
Baltijos šalių ekonomikos perspektyvos

DNB

Kokią kryptį pasirinksime dabar?

Indrė Genytė-Pikčienė
Rinkų departamentas | Ekonominių tyrimų padalinys
DNB Bankas
2013 m. lapkričio 20 d.

Prieškrizinio lygio nepasiekė į vidaus rinką orientuoti sektoriai

Pridėtinė vertė pagal ekonomines veiklas, palyginamosiomis kainomis, sezoniškai išlygintas indeksas (2005 = 100)

■ 2008 II pasm.

■ 2013 I pasm.

Eksporto „arkliukas” ištempė Lietuvos ūkio „vežimą” iš krizės

Prekių ir paslaugų eksportas (palyg. kainomis), metinis pokytis, proc.

Pasaulio prekyba “trypčioja” vietoje

Pasaulio prekybos apimtys, mlrd. JAV dolerių

Lietuva ėmė gyventi „pagal savo kišenę“

Einamosios sąskaitos ir užsienio prekybos balansai, BVP proc.

■ Einamosios sąskaitos balansas

◆ Užsienio prekybos balansas

Lietuva „atidirbs“ krizės praradimus jau kitamet

BVP palyginamosiomis kainomis, išlygintas sezoniškai ir pagal darbo dienų skaičių (2000 = 100), proc.

Susigrąžinome „laurus“ ES pagal ekonomikos augimo tempus

Realus BVP metinis pokytis, proc.

■ 2012 ■ 2013 I pusb.

* I-III ketv. BVP

7 Šaltinis: Eurostat

20.11.2013

Lietuvoje atsigavo ne tik prekių, bet ir paslaugų eksportas

Prekių ir paslaugų eksportas (to meto kainomis),
tenkantis vienam gyventojui, tūkst. eurų

Tačiau šių metų III ketvirtį eksporto „variklis“ pradėjo strigti

Lietuviškos kilmės prekių eksporto metinis pokytis proc.

Lietuvos eksporto rinkos 2012 m.

Liet. kilmės
prekės be
min. kuro

Prekių
reeksportas

Paslaugos

PAGRINDINĖS EKSPORTO RINKOS

Ko tikėtis kitąmet?

Situacija Europos Sąjungoje išlieka itin sudėtinga

Europos Sąjunga

- Ūkio variklis užstrigęs, ES šiomet neaugs, Eurozona – smuks 0,4%*
- Nedarbo lygis ES – 10,9% (Graikijoje 28%, Ispanijoje 26%)
- Jaunimo nedarbas - 23%
- Vartotojų ir pagrindinių sektorių lūkesčiai taisyti lėtai
- Periferijos problemos dar vis neišspręstos, fiskalinio ribojimo priemonės aštrina šių šalių politinę įtampą
- Tebežioji fiskalinės skylės: valdžios sektoriaus skola ir deficitas

Valdžios sektoriaus skola 2013 m. I pusm. pabaigoje, dalis BVP, proc.

Eurozonos fiskalinis deficitas šiomet dar netilps į Maastrichto rėmus

Valdžios sektoriaus balansas, dalis BVP, proc.

Itin ryški „sveikų“ ir periferinių ekonomikų atskirtis

Pridėtinės vertės indeksas palyginamosiomis kainomis (2007 = 100; sezoniškai ir darbo dienų atžvilgiu koreguotas)

ECB „balandžiai“ tebeplasnoja

- Siekiant išjudinti vidaus paklausos atsigavimą, **rezultatų pasiekta nedaug** - vidaus vartojimas ir investicijos dar vis smunka
- Nutolusi nuo 2 proc. ECB tikslo **metinė infliacija** privertė ECB išsitraukti „palūkanų žirkles“
- Palūkanų normų sumažinimai **pristabdė euro brangimą** dolerio atžvilgiu
- Rinkos dalyviai tikisi dar **daugiau ECB monetarinės ekspansijos** ateityje

Metinė infliacija, proc.

Šiuo metu taikomos monetarinės priemonės nustojo veikti

ECB pinigų politikos priemonių apimtys ir
Bankų paskolų verslui srautai, mln. eurų

„Pigūs pinigai“ nepasiekia tam tikrų realaus sektoriaus segmentų

Naujų paskolų* nefinansinėms korporacijoms palūkanų normos, proc.

ECB pastangos palengvinti kredito prieinamumą smulkiam ir vidutiniam verslui periferinėse valstybėse ir taip paskatinti šių šalių ūkių atsigavimą – **kol kas bevaisės**

TVF prognozuoja intensyvesnę pasaulinio ūkio plėtrą kitąmet

Realaus BVP metinio pokyčio prognozės, proc.

Iki šiol galiojęs ekonominis modelis Rusijoje nebeveikia

RUSIJA

- Pasiiekta gamybos galimybių riba, o investicijų produktyvumo didinimui daroma labai nedaug
- Žemesnių energijos nešėjų kainų perspektyva ilguoju laikotarpiu
- Populiacija mažėja darbo jėgos potencialas išnaudotas
- Vyriausybė skyrė 35 mlrd. \$ (1,5 proc. BVP) Nacionalinio gerovės fondo vertės infrastruktūros projektams
- Aukšta infliacija nepalieka erdvės ekonominės politikos manevrams

Rusijos BVP, metinis pokytis, proc.

Materialinės investicijos, metinis pokytis, proc.

Pingantis rublis mažina Lietuvos eksporto konkurencingumą Rusijoje

Rublio ir EUR-USD valiutų krepšelio kursas

LIETUVOS ŪKIO KONKURENCINGUMAS

Paveikslo šaltinis: <http://gfglmaggie.files.wordpress.com/2012/06/premier-marathon.jpg>

DNB

Laimėjimai ir rizikos

Lietuvos įspūdingas šuolis ataskaitoje „Doing Business 2014“

Šalių rikiuotė pagal Pasaulio banko "Doing Business 2014" rezultatus

Tačiau pasitempti teks daugelyje konkurencingumo vertinimo pozicijų

Valstybė	Bendras indeksas 2013-2014	Valstybės reguliavimo našta	Mokesčių poveikis investicijoms	Verslo aplinka TUI	Vyriausybės pažangių technologijų skatinimas
Lietuva	48	107	114	111	109
Latvija	52	79	83	70	101
Estija	32	11	13	19	34

Valstybė	Galimybė pritraukti/išlaikyti talentus	Priėmimo į darbą/atleidimo praktika	Mokesčių poveikis paskatai dirbti	Atleidimo kaštai, savaitiniais atlyginimais	Darbo rinkos efektyvumo indeksas
Lietuva	131	130	120	111	69
Latvija	105	45	115	37	26
Estija	97	19	25	57	12

Lietuvoje nedarbas mažėja lėčiausiai Baltijos šalyse

Nedarbo lygis, sezoniškai išlygintas, laikotarpio pabaigoje, proc.

Emigracijos srautas neslopsta

Emigrantų ir imigrantų skaičiaus dinamika, tūkst.

TESCO: “Every Lithuanian helps” – kiekvienas lietuvis padeda!

Atlyginimų augimas pradeda įgauti pagreitį ir Lietuvoje

Bruto darbo užmokestis laikotarpio pabaigoje, metinis pokytis, proc.

■ 2009 ■ 2010 ■ 2011 ■ 2012 ■ 2013 II ketv.

Vidutinis mėnesinis bruto darbo užmokestis 2011 m., eurų

Pastaba: Baltijos šalių duomenys 2013 m. II ketv.

Po krizės įmonėms pavyko suformuoti finansinę „pagalvėlę“

Įmonių pelningumas, %

Atlyginimų augimas džiugina vidaus vartojimu „mintančias“ veiklas

Sektorių pasitikėjimo rodikliai

Mažmeninės prekybos apyvartos ir statybos darbų apimčių indeksas, sezoniškai išlygintas (2010 = 100)

Lietuvos našumo startinės pozicijos nėra stiprios

Pridėtinė vertė, tenkanti vienam dirbančiajam (ES-28 = 100), proc.

Ekonomikoje

Pramonėje

Rizika: nesubalansuotas atlyginimų ir produktyvumo augimas

Darbo našumo ir darbo užmokesčio metiniai augimo tempai, proc.

Pagal produktyviasias investicijas Lietuva ES sarašo gale

Investicijų į pagrindinio kapitalo formavimą dalis BVP 2012 m., proc.

Energetikos sąnaudos vis labiau pučia verslo išlaidų eilutes...

Elektros energijos ir dujų kainų (neskaitant mokesčių) Vokietijoje ir Lietuvoje santykis

Pastaba: Lyginami namų ūkiai, suvartojantys 2500 kWh - 5000 kWh el. energijos ir 20 GJ - 200 GJ dujų; įmonės, suvartojančios 500 MWh - 2 000 MWh el. energijos ir 10 000 GJ - 100 000 GJ dujų.

O energetinio intensyvumo ir priklausomybės derinys – vienas blogiausių ES

ES šalių energetinio intensyvumo (KgNE už 1000 eurų) ir energetinės priklausomybės (proc.) rodikliai

Energijos intensyvumas - Bendrųjų vidaus energijos sąnaudų ir BVP santykis, KgNE (kilogramas naftos ekvivalentu) už 1000 eurų

Išvados ir prognozės

Lietuvos makroekonominės prognozės, proc.

- **Situacija pagrindinėse eksporto rinkose** rodo, kad teks veikti **vangaus ekonomikos vystymosi aplinkoje**.
- Siekiant išlaikyti augimo tempą, **būtina eksporto diversifikacija ir ypač naujų rinkų paieška**.
- **Rizikos slėpi** netik išorės rinkose, bet **ir ūkio viduje** (struktūrinis nedarbas, emigracija, visuomenės senėjimas).
- **Kainų aplinka ir spartesnis DU augimas bus palankūs** beužsimezgančiam **vidaus vartojimo atsigavimui**.
- **Siekiant išlikti konkurencingais**, svarbu didinti veiklos efektyvumą – **rasti balansą** tarp ekonomiškai pagrįsto DU augimo ir veiklos modernizavimo investuojant.

AČIŪ už dėmesį!

DNB banko analitikų apžvalgas galite rasti:
www.dnb.lt/apzvalgos