
Baltijos šalių perspektyvos

DNB

„Meškos paslauga“ Lietuvos ekonomikai: perspektyvos ir iššūkiai

Indrė Genytė-Pikčienė
Ekonominių tyrimų departamentas | Rinkų tarnyba
2014 m. gegužės 29 d.
DNB Bankas

Lietuva su kaimynėmis ėmė vėl matuoti „Baltijos tigrų“ *kailiukus*

Realus BVP, metinis pokytis, proc.

Į išorę orientuotų sektorių vaidmuo ženkliai išaugo

Pridėtinės vertės struktūra, proc.

Eksporto *arkliukas* ištempė Lietuvos ūkį iš duobės

Prekių ir paslaugų eksportas sezoniškai ir darbo dienų pagr. išlygintas indeksas palyginamosiomis kainomis (2008 = 100), proc.

Lietuva ėmė gyventi „pagal savo kišenę“

Einamosios sąskaitos ir užsienio prekybos balansas, dalis BVP, proc.

Sparčiausiai nuo 2008 m. išaugo re-eksportas

Lietuvos eksporto struktūra, mlrd. litų

Kertinės lietuviškų prekių ir paslaugų eksporto rinkos

Lietuviškos
kilmės prekės
(be naftos produktų)

Prekių re-
eksportas

Paslaugos

LIETUVOS EKSPORTO RINKŲ SVEIKATA

Situacija Europos Sąjungoje išlieka itin sudėtinga

Europos Sąjunga

- Ūkio variklis kuriasi lėtai, ES šiomet augs 1,6%, Eurozona – 1,3%*
- Nedarbo lygis ES – 10,5% (Graikijoje 28%, Ispanijoje 26%)
- Jaunimo nedarbas - 23%
- Vidaus paklausa silpna, vartotojų ir pagrindinių sektorių lūkesčiai taisyti lėtai
- Periferijos problemos dar vis neišspręstos, tačiau blogiausia jau praeityje
- Tebežioji fiskalinės skylės: ūkio stagnacija nepadedą sumažinti valdžios sektoriaus skolos.

Nedarbo lygis 2013 m. pabaigoje (sezoniškai išlygintas), proc.

Itin ryški „sveikų“ ir periferinių ekonomikų atskirtis

Pridėtinės vertės indeksas palyginamosiomis kainomis (2008 = 100; sezoniškai ir darbo dienų atžvilgiu koreguotas)

Periferinės šalys: Airija, Graikija, Ispanija, Italija, Kipras, Portugalija. Graikija nuo 2011 m.
10 statistinės informacijos neteikia. Šaltinis: Eurostat, DNB skaičiavimai

Pav. šaltinis: http://anwo.com/store/media/pig_toy_sow_w_piglets.jpg

ECB „balandžiai“ plasnoja vis smarkiau palūkanų normoms greit atsitiesti nelemta

- **Monetarinio skatinimo** palūkanų normomis rezervai jau išsemti. Tolesnis palūkanų normų karpymas tik **būdas „užkalbėti rinkas“**, realios ekonomikos nepasiekia.
- Nutolusi nuo ECB tikslinio lygio – tik vos žemiau nei 2 proc. – **infliacija** verčia ECB vis dažniau kalbėti apie „sunkiąją artileriją“ – kiekybinį skatinimą.
- Visos priemonės, apie kurias kalba ECB, laikys prirakinusios Europos **palūkanų normas rekordinėse žemumose**.

Metinė infliacija Eurozonoje, proc.

Šaltinis: Bloomberg, Eurostat

Numatoma spartesnė pasaulio plėtra šiemet turėtų tįmptelėti ES ūkį

Realaus BVP metinis pokytis, proc.

... Tuo tarpu kertinės Lietuvos rinkos – vienos atspariausių ES

Realaus BVP metinis pokytis, proc.

Rusijos ekonomika prarado pagreitį dar iki konflikto su Ukraina

Realus Rusijos BVP, metinis pokytis, proc.

Rusijos ūkis springsta, nors pajėgumai išnaudoti maksimaliai

- **Rusijos ūkis – ties gamybos galimybių riba.** Nors kapitalo ir darbo veiksniai pasiekė maksimumą, ekonomika neauga.
- **Gamybos sektorius yra silpnas ir nekonkurencingas,** o vidaus vartojimas išlieka vienu stipriausių ūkio variklių ir palaiko spaudimą kainoms.
- Būtina atnaujinti **technologinį gamybos lygį.** Lėtas progresas įgyvendinant struktūrinės reformas.
- **Darbo jėgos potencialas išnaudotas,** trūksta kvalifikuotų darbuotojų.
- **Centrinis bankas įkalintas** tarp aukštos infliacijos ir ūkio lėtėjimo girnopusių.

Rusijos-Ukrainos konfliktas išginė kapitalo *cunamį* iš Rusijos

-12%

-16%

-48 mlrd. \$

EURRUB

RTSI\$ Index

Rusijos finansinės sąskaitos srautai, mlrd.\$

Galimi Rusijos Ukrainos konflikto padariniai Lietuvai

**ENERGIJOS
IMPORTAS**

**RINKA
EKSPORTUI**

Maistas ir energija – kertinės prekybos su Rusija grupės

Lietuviškos kilmės eksporto į Rusiją struktūra 2013 m., proc.

Lietuvos importo iš Rusijos 2013 m. struktūra, proc.

Re-eksportas į Rusiją daugiau nei padvigubėjo nuo 2008 m.

Lietuvos eksportas (be naftos produktų) į Rusiją

Lietuviškos kilmės prekių eksporto į Rusiją metinis pokytis, proc.

Taigi, kas toliau?

BUSINESS AS USUAL

BAZINIS

- **Rusija aneksuoja Krymą**, bet įtampa Ukrainoje interpretuojama kaip šios šalies vidinės problemos.
- Rusijos **ekonominiai santykiai su ES nenukenčia, sankcijų pobūdis kosmetinis**.
- **Grįžimas į normalią padėtį**. Galimi eksporto į Rusiją trikdžiai, tačiau tokių būta ir anksčiau.

- Lietuvos ekonomika tęsia apie **3 proc.** BVP augimą.
- Eksporto į Rusiją indėlis į ekonomikos augimą palaipsniui mažėja, bet yra pakeičiamas **stipresnės vidaus paklausos** ir Vakarų rinkų atsigavimo
- Dėl galimų **energijos importo trikdžių pavojingiausia 2015 m. pabaiga**, kai Rusija jau turės technines galimybes eksportuoti dujas į Kiniją. Bet iki tol turėsime alternatyvą.

Neapibrėžtumo rūke: II scenarijus – “Griežtos sankcijos”

MAŽIAU TIKĖTINAS

- Rusija aneksuoja Krymą, bet nutraukia tolesnę karinę invaziją.
- Tačiau įtampa Ukrainoje interpretuojama kaip Rusijos iniciatyva.
- Rusijos santykiai su ES pablogėja.
- ES imasi griežtų sankcijų, Rusija reaguoja protekcionizmu ir administraciniais ribojimais.

- Lietuvos pieno ir mėsos eksportuotojai, taip pat transporto kompanijos **praranda pozicijas** Rusijoje ir yra priversti mažinti verslo apimtis arba/ir ieškoti kitų rinkų.
- Lietuvos **BVP augimas sulėtėja** iki 2 proc. vidutiniu juo persiorientavimo fazės laikotarpiu.
- Ilgainiui **Lietuva prisitaiko** prie priešiškos verslo aplinkos Rusijoje ir nukreipia eksporto srautą kitur.

MAŽIAUSIAI TIKĖTINAS

- **Prasideda kariniai veiksmai.** Rusija mėgina okupuoti Rytų Ukrainą; Ukraina ginasi, NATO remia.
- Rusija **nutraukia energijos tiekimą** visai Europai.
- ES atsako **pilnu prekybos embargu** Rusijai. Prekybos ir kapitalo srautai su Rusija nutrūksta.

- **Prarandama svarbi eksporto rinka** ir kritinis energijos tiekėjas.
- Praradusi erdvią rinką ir energijos šaltinį **pramonė įklimpsta į sunkią recesiją.**
- **Paslaugų sektorius** (ypač transportas, turizmas ir didmeninė prekyba) taip pat **ženkliai smunka.**
- Vyriausybė padidina išlaidas krašto gynybos reikmėms, **išauga fiskalinis deficitas.**
- Dėl rizikos **pašoka skolinimosi kaina.** Gali tekti perrašyti Euro įvedimo scenarijų.

VIDAUS PAKLAUSOS TENDENCIJOS

Lietuvos ūkis vis drąsiau *spiriasi* vidaus paklausos *koja*

BVP komponentai išlaidų metodu, metinis pokytis, proc.

Pernai sparčiau augo vidaus rinka *mintantys* sektoriai

Mažmeninės prekybos apyvartos ir vartotojų lūkesčių rodiklio dinamika

Statybos darbų apimtys palyginamosiomis kainomis (2010=100), proc.

Atlyginimų augimas pradeda įgauti pagreitį ir Lietuvoje

Vidutinis mėnesinis bruto darbo užmokestis, metinis pokytis, proc.

Vidutinis bruto darbo užmokestis, 2012, eurų

*2013 m. duomenys

Lietuvoje išryškėjo struktūrinio nedarbo problema

Nedarbo lygis, sezoniškai išlygintas, laikotarpio pabaigoje, proc.

Demografiniai iššūkiai neramina, tačiau grįžtančiųjų srautas teikia vilties

Privačių asmenų perlaidos ir darbo pajamos 2012 m., dalis BVP, proc.

Išorinė migracija Lietuvoje, tūkst.

Visa tai skatina verslą investuoti į efektyvesnę ir mažiau darbu imlią gamybą

Investicijos į pagrindinio kapitalo formavimą, metinis pokytis, proc.

Išlaidos investicijoms 2013 m., BVP proc.

Lietuva Mastrichto kriterijus suglaudė kaip riešutėlius

Nėra objektyvių priežasčių, kurios galėtų sutrukdyti įsivesti eurą nuo 2015 m., tačiau reiks sulaukti politinio Europos viršūnių pritarimo.

	Kriterijus	Atitikimas dabar
Ilgalaikių VVP palūkanų normos	(5,4-6,4) proc.	3,6 proc.
Valdžios sektoriaus skolos ir BVP santykis, proc.	60 proc.	39,4 proc.
Kainų stabilumo kriterijus	(1,1-1,7) proc.	0,6 proc.
Valdžios sektoriaus biudžeto deficito ir BVP santykis, proc.	3 proc.	2,2 proc.

Numatomas euro įvedimas suaktyvino būsto rinką Lietuvoje

NT sandorių skaičius Lietuvoje

Būsto sandorių skaičius, tenkantis tūkst. gyventojų

Lietuvoje pasiūla buvo didžiausia tarp Baltijos šalių ir neleido atsitiesti kainoms

Baigtų statyti būstų sk., tenkantis tūkst. gyventojų

Būsto kainų indeksas (2010 = 100), proc.

Išvados ir prognozės

- **Išorinė aplinka** – kertinis šių metų ūkio raidos *nežinomas*
- Tačiau kol kas **Lietuvos ūkio augimas subalansuotas ir spartus**. Jį lemia tiek į išorę, tiek į vidaus rinką orientuoti lokomotyvai
- **Vidaus paklausos pulsas tvinksi vis sparčiau** – ūkio plėtrą palaikys investicijos ir atsigavęs vartojimas
- Namų ūkių lūkesčius gerins **didėjantys atlyginimai**, kišenių nešvarins ir **išsikvėpusi infliacija**
- **Lietuvos verslo kova tarptautinėje konkurencingumo arenoje įsibėgėja**. Dėl kylančių atlyginimų investuojama į efektyvesnę ir mažiau darbu imlią gamybą

Pagrindiniai makroekonominiai rodikliai, proc.

AČIŪ už dėmesį!

DNB banko analitikų apžvalgas galite rasti:

www.dnb.lt/apzvalgos