

KAUNO PREKYBOS,
PRAMONĖS IR AMATŲ RŪMAI

Lietuvos regionų apžvalga 2018 metai

2019 m. balandžio 05 d.

Anotacija

Apžvalgoje informacija apie Lietuvos regionų ekonomikos rodiklius, jų tarpusavio palyginimas. Daugiau informacijos ieškokite svetainėje <http://apzvalgos.chamber.lt>

Evaldas Ulevičius
evaldas.ulevicius@chamber.lt

TURINYS

APŽVALGOS SANTRAUKA	2
ŪKIO SUBJEKTAI	3
VIDUTINIS DARBO UŽMOKESTIS	5
BEDARBYSTĖ	7
GYVENTOJŲ SKAIČIUS.....	8
EMIGRACIJA.....	9
BENDRASIS VIDAUS PRODUKTAS.....	10
REGIONINIS BENDRASIS VIDAUS PRODUKTAS	11
MATERIALINĖS INVESTICIJOS	12
TIESIOGINĖS UŽSIENIO INVESTICIJOS	13

APŽVALGOS SANTRAUKA

Lietuvos statistikos departamento skelbiami naujausi duomenys leidžia apžvelgti ir palyginti Lietuvos regionų vystymosi tendencijas 2018 metais.

Praėjusių metų Lietuvos ir jos regionų ekonominiai rodikliai teikia optimizmo. Išlieka bendrojo vidaus produkto (toliau – BVP) augimo tendencijos, regionuose daugėja tiesioginių užsienio investicijų (toliau – TUI). BVP šalies mastu auga devinti metai iš eilės, o lyginant su 2017 metais pokytis sudarė 7,0 procentus. Tai teigiamai atsiliepia darbo rinkai – kuriamos naujos darbo vietos, įtakojamas atlyginimų augimas. Ketvirtąjį 2018 metų ketvirtį vidutinis darbo užmokestis Lietuvos ūkyje (su individualiosiomis įmonėmis) buvo 961,7 Eur (bruto) ir 745,8 Eur (neto). Lyginant su 2017 metų ketvirtu ketvirčiu augimas sudarė 8,01 procento.

Gyventojų skaičius Lietuvoje toliau mažėja – 2019 metų pradžioje nuolatinių gyventojų Lietuvoje buvo 2 milijonai 793 tūkstančiai 986 asmenys. Emigracijos mastas, lyginant su 2017 metais, reikšmingai mažėjo 32,8 procento, tačiau išliko aukštas – per 2018 metus išvyko 32 tūkstančiai 206 asmenys. Nors šalies ekonomika toliau auga, tačiau žmonių skaičiaus mažėjimas išlieka viena iš opiausių Lietuvos problemų.

ŪKIO SUBJEKTAI

2019 metų pradžioje Lietuvoje buvo 232729 įregistruoti ūkio subjektai, iš jų veikiančių – 105093.

Ūkio subjektų registravimo augimas buvo visuose Lietuvos regionuose. Tačiau veikiančių ūkio subjektų dalis sudarė tik 45,16 proc., t.y. mažiau nei pusę nuo įregistruotų.

Įregistruoti ūkio subjektai metų pradžioje

REGIONAS	2018 m., skaičius	2019 m., skaičius	Pokytis, proc.
Lietuvos Respublika	225.667	232.729	3,13%
Vilniaus apskritis	101.105	104.999	3,85%
Alytaus apskritis	7.473	7.680	2,77%
Kauno apskritis	43.171	44.590	3,29%
Klaipėdos apskritis	24.133	24.660	2,18%
Marijampolės apskritis	6.004	6.136	2,20%
Panevėžio apskritis	12.528	12.759	1,84%
Šiaulių apskritis	14.577	14.756	1,23%
Tauragės apskritis	4.115	4.205	2,19%
Telšių apskritis	6.379	6.569	2,98%
Utenos apskritis	6.182	6.375	3,12%

Šaltinis: Lietuvos statistikos departamentas

Veikiančių ūkio subjektų daugėjo visose apskrityse. Lyderiu tapo Marijampolės apskritis, kurioje veikiančių ūkio subjektų daugėjo 4,09 procento.

Veikiantys ūkio subjektai metų pradžioje

REGIONAS	2018 m., skaičius	2019 m., skaičius	Pokytis, proc.
Lietuvos Respublika	104.117	105.093	0,94%
Vilniaus apskritis	41.624	41.817	0,46%
Alytaus apskritis	3.741	3.811	1,87%
Kauno apskritis	21.149	21.522	1,76%
Klaipėdos apskritis	11.746	11.797	0,43%
Marijampolės apskritis	3.178	3.308	4,09%
Panevėžio apskritis	6.394	6.406	0,19%
Šiaulių apskritis	7.493	7.571	1,04%
Tauragės apskritis	2.251	2.270	0,84%
Telšių apskritis	3.595	3.644	1,36%
Utenos apskritis	2.946	2.947	0,03%

Šaltinis: Lietuvos statistikos departamentas

Veikiančių ūkio subjektų dalis nuo įregistruotų regionuose buvo tokia:

1.	Telšių apskrityje	55,47%
2.	Tauragės apskrityje	53,98%
3.	Marijampolės apskrityje	53,91%
4.	Šiaulių apskrityje	51,31%
5.	Panevėžio apskrityje	50,21%
6.	Alytaus apskrityje	49,62%
7.	Kauno apskrityje	48,27%
8.	Klaipėdos apskrityje	47,84%
9.	Utenos apskrityje	46,23%
10.	Vilniaus apskrityje	39,83%

VIDUTINIS DARBO UŽMOKESTIS

Vidutinio darbo užmokesčio (toliau – VDU) augimas išlieka aukštas. Ketvirtąjį 2018 metų ketvirtį VDU Lietuvoje (šalies ūkyje su individualiosiomis įmonėmis) buvo 961,7 Eur (bruto) ir 745,8 Eur (neto). Sparčiausias VDU augimas regionuose stebimas Marijampolės bei Vilniaus apskrityse. Mažiausiai VDU augo Utenos ir Telšių apskrityse.

Vidutinis darbo užmokestis, (mėnesinis)

BRUTO

REGIONAS	2017 m. IV ketv., eurai	2018 m. IV ketv., eurai	Pokytis, eurai	Pokytis, proc.
Lietuvos Respublika	876,4	961,7	85	9,73%
Vilniaus apskritis	971,2	1.070,8	100	10,26%
Alytaus apskritis	740,8	809,0	68	9,21%
Kauno apskritis	869,9	956,3	86	9,93%
Klaipėdos apskritis	853,1	926,6	74	8,62%
Marijampolės apskritis	707,2	783,3	76	10,76%
Panevėžio apskritis	769,5	833,4	64	8,30%
Šiaulių apskritis	740,2	801,8	62	8,32%
Tauragės apskritis	697,7	758,6	61	8,73%
Telšių apskritis	803,4	852,6	49	6,12%
Utenos apskritis	748,8	797,3	49	6,48%

Šaltinis: Lietuvos statistikos departamentas

KAUNO PREKYBOS,
PRAMONĖS IR AMATŲ RŪMAI

Vidutinis darbo užmokestis, (mėnesinis)

NETO

REGIONAS	2017 m. IV ketv., eurai	2018 m. IV ketv., eurai	Pokytis, eurai	Pokytis, proc.
Lietuvos Respublika	690,5	745,8	55	8,01%
Vilniaus apskritis	752,7	820,5	68	9,01%
Alytaus apskritis	598,1	641,2	43	7,21%
Kauno apskritis	684,8	742,1	57	8,37%
Klaipėdos apskritis	676,4	721,7	45	6,70%
Marijampolės apskritis	571,6	623,6	52	9,10%
Panevėžio apskritis	617,6	657,9	40	6,53%
Šiaulių apskritis	599,7	636,2	37	6,09%
Tauragės apskritis	570,2	606,6	36	6,38%
Telšių apskritis	642,8	671,0	28	4,39%
Utenos apskritis	603,8	633,2	29	4,87%

Šaltinis: Lietuvos statistikos departamentas

Šaltinis: Lietuvos statistikos departamentas

BEDARBYSTĖ

Registruotų bedarbių ir darbingo amžiaus gyventojų santykis 2018 metais Lietuvoje sudarė 8,5 procento ir lyginant su 2017 metais didėjo 0,6 procentinio punkto.

Vienintelėje Alytaus apskrityje bedarbystė nepakito, likusiose devyniose apskrityse situacija blogėjo – ypač Kauno apskrityje.

Registruotų bedarbių ir darbingo amžiaus gyventojų santykis

REGIONAS	2018 m., proc.	2019 m., proc.	Pokytis, proc.
Lietuvos Respublika	7,9	8,5	7,59%
Vilniaus apskritis	6,7	7,6	13,43%
Alytaus apskritis	10,4	10,4	0,00%
Kauno apskritis	7,4	8,6	16,22%
Klaipėdos apskritis	6,6	7,0	6,06%
Marijampolės apskritis	8,7	8,9	2,30%
Panevėžio apskritis	9,0	9,4	4,44%
Šiaulių apskritis	8,4	8,9	5,95%
Tauragės apskritis	9,9	10,0	1,01%
Telšių apskritis	8,3	8,9	7,23%
Utenos apskritis	11,6	11,9	2,59%

Šaltinis: Lietuvos statistikos departamentas

KAUNO PREKYBOS,
PRAMONĖS IR AMATŲ RŪMAI

GYVENTOJŲ SKAIČIUS

Lietuvoje toliau mažėja nuolatinių gyventojų skaičius – per 2018 metus jų skaičius sumažėjo 14 tūkstančių 915 asmenų, t.y. 0,53 procento. Didžiausius praradimus patyrė Utenos ir Tauragės apskritys. Gyventojų skaičius didėjo tik Vilniaus bei Klaipėdos apskrityse.

Nuolatiniai gyventojai

Gyventojų skaičiaus pokyčiai

REGIONAS	2018 m. sausio 1 d., asmenys	2019 m. sausio 1 d., asmenys	Pokytis, asmenys	Pokytis, proc.
Lietuvos Respublika	2.808.901	2.793.986	-14.915	-0,53%
Vilniaus apskritis	805.367	810.290	4.923	0,61%
Alytaus apskritis	138.095	135.895	-2.200	-1,59%
Kauno apskritis	563.112	561.468	-1.644	-0,29%
Klaipėdos apskritis	317.252	317.742	490	0,15%
Marijampolės apskritis	141.287	138.697	-2.590	-1,83%
Panevėžio apskritis	218.726	214.628	-4.098	-1,87%
Šiaulių apskritis	265.467	262.483	-2.984	-1,12%
Tauragės apskritis	95.817	93.719	-2.098	-2,19%
Telšių apskritis	134.139	132.071	-2.068	-1,54%
Utenos apskritis	129.639	126.993	-2.646	-2,04%

Šaltinis: Lietuvos statistikos departamentas

EMIGRACIJA

Lyginant 2017 metų ir 2018 metų Lietuvos statistikos departamento skelbiamus duomenis, emigracija mažėjo visuose šalies regionuose. Emigravo 32206 asmenys, tai 32,8 procento mažiau nei 2017 metais.

Emigrantai

REGIONAS	2017 m., asmenys	2018 m., asmenys	Pokytis, asmenys	Pokytis, proc.
Lietuvos Respublika	47.925	32.206	-15.719	-32,80%
Vilniaus apskritis	11.107	8.297	-2.810	-25,30%
Alytaus apskritis	2.374	1.547	-827	-34,84%
Kauno apskritis	9.085	5.994	-3.091	-34,02%
Klaipėdos apskritis	6.066	4.007	-2.059	-33,94%
Marijampolės apskritis	3.072	1.903	-1.169	-38,05%
Panevėžio apskritis	3.858	2.379	-1.479	-38,34%
Šiaulių apskritis	5.406	3.730	-1.676	-31,00%
Tauragės apskritis	1.817	1.138	-679	-37,37%
Telšių apskritis	2.750	1.611	-1.139	-41,42%
Utenos apskritis	2.390	1.600	-790	-33,05%

Šaltinis: Lietuvos statistikos departamentas

BENDRASIS VIDAUS PRODUKTAS

Bendrasis vidaus produktas (BVP) – vienas svarbiausių makroekonominių rodiklių, rodančių šalies ekonomikos išsivystymo lygį. Bendrasis vidaus produktas yra apibrėžiamas kaip galutinė prekių ir paslaugų sukurtų šalyje rinkos vertė per tam tikrą laiko tarpą.

BVP šalies mastu auga devinti metai iš eilės, o lyginant su 2017 metais pokytis sudarė 7,0 procentus.

Šaltinis: Lietuvos statistikos departamentas

KAUNO PREKYBOS,
PRAMONĖS IR AMATŲ RŪMAI

REGIONINIS BENDRASIS VIDAUS PRODUKTAS

Regioninis BVP vienam gyventojui, to meto kainomis, leidžia palyginti šalies regionų išsivystymą.

Lietuvos statistikos departamento paskelbti išankstiniai 2017 metų duomenys rodo, kad regioninis BVP vienam gyventojui, to meto kainomis, skaičiuojant tūkstančiais eurų, lyginant su 2016 metų duomenimis, augo visose dešimtyje šalies apskričių. Lyginant su šalies vidurkiu (procentais), didžiausias išsivystymo lygis yra Vilniaus (143,0 proc.), Kauno (101,7 proc.) bei Klaipėdos (101,4 proc.) apskrityse. Sparčiausią augimą bendroje BVP struktūroje demonstravo Marijampolės (+1,8 proc.) bei Šiaulių (+1,3 proc.) apskritys.

Regioninis BVP vienam gyventojui, to meto kainomis

REGIONAS	2016 m. tūkst. EUR	2017 m.* tūkst. EUR	Pokytis, tūkst. Eur
Lietuvos Respublika	13,5	14,9	1,4
Vilniaus apskritis	19,6	21,3	1,7
Alytaus apskritis	8,5	9,4	0,9
Kauno apskritis	13,7	15,2	1,5
Klaipėdos apskritis	13,8	15,1	1,3
Marijampolės apskritis	8,1	9,1	1
Panevėžio apskritis	10,0	11,0	1
Šiaulių apskritis	10,3	11,5	1,2
Tauragės apskritis	7,4	8,2	0,8
Telšių apskritis	9,6	10,7	1,1
Utenos apskritis	8,4	9,1	0,7

REGIONAS	2016 m. Palyginti su šalies vidurkiu, proc.	2017 m.* Palyginti su šalies vidurkiu, proc.	Pokytis, lyginant su šalies vidurkiu, proc.
Vilniaus apskritis	145,0	143,0	-2,0
Alytaus apskritis	62,7	62,8	0,1
Kauno apskritis	101,4	101,7	0,3
Klaipėdos apskritis	101,7	101,4	-0,3
Marijampolės apskritis	59,5	61,3	1,8
Panevėžio apskritis	73,9	74,1	0,2
Šiaulių apskritis	75,8	77,1	1,3
Tauragės apskritis	55,0	54,7	-0,3
Telšių apskritis	70,8	71,7	0,9
Utenos apskritis	62,1	61,0	-1,1

* - išankstiniai duomenys

Šaltinis: Lietuvos statistikos departamentas

MATERIALINĖS INVESTICIJOS

Materialinės investicijos – investicijos ilgalaikiam materialiajam turtui sukurti, įsigyti arba jo vertei padidinti.

Lietuvos statistikos departamento paskelbti išankstiniai 2017 metų duomenys rodo, kad materialinės investicijos, tenkančios vienam gyventojui, skaičiuojant eurais, lyginant su 2016 metų duomenimis, mažėjo Vilniaus ir Marijampolės regionuose. Bendroje rodiklio struktūroje didžiausias augimas buvo Telšių apskrityje (+10,4 proc.), o didžiausias kritimas Vilniaus apskrityje (-9,4 proc.).

Materialinės investicijos, tenkančios vienam gyventojui

REGIONAS	2016 m. EUR	2017 m.* EUR	Pokytis, Eur	REGIONAS	2016 m. Palyginti su šalies vidurkiu, proc.	2017 m.* Palyginti su šalies vidurkiu, proc.	Pokytis, lyginant su šalies vidurkiu, proc.
Lietuvos Respublika	2.404	2.550	146				
Vilniaus apskritis	3.580	3.558	-22	Vilniaus apskritis	148,9	139,5	-9,4
Alytaus apskritis	1.024	1.160	136	Alytaus apskritis	42,6	45,5	2,9
Kauno apskritis	2.114	2.418	304	Kauno apskritis	87,9	94,8	6,9
Klaipėdos apskritis	2.880	2.954	74	Klaipėdos apskritis	119,8	115,8	-4,0
Marijampolės apskritis	1.318	1.239	-79	Marijampolės apskritis	54,8	48,6	-6,2
Panevėžio apskritis	1.256	1.464	208	Panevėžio apskritis	52,2	57,4	5,2
Šiaulių apskritis	1.548	1.671	123	Šiaulių apskritis	64,4	65,5	1,1
Tauragės apskritis	1.160	1.171	11	Tauragės apskritis	48,3	45,9	-2,4
Telšių apskritis	1.257	1.600	343	Telšių apskritis	52,3	62,7	10,4
Utenos apskritis	1.086	1.126	40	Utenos apskritis	45,2	44,2	-1,0

* - išankstiniai duomenys

Šaltinis: Lietuvos statistikos departamentas

TIESIOGINĖS UŽSIENIO INVESTICIJOS

Tiesioginės užsienio investicijos – užsienio fizinių ir juridinių asmenų šalyje arba šalies fizinių ir juridinių asmenų užsienyje įsigyjamas ilgalaikis turtas, žemė, pastatai, įrenginiai ar veikiančios įmonės (jų akcijos). Jei šalyje sparčiai daugėja ar nuolat yra didelių tiesioginių užsienio investicijų, tai verslo aplinka, investicijų atsipirkimo galimybės ir darbo našumas šalyje yra didesni nei kitose šalyse.

Lietuvos statistikos departamento paskelbti 2017 metų duomenys rodo tiesioginių užsienio investicijų pritraukė visos apskritys. Rodiklio struktūroje didžiausias augimas buvo Telšių apskrityje (+5,7 proc.), o didžiausias kritimas Vilniaus apskrityje (-5,1 proc.).

Paskelbta išankstinė 2018 metų šio rodiklio reikšmė Lietuvos mastu – 5 548 (Eur/ vienam gyventojui) leidžia džiaugtis išliekančiomis užsienio investicijų į Lietuvą augimo tendencijomis.

Tiesioginės užsienio investicijos, tenkančios vienam gyventojui

REGIONAS	2016 m. EUR	2017 m. EUR	Pokytis, Eur	REGIONAS	2016 m. Palyginti su šalies vidurkiu, proc.	2017 m. Palyginti su šalies vidurkiu, proc.	Pokytis, lyginant su šalies vidurkiu, proc.
Lietuvos Respublika	4.890	5.275	385	Vilniaus apskritis	251,2	246,1	-5,1
Vilniaus apskritis	12.282	12.984	702	Alytaus apskritis	20,7	20,1	-0,6
Alytaus apskritis	1.011	1.058	47	Kauno apskritis	53,4	52,6	-0,8
Kauno apskritis	2.610	2.775	165	Klaipėdos apskritis	71,0	71,8	0,8
Klaipėdos apskritis	3.474	3.790	316	Marijampolės apskritis	18,8	19,0	0,2
Marijampolės apskritis	919	1.000	81	Panevėžio apskritis	30,6	31,6	1,0
Panevėžio apskritis	1.494	1.665	171	Šiaulių apskritis	19,8	22,7	2,9
Šiaulių apskritis	968	1.195	227	Tauragės apskritis	5,6	5,7	0,1
Tauragės apskritis	273	302	29	Telšių apskritis	54,0	59,7	5,7
Telšių apskritis	2.642	3.150	508	Utenos apskritis	26,1	25,5	-0,6
Utenos apskritis	1.274	1.346	72				

Šaltinis: Lietuvos statistikos departamentas