

Aktualitātes ekonomikā un darba tirgus

Mārtiņš Kazāks, padomes loceklis

30.01.2019.

Neskatoties uz noturīgu ekonomikas izaugsmi, inflācija eiro zonā ilgstoši atrodas zem Eirosistēmas mērķa

Eiro zonas reālā IKP izmaiņas (%)

Eiro zonas inflācija (%)

Zemas procentu likmes ir atbalstījušas ekonomikas atveseļošanos pēc finanšu krīzes

Pēc strauja kāpuma 2017.-2018. gadā, eiro zonā redzamas izaugsmes tempu sabremzēšanās pazīmes

Reālā IKP ceturkšņa izmaiņas un ekonomiskā sentimenta indeksi eiro zonā

Latvijas izaugsme bijusi viena no straujākajām reģionā, tomēr tuvāko kaimiņu ienākumu līmenis ir augstāks

Reālā IKP indekss, 1995=100
(iekavās IKP uz iedz. 2017. gadā, PPS, % no ES vidējā)

Latvijas ekonomikā ir labie laiki, t.i., izaugsme ir strauja un noskaņojums ir labvēlīgs...

Reālā IKP gada pieauguma temps
(neizlīdzināts, %)

Sektoru noskaņojuma rādītāji Latvijā
(ilgtermiņa vidējais = 100)

... izaugsme ir plaša...

Pievienotās vērtības pārmaiņas pa nozarēm (g/g, %)

... izaugsme nav uz parāda; pēc iepriekšējo divu gadu ļoti straujā kāpuma tā kļūs lēnāka

*2018. gada 9 mēnešu dati

Reālā IKP gada izaugsme (%)

Avots: CSP, Latvijas Bankas novērtējums un prognozes, 2018.gada decembris

Darba tirgus turpinās uzsilt kamēr ekonomika augs, to atdzesēs tikai ekonomikas sabremzēšanās

Spriedze Latvijas darba tirgū aug – līdzīgi kā citās valstīs

Bezdarba līmenis
(% no ekon. aktīvajiem iedzīvotājiem)

Bezdarba prognozes

Uzņēmumu īpatsvars, kas darbinieku trūkumu min kā galveno šķērslī izaugsmei*
(sezonāli izl.; %)

* izmantojot rūpniecības, būvniecības un pakalpojumu pievienotās vērtības svarus

Vidējie darba tirgus rādītāji izskatās labi. Tomēr dažās iedzīvotāju grupās joprojām ir nepietiekama nodarbinātība. Tā ir iespēja palielināt darbaspēka pieejamību un īstenot iekļaujošu izaugsmi

Nodarbinātības līmenis
(%; 15-74 gadi)

Nodarbinātības līmenis
(%; 2017; 15-74 gadi)

Darbaspēka resurss vēl nav izsmelts. Bet kā tam piekļūt?

Bezdarba rādītāji (% no ekon. aktīvajiem iedzīvotājiem; 15-74 gadi)

Jāpievēršas prasmju neatbilstībai...

Bezdarba līmenis
(% no ekon. aktīvajiem
iedzīvotājiem; 2017)

Līdzdalības līmenis
(% no darbspējas vecuma
iedzīvotājiem; 2017)

Nodarbinātības līmenis
(% no darbspējas vecuma
iedzīvotājiem; 2017)

... reģionālajām atšķirībām...

Bezdarba līmenis
(% no ekon. aktīvajiem
iedzīvotājiem; 2017)

Līdzdalības līmenis
(% no darbspējas vecuma
iedzīvotājiem; 2017)

Nodarbinātības līmenis
(% no darbspējas vecuma
iedzīvotājiem; 2017)

...ņemot vērā efektu savstarpējo mijiedarbību...

Bezdarba līmenis: augstākā izglītība
(% no ekon. aktīvajiem iedzīvotājiem; 2017)

Bezdarba līmenis: pamatizglītība
(% no ekon. aktīvajiem iedzīvotājiem; 2017)

... un to, ka dažas sabiedrības grupas nodarbinātas mazāk (tas neatspoguļo izglītības un reģionālo atšķirību efektu)

Bezdarba līmenis
(% no ekon. aktīvajiem iedzīvotājiem; 2017)

Nodarbinātības līmenis
(% no darbspējas vecuma iedzīvotājiem)

Izglītības kvalitātes paaugstināšana varētu būt viens no rīkiem, kā pazemināt NAIRU

Kā vērtējat matemātikas un zinātnes izglītības kvalitāti savā valstī?

Matemātikas un zinātnes izglītības kvalitāte un NAIRU

Pensijas vecuma paaugstināšana nav pietiekama, lai nodrošinātu ar darbaspēku vecuma grupā 55+; jāuzlabo veselības aprūpes sistēmas efektivitāte

Paredzamais veselīga mūža ilgums 50 gadus veciem vīriešiem (gadi)

Veselības stāvokļa pašnovērtējums (indekss; 55-64 gadi)

Aktīvā darba tirgus politika Latvijā: mazi izdevumi, neskaidra efektivitāte. Šauri mērķētas programmas: labs rezultāts, bet mazs dalībnieku skaits

Aktīvās darba tirgus politikas izdevumi
(% no IKP; 2016)

6 mēnešu laikā pēc piedalīšanās programmā atrada pastāvīgu darbu
(%; progr., kas beidzās 2016. gada jan.–2017. gada sept.)

Neliels algu pieauguma paātrinājums atspoguļo spriedzes palielināšanos darba tirgū un strauju minimālās algas pieaugumu

Vidējās algas pieaugums
(%; g/g; bruto)

Uzņēmumu īpatsvars, kas darbinieku trūkumu min kā svarīgu šķērslī izaugsmei (sezonāli izl.; %)

Algas aug straujāk nekā produktivitāte, galvenokārt netirgojamajā sektorā

Produktivitāte un reālais atalgojums ražošanā un lauksaimniecībā
(indekss; 2005. gada 1. cet. = 100)

Produktivitāte un reālais atalgojums tautsaimniecībā, izņemot ražošanu un lauksaimniecību (indekss; 2005. gada 1. cet. = 100)

Darbaspēka ienākumu daļa tuvu ES vidējam līmenim

Darbaspēka ienākumu daļa Latvijā
(sez. izlīdz.; %)

Darbaspēka ienākumu daļa
(2017; %; (atalgojums darba ņēmējiem/ kopējā pievienotā
vērtība) / darba ņēmēju daļa kopējā nodarbinātībā)

Fiskālā disciplīna ir ļoti svarīga: zems valdības parāds ir apdrošināšanas polise krīzes brīdīm

Valdības parāds (līknes, kreisā ass) un budžeta bilance (stabiņi, labā ass) (% no IKP)

Latvijā nodokļos iekasē aptuveni 30% no IKP, t.i.

- ▶ pašlaik 1% IKP atbilst aptuveni EUR 300milj. jeb aptuveni EUR 100milj. budžeta ieņēmumos

Galvenie riski ekonomikā 2019-2020

Pasaules ekonomika joprojām aug un Latvijas ekonomika ir kļuvusi krietni spēcīgāka un robustāka, bet...

- ▶ Pasaulē **biznesa cikls** jau diezgan nobriedis – izaugsme kļūs lēnāka, svārstības noskaņojumā/ finanšu tirgos, sabremzēšanās iespējamība aug
- ▶ **Populisms, ģeopolitika, Brexit u.c.** – joprojām dienas kārtībā
- ▶ **Moneyval ziņojums** – risks, kas mūsu pašu rokās
- ▶ Darba tirgus turpinās uzsilt kamēr veid ekonomika augs – **nepārspilējam ar algu kāpuma gaidām**, cenšamies uzlabot prasmes un celt ražīgumu

Nākotnes ienākumi atkarīgi no šodienas lēmumiem un šodien īstenotām reformām

Algu pārskatīšana sabiedriskajā sektorā: 2 gadu nobīde rada biznesa cikla problēmas

- ▶ Valsts un pašvaldību institūciju amatpersonu un darbinieku atlīdzības likums nosaka sekojošu bāzes mēnešalgas apmēra noteikšanas kārtība **katra gada 1.janvārī**:
 - (2) [...] Bāzes mēnešalgas apmēru nosaka šādi:
 - 1) saskaita CSP publicēto valstī strādājošo **aizpagājušā gada mēneša vidējās darba samaksas** apmēra pieaugumu procentos pret iepriekšējo gadu ar **aizpagājušā gada inflāciju** procentos pret iepriekšējo gadu un attiecīgo summu dala ar divi
 - 2) **indeksē kārtējā gada bāzes mēnešalgu** ar skaitli, kas iegūts saskaņā ar šīs daļas 1. punktu.
- ▶ Pensijas indeksē katru gada **1.oktobrī**, ņemot vērā **gada vidējo inflāciju tekošā gada jūlijā** un **reālo algu iepriekšējā gadā**

Mūsu valsts, mūsu banka
