
Euroopa Komisjoni president Jean-Claude Juncker tegi oma 12. septembri 2018. aasta kõnes olukorrast Euroopa Liidus
ettepaneku süvendada ELi majandus- ja kaubandussuhteid Aafrikaga investeeringute ja töökohtade loomise kaudu.

ELi olulise partnerluse
tugevdamine Aafrikaga
Uus jätkusuutlike investeeringute ja
töökohtade loomise Aafrika ja Euroopa liit

„Aafrikas toimuv on Euroopa jaoks oluline ja Euroopas toimuv on Aafrika jaoks
oluline. Meie partnerlus on investeering ühisesse tulevikku. See on võrdsete
partnerlus, mille raames toetame üksteist, aitame üksteisel saada edukaks
ja muudame maailma ohutumaks, stabiilsemaks ja jätkusuutlikumaks
elupaigaks.“

Jean-Claude Juncker, Aafrika Liidu ja Euroopa Liidu tippkohtumine, Abidjan, 27. november 2017

EUROOPA
LIIDU
OLUKORD
2018

#SOTEU

12. september 2018

Uus jätkusuutlike investeeringute ja töökohtade loomise Aafrika ja Euroopa liit

Liidu eesmärk on viia ELi partnerlus Aafrikaga uuele tasandile. Selleks teeb komisjon ettepaneku suurendada investeerimist,
meelitada täiendavalt ligi erainvestoreid, toetada haridust ja oskuste arendamist, et parandada tööalast konkurentsivõimet,
samuti elavdada kaubandust ja parandada ärikeskkonda.

Seda kava toetavad komisjoni praegune ja tulevane eelarve, milles Aafrikat on nimetatud prioriteetseks piirkonnaks.

Strateegilised
investeeringud ja

töökohtade loomine

Investeeringud haridusse
ning oskuste vastavusse

viimine tööturu
vajadustega

Majanduslik integratsioon
ja kaubandus

Ärikeskkond ja
investeerimiskliima

•	Liidu raames
tehtavate
investeeringutega
luuakse Aafrikas
järgmise viie aasta
jooksul kuni 10
miljonit töökohta.

•	Tänu suurematele
investeeringutele
transporditaristusse
saab 24 miljonit
inimest juurdepääsu
aasta läbi
ligipääsetavatele
teedele

•	2027. aastaks
osaleb programmis
Erasmus+
105 000 üliõpilast
ja teadlast

•	750 000 inimest
saab oskuste
arendamiseks
kutseharidust

•	Tänu investeeringute
suurendamisele
taastuvenergiasse
ja tootmisvõimsuse
suurendamisse 5 GW võrra
saab 30 miljonit inimest ja
äriühingut juurdepääsu elektrile

https://twitter.com/hashtag/soteu

Aafrika rahaline toetamine Välisinvesteeringute kava 2017–2020

ELi eelarveperiood 2014–2020

Aafrikale mõeldud
vahendid (toetused)

32,5 miljardit
eurot

Muud vahendid kokku
42 miljardit eurot

Aafrikale mõeldud
vahendid 40 miljardit

eurot

Prognoositud muud
vahendid

ELi eelarveperiood 2021–2027
Ettepanek

ELi rahaline panus
ja prognoositavad investeeringud

ELi toetused,
mida kasutatakse
segarahastamisel
ja tagatisteks
4,1 miljardit eurot

Prognoositavad investeeringud
2020. aastaks kokku
44 miljardit eurot

Juba kasutuses

24 miljardit eurot

2,4 miljardit
eurot

Erasektoril on suurim potentsiaal luua töökohti ja suurendada majanduskasvu, seepärast on
oluline suurendada Aafrikas erasektori tehtavaid, nii kodu- kui ka välismaiseid vastutustundlikke
investeeringuid.

Kavandatavad meetmed:

#1 toetuse suurendamine investeeringute kaasamiseks, kasutades segarahastamist ja tagatisi

#2 kõige paljutõotavamate väärtusahelate kindlakstegemine ning tänu töökohtade loomise ja majanduskasvu
kokkulepetele tootmis- ja töötlemisvõimaluste loomine nii riiklikul kui ka piirkondlikul tasandil

#3 Aafrika ja Euroopa avaliku ja erasektori ning finantsettevõtjate ja teadusringkondade sektoripõhiste
gruppide loomine enne selle aasta lõppu, et analüüsida ja toetada strateegilisi muutusi sellistes olulistes
majandusvaldkondades nagu digimajandus, energeetika, transport ja põllumajandus.

NASIRA riskijagamisvahend – suurepärane näide alateenindatud ettevõtjate
rahastamisest
EL teeb koostööd Hollandi arengupangaga FMO, et tegeleda suurte riskidega, mis kaasnevad alateenindatud ettevõtjatele
laenu andmisel ELi naaberriikides ja Sahara-taguses Aafrikas, kellest paljud olid sunnitud oma kodudest põgenema. See annaks
neile juurdepääsu investeerimislaenudele ja pakuks kohalikele finantsasutustele, nt pankadele ja mikrokrediidiasutustele
laenuportfelli garantiisid, mis hõlmaks laene ettevõtjatele. See keskendub inimestele, kes on olnud sunnitud põgenema
oma riigi teistesse osadesse (riigisisesed põgenikud) või koguni lahkuma oma riigist (varjupaigataotlejad ja pagulased),
samuti inimestele, kes on põgenenud, kuid hiljuti pöördunud tagasi (tagasipöördujad), ning naistele ja noortele vanuses 18
kuni 30.

Rahastamine: välisinvesteeringute kava 75 miljoni euro suurune tagatis

Stimuleeritud investeeringud kokku: 750 miljonit kuni 1 miljard eurot eesmärgiga luua Aafrikas kuni 800 000
töökohta või toetada nende loomist.

Strateegiliste investeeringute suurendamine ja erasektori rolli tugevdamine

Investeeringud inimestesse, investeerides haridusse ja oskuste arendamisse
Aafrika rahvastik on kogu maailmas kõige noorem, lisaks prognoositakse suurt
demograafilist kasvu. Hariduse kättesaadavuse tagamine on ülioluline.

Investeeringute suurendamiseks ja töökohtade loomiseks peavad oskused
vastama tööturu vajadustele. Hoolimata praegustest jõupingutustest
hariduse valdkonnas (aastatel 2014–2020 investeerib EL kahepoolsetesse
haridusprogrammidesse 1,34 miljardit eurot) on vaja rohkem investeeringuid
nii EList, selle liikmesriikidest kui ka Aafrika partneritelt.

Välismaised otseinvesteeringud Aafrikas

Allikas: �Eurostat, UNCTAD „World Investment Report 2016“, Japan
External Trade Organisation.

40% | 291 miljardit eurot

7% 51,52 miljardit eurot

5% 36,16 miljardit eurot

2017. aasta kaubavahetus Aafrikaga partnerite lõikes
Kogukaubavahetus (eksport ja import)

EL EL ja liikmesriigid

Hiina Ameerika
Ühendriigid

Ameerika
Ühendriigid Hiina

Allikas: �IMF.

36% | 243,5 miljardit eurot

16% 107 miljardit eurot

6% 44,2 miljardit eurot

Selle valdkonna kavandatud meetmed

#7 Aafrika mandri vabakaubandusala läbirääkimiste toetamine

#8 ELi ja Aafrika vahel kaubanduse elavdamine. Tulevikuplaan sõlmida ELi ja Aafrika vahel laiaulatuslik
mandritevaheline vabakaubandusleping tugineb Aafrika mandri vabakaubandusala loomisele.

#9 nii Aafrika-sisese ühendatuse kui ka ELi ja Aafrika vaheliste strateegiliste sidemete toetamine

#10 olulise finantsvahendite paketi kaasamine

Tulevikuplaan sõlmida ELi ja Aafrika vahel laiaulatuslik mandritevaheline vabakaubandusleping tugineb Aafrika mandri
vabakaubandusala loomisele. Selle ettevalmistamiseks tuleks kõige ulatuslikumalt kasutada majanduspartnerluslepinguid,
vabakaubanduslepinguid, sealhulgas Põhja-Aafrika riikidele pakutud põhjalikke ja laiaulatuslikke vabakaubanduslepinguid ja
muid ELiga kehtestatud kaubandusrežiime, mis moodustavad Aafrika mandri vabakaubandusala alustalad;

Kavandatud meetmed

#4 olulise Aafrika–ELi oskuste arendamise algatuse toetamine, et luua Aafrika mandri kvalifikatsiooniraamistik

#5 riiklikul tasandil oskuste arendamise toetamine, et oskused vastaksid iga üksiku riigi strateegilistele
arengueesmärkidele

Ärikeskkonna ja investeerimiskliima tugevdamine
Erasektori investeeringute elavdamiseks on vaja rahu, julgeolekut ja stabiilsust, samuti soodsat investeerimiskliimat
ja ärikeskkonda, sealhulgas makromajanduslikku stabiilsust ja erasektori krediidi suurendamist võimaldavaid avatud
finantssüsteeme.

Kavandatud meetmed

#6 investeerimiskliima küsimuses tugevdatud dialoogi ja koostöö loomine Aafrika partneritega, sealhulgas vajaduse
korral investeeringute kaitsmine

Majandusliku integratsiooni ja kaubanduse kogu potentsiaali ärakasutamine
Aafrika suurim kaubanduspartner on EL, kelle arvele langes 2017. aastal Aafrika kaubavahetusest 243,5 miljardi
euroga 36%. EL jääb ka tulevikus Aafrika ekspordile kõige avatumaks turuks maailmas.

Liibüa

Senegal

Gambia
Guinea-Bissau

Sierra Leone

Libeeria Togo

Ekvatoriaal-Guinea

Egiptus
Alžeeria

Mali

Ghana

Burkina Faso

Côte
d’Ivoire

Benin
Nigeeria

Guinea

Niger

Tšaad

Kamerun

Kongo Demokraatlik
Vabariik

Kesk-Aafrika Vabariik

Lõuna-Aafrika Lesotho

Svaasimaa

Angola

Kongo

Gabon
São Tomé ja

Príncipe

Zimbabwe

Sambia Malawi

Tansaania

Ruanda
Burundi

Keenia

Uganda

Botswana
Namiibia

Sudaan

Etioopia

Mauritaania

Maroko

Tuneesia

Eritrea

Djibouti

Somaalia

Madagaskar

Mosambiik

Komoorid

Lõuna-
Sudaan

Lääne-
Sahara

Cabo
Verde

Riigid, kellel on kaubandusleping
ELiga (kahepoolne leping või
majanduspartnerluslepingu raames)

Aafrika ja ELi sõlmitud kaubanduslepingud, -kokkulepped ja kehtestatud kaubandusrežiimid

Praegu on 52 Aafrika riigil sõlmitud ELiga majanduspartnerlusleping või kaubandusleping (algatus „Kõik peale relvade“ ja kaks
üldiste tariifsete soodustuste kava (GSP ja GSP+), millega on neile antud eelisjuurdepääs liidu turule. Need riigid kas ei maksa
liitu eksportides tollimaksu või on see väiksem, mis annab neile olulise juurdepääsu ELi turule ja toetab nende majanduskasvu.

Algatus „Kõik peale relvade“ vähim arenenud riikidele
– sellega antakse kõigile toodetele (v.a relvad
ja relvastus) täielik tollimaksu- ja kvoodivaba
juurdepääs ELi ühtsele turule

Üldiste tariifsete soodustuste kava (GSP) väikse ja keskmisest väiksema sissetulekuga riikidele – sellega
vähendatakse ELi imporditollimaksu kõigi toodete tariifiridadest ligikaudu 66%-l

(*) Üldiste tariifsete soodustuste kava (GSP+) haavatava väikse ja keskmisest väiksema sissetulekuga riikidele –
sellega kõrvaldatakse täielikult tariifid ELi tariifiridadest rohkem kui 66%-l.

Seišellid

Mauritius

Riigid, kes on esitanud taotluse ELiga lepingu
sõlmimiseks

Riigid, kes on ELiga kaubanduslepingute läbirääkimised
peatanud

Cabo Verde

Print	 ISBN 978-92-79-92553-5	 doi:10.2775/198280	 NA-04-18-694-ET-C
PDF	 ISBN 978-92-79-92543-6	 doi:10.2775/529641	 NA-04-18-694-ET-N

