

MINISTRY OF
FINANCE OF
UKRAINE

BUDGET DECLARATION FOR 2022–2024

(in accordance with the Article 33
of the Budget Code of Ukraine)

PRIORITIES

to stimulate development of Small and Medium-Sized Enterprises

to strengthen Defense and Security of the state

to promote agrarian industry development

to provide clean and safe environment, preserve and restore natural ecosystems

to improve administrative services and their digitalization, to promote informatization of society, IT business development, to improve digital literacy of Ukrainians

to strengthen energy independence

to provide effective social support and pensions

to provide good quality education

to provide access to the basic medical services

to increase public finances transparency

PURPOSE

In the medium term, the Government's efforts will be focused on keeping the macroeconomic stability and accelerating the economy to overcome the negative impacts of COVID-19

KEY MACROECONOMIC FORECAST INDICATORS

MINISTRY OF
FINANCE OF
UKRAINE

Indicator	2022	2023	2024
Nominal GDP, UAH bn	5,371.6	5,994.6	6,651.7
Real GDP,% y-o-y	3.8	4.7	5.0
CPI change,% y-o-y	6.2	5.3	5.0
PPI change,% y-o-y	8.0	6.1	5.7
Average monthly salary, UAH	15,423	17,159	19,063
Unemployment rate, %% y-o-y	8.5	8.0	7.8
Export of goods and services, % y-o-y growth	6.5	7.7	7.9
Import of goods and services, y-o-y growth	9.2	9.4	8.6

STATE BUDGET INDICATORS ENVISAGED BY BUDGET DECLARATION FOR 2022-2024

MINISTRY OF
FINANCE OF
UKRAINE

	2020 (actual)	2021 (plan)	2022 (forecast)	2023 (forecast)	2024 (forecast)
State budget revenues, UAH bn	1,076	1,084	1,219.6	1,333.2	1,451.6
Share in GDP, %	25.7	24.1	22.7	22.2	21.8
State budget expenditures, UAH bn	1,303.2	1,339.3	1,417.7	1,522.9	1,641.5
Share in GDP, %	31.1	29.7	27.4	25.4	24.7
State budget financing, UAH bn	217.6	246.6	188.0	179.8	179.6
Share in GDP, %	5.2	5.5	3.5	3.0	2.7
Repayments of loans, UAH bn	9.5	8.6	10.0	9.9	10.3
Share in GDP, %	0.2	0.2	0.2	0.2	0.2

REVENUES OF THE STATE BUDGET

MINISTRY OF
FINANCE OF
UKRAINE

REDISTRIBUTION OF GDP THROUGH STATE BUDGET REVENUES

(excluding inter-budgetary transfers)

MINISTRY OF
FINANCE OF
UKRAINE

Reducing redistribution of GDP means that more funds remain with businesses and citizens

Improvement the excise tax administration tools

Gradual harmonization of excise tax rates on tobacco products with the level provided by the EU directive

Introduction of E-excise for alcoholic beverages and tobacco products

Harmonization of the provisions of the national VAT legislation with the provisions of the EU legislation

Implementation of the BEPS standards, accessing the procedure of automatic tax information exchange according to the international standards

Negotiating international agreements on avoiding the double taxation with Liechtenstein, Hong Kong, France, Montenegro and Japan

The priority of Tax Policy for 2022 - 2024 is to increase the efficiency and facilitate taxes administration while minimizing opportunities for overuse, ensuring correspondence of tax rates with inflation in the economy

UAH30 bn

annually

**Amendments to the Tax Code of Ukraine
provide for the following :**

Bringing the absolute values of tax rates in line with
the actual level of macroeconomic indicators

Improving the efficiency of the use of
mineral recourses fee and excise tax

Counteracting frauds and non-return of foreign
exchange earnings

Improving the completeness of tax payments and
the efficiency of tax debt administration

establishing the most transparent and clear rules, harmonized with legislation of the EU and international organizations

balancing simplifications of procedures in foreign trade with ensuring proper supervision of compliance with the customs legislation

improving organizational and functional structure of the State Tax Service

motivation of customs officers

user-friendly and reliable electronic customs services

modernization and reconstruction of customs infrastructure facilities, providing customs with modern technical means of customs control

The Customs Policy priority for 2022 - 2024 is to build in the State Customs Service an effective model of customs policy measures implementation and to implement the best international practices, improve existing procedures, establish institutional renewal processes and develop functional capacity

UAH 100_{bn}

Funds to be distributed in accordance with the Program of the President of Ukraine, the Goals and Priorities set by the Action Program of the Cabinet of Ministers of Ukraine, the other program documents of economic and social development, incl. the National Economic Strategy 2030

MINIMUM WAGE IN 2022-2024

МІНІСТЕРСТВО
ФІНАНСІВ
УКРАЇНИ

The planned gradual increase in the minimum wage based on the real capabilities of the economy, UAH

UAH 943 bn

UAH 195.3 bn (in 2022-2024)

The expenditures of the state budget on the Pension Fund

11.1 million of pensioners

Social protection of the internally displaced people

Social protection of persons affected by the Chornobyl disaster

Social protection of persons with disabilities, incl. children

Social support of Anti-Terrorist Operation / Joint Forces Operation participants

UAH 319.7 bn

Social aid payments

(3.1 million people)

Allowances **(1.7 million people)**

Subsidies **(2.5 million people)**

UAH 549_{bn}

Primary healthcare

The population share with a declaration signed with a family doctor in 2024 is 95.8%

Including transfers

4% of GDP

Outpatient, inpatient secondary (specialized)

and tertiary (highly specialized) medical care, incl. priority services and conditions

Urgent healthcare care that can provide timely, high-

quality and effective response to emergent conditions

Palliative care and medical rehabilitation

Reimbursement of the cost of pharmaceuticals for the number of patients who will receive medicines at the expense of the state budget or with a small surcharge

COVID-19 vaccines procurements

UAH556 bn
with transfers

Support to the "New Ukrainian School"

Academic scholarships

Social scholarships

Reintegration of young people from
the occupied territories

Inclusive education

UAH 41 ^{bn}

grant-based support for research project

researches at the Vernadsky Research Base
Antarctic station

researches performed by the young scientists

research infrastructure development

science in universities

scientific researches in the National Academy of
Sciences and the National Sectoral Academies of
Sciences

UAH 21_{bn}

State support to theaters and artistic teams

Museums and libraries

Projects support by the Ukrainian Cultural Foundation

State support of cinematography

Preservation of cultural heritage

Construction of objects of national importance

Improvement of the touristic potential of Ukraine

UAH 2.2 ^{bn}

Introduction of electronic interaction between electronic registers, and registers' optimization

Ensuring access to high-speed Internet for social infrastructure institutions, local governments and citizens

Reliable information protection in the public electronic registers, and an effective system to counteract cyber threats

Transfer of popular public services into e-format

Development of Internet access networks, creating conditions for the 4th and 5th generation mobile networks expansion

Development of the Administrative Services Centers network

Creating conditions for the development of IT business and other sectors of the creative economy

1

Compensation of loans interest payments for small and medium sized enterprises (Affordable Loans 5-7-9%)

The Enterprise Development Fund Guarantees (replenishment of the authorized capital of the Entrepreneurship Development Fund in 2020)

13.3
UAH bn

- Expansion of small and medium sized businesses
- Creating new and preserving existing jobs
- Reducing migration abroad and returning migrant workers to Ukraine
- Creating new businesses
- Business support during the quarantine period and the post-quarantine period

2

Portfolio guarantees

10
UAH bn
ANNUALLY

- Facilitating SMEs' access to financial resources by partially guaranteeing their debt obligations by the state

UAH 13.5_{bn}

**general fund
of the State Budget**

>9000

Businesses will receive assistance

Cheaper purchase of agricultural machinery and equipment

Cheaper loans

Farms' development

Development of animal production

Development of horticulture, viticulture and hop growing

Cheaper insurance payments

State support for the development of land reclamation

In addition, support will be continued through the program 5-7-9% (about 50% of loans under the program)

UAH 240.6 _{bn}

development and maintenance of the network of state and local roads, public roads

ensuring road safety

execution of debt obligations on state guaranteed borrowings for the road network development

UAH109.4_{bn}

Elaboration of plans for the spatial development of territories

Providing quality public services to the population with maximum proximity to the place of residence

Supporting territorial communities in maintaining educational and health care institutions

Improving and developing the infrastructure of territorial communities for economic growth and a better life

Implementing projects under the Ukrainian Recovery Programme.

UAH 903^{bn}

**not less than
5% of
GDP annually**

creation and development of production of new models of armaments and production of new weapons and military equipment for the Armed Forces of Ukraine, other military formations and law enforcement agencies

increasing the level of remuneration for servicemen, and police officers

development of security and defense sector on the principles and standards of the NATO

building the capacity of the Armed Forces of Ukraine and other agencies of the security and defense sector to deter, sustain and repel armed aggression against Ukraine, and counter the hybrid threats

an appropriate level of combat training of troops

development of the intelligence capabilities

strengthening cyber-security, counterintelligence protection and counterterrorism

safe environment for people, protection of human rights and freedoms, prevention of emergencies and fires

STATE BUDGET DEFICIT

MINISTRY OF
FINANCE OF
UKRAINE

UAH bn

* Incl. the limit for state guarantees for 2020 agreed with the IMF in the amount of UAH 40 billion

MINISTRY OF
FINANCE OF
UKRAINE

