalan tuottajille (Temporary crisis support_bridge liquidity gaps)

CHECKLIST

Information to be provided for the assessment on the basis of Article 107(3)(c) TFEU of

temporary State aid schemes set up to help farmers to bridge acute but temporary

liquidity gaps caused by the market crisis in the [dairy / pig meat / fruit and vegetable]

sector

A. Specific conditions

 Macroeconomic data to show downturn in the [dairy / pig meat / fruit and

vegetable] (decrease in producer prices, financial situation of agricultural

undertakings, etc) which show that this sector is considerably hit by the market

crisis.

 Data showing that farmers in the sector are facing a liquidity shortage which is

acute but temporary and is caused by the various challenges that have hit that

sector (e.g. Russian ban, abolition of milk quotas, etc.).

Is the objective of the aid scheme to help farmers to bridge acute but temporary

liquidity gaps caused by the market crisis in the sector?

What is the design of the scheme?

 Who are the beneficiaries (which sector is concerned)?

 Is the scope of the aid scheme limited to SMEs?

 Estimated number of beneficiaries?

Is the granting of the aid limited to 2016?

 Is the aid in the form of a loan or a guarantee?

 Is the aid transparent (i.e. gross grant equivalent calculated in accordance with

reference rates or safe harbour premiums laid down in horizontal State aid

rules
1
 [alternatively: calculated by way of applying mutatis mutandis Article 4

of Regulation (EU) No 1408/2013] or an already approved calculation method

with aid reference number).

 Is the loan or guarantee limited to what is strictly necessary in order to help the

beneficiaries to overcome a temporary liquidity shortage?

 The maximum aid amount per beneficiary cannot in any case exceed or gross

grant equivalent of EUR 15 000.

Total budget and annual budget?

National legal basis?

1
 Communication from the Commission on the revision of the method for setting the reference and discount rates

(2008/C 14/02); Commission Notice on the application of Articles 87 and 88 of the EC Treaty to State aid in the

form of guarantees (2008/C 155/02)

B. Common assessment principles under the agricultural State aid Guidelines
2

 Common objective:

 How can the scheme be considered to contribute to the long-term development

and viability of the [dairy / pig meat / fruit and vegetable] sector?

 Is the aided activity expected to have an environmental impact? If so, can the

MS demonstrate that the aid measure will not result in an infringement of

applicable EU environmental protection legislation.

 Need for State intervention: How is it shown that the aid can bring about a material

improvement that the market cannot deliver on its own? (This can in particular be

shown if the beneficiaries would not receive financing from the market – problem

of access to finance)

 Appropriateness of the aid measure: The aid instrument can be considered to be

appropriate if it is shown that the sector is considerably hit by the market crisis and

that the aid has a clearly defined objective related to acute but temporary liquidity

shortage, is limited to SMEs, the granting of aid is limited to 2016 and the aid

amount per beneficiary is proportionate and does not exceed the maximum aid

amount of EUR 15 000.

 Incentive effect:

 Confirmation that the beneficiary will submit an aid application before the

granting of the loan or guarantee and that the application contains at least the

applicant's name and the size of the undertaking.

 Proportionality:

 Can the MS demonstrate that the aid amount per beneficiary is limited to what

is strictly necessary to help the farmer to overcome the temporary liquidity gap?

 Are the aid amounts based on elements that are verifiable, based on figures

established by appropriate expertise with clear indication of the source?

 Are all figures gross (i.e. taken before any deduction of tax or other charges)?

 Are the aid amounts calculated in a way that does not lead to

overcompensation?

 Confirmation that the maximum aid amount per beneficiary does not exceed a

gross grant equivalent of EUR 15 000. This applies also where a MS set up

more than one loan and/or guarantee scheme serving different objectives.

 Avoidance of undue negative effects on competition and trade between MS: The aid

instrument can be considered to be appropriate if it is shown that the sector is

considerably hit by the market crisis and that the aid has a clearly defined objective

related to acute but temporary liquidity shortage, is limited to SMEs, the granting

of aid is limited to 2016 and the aid amount per beneficiary is proportionate and

does not exceed the maximum aid amount of EUR 15 000.

2
 Part I, Chapter 3 of the European Union Guidelines for State aid in the agricultural and forestry sectors and in

rural areas 2014 to 2020 (2014/C 204/01) ("the Guidelines")

 Transparency and reporting: Confirmation that the principle of transparency is

respected
3
.

C. General State aid principles

 Confirmation that the aid will only be granted to firms which were not in difficulty

(as defined in point 35(15) of the agricultural Guidelines) on 1 September 2015
4
.

 Deggendorf principle: Confirmation that the aid will be suspended if the

beneficiary still has at its disposal an earlier unlawful aid that was declared

incompatible by a Commission decision
5
.

 Confirmation that the aid is not directly or indirectly linked to measures breaching

other provisions of the TFEU, notably as regards the free circulation of goods.

D. Lawfulness of the aid

 Has the implementation of the aid scheme already started?

E. Other information

 Is the aid scheme financed by parafiscal levies? If so, the notification should

provide information on the system of financing.

 In case of urgency, does the MS accept to have the decision adopted in a language

widely used internally by the Commission's services (e.g. English)?

 Confirmation that the notification does not contain business secrets?

3
 Points 128, 131 and 132 of the Guidelines

4
 Point 26 of the Guidelines

5
 Point 27 of the Guidelines

Maa- ja metsätalousministeriön vuonna 2016 julkaisemat työryhmämuistiot

Arbetsgruppspromemorior publicerade av Jord- och skogsbruksministeriet år 2016

2016:1 Rehu-, lannoitevalmiste- ja siemenkauppalainsäädännön

vahingonkorvaussäännösten selvitystyöryhmän raportti

	Maatilojen rahoitusjärjestelyjä valmistelevan työryhmän väliraportti
	Kuvailulehti
	Presentationsblad
	Tiivistelmä ehdotuksista
	Maa- ja metsätalousministeriölle
	Sisällys
	1. Maatilojen maksuvalmiustilanne
	2. Euroopan unionin ja kansallinen lainsäädäntö
	3. Ehdotukset
	3.1 Valtiontakaukset maksuvalmiuslainoille
	3.2 Lainojen maksuhelpotukset

	4. Korkotuen tarpeellisuus
	Liite

