

Ekonomsko ogledalo

ISSN 1318-3818 (tisk)

ISSN 1580-6170 (pdf)

št. 6, letnik XXIII, 2017

Izdajatelj: UMAR, Ljubljana, Gregorčičeva 27**Odgovarja:** mag. Boštjan Vasle, direktor**Glavna urednica:** mag. Barbara Bratuž Ferk**Pri pripravi tekočih gospodarskih gibanj so sodelovali (po abecednem vrstnem redu):**

mag. Marjan Hafner; Matevž Hribernik; Slavica Jurančič; Mojca Koprivnikar Šušteršič; dr. Tanja Kosi Antolič; mag. Janez Kušar; dr. Jože Markič; mag. Tina Nenadič; Mitja Perko, mag.; Jure Povšnar; Dragica Šuc, MSc; mag. Ana Selan, mag. Ana Vidrih

Izbrane teme so pripravili:

mag. Matevž Hribernik (Poročilo WEF o globalni konkurenčnosti 2017–2018)

Branka Tavčar (Plačilna (ne)sposobnost v letu 2017)

Helena Mervic (Izdatki za socialno zaščito v letu 2015)

dr. Valerija Korošec (Stopnja dohodkovne neenakosti, socialne izključenosti in tveganja revščine v Sloveniji v letu 2016)

Janja Pečar (Kako živimo v regijah)

mag. Barbara Bratuž Ferk, mag. Tanja Čelebič, Helena Mervic, Janja Pečar, Mitja Perko, mag., mag. Ana Selan, Urška Sodja (Pregled stanja na izbranih področjih z vidika razlik med spoloma v Sloveniji)

Uredniški odbor sestavljajo: mag. Marijana Bednaš, Lejla Fajič, dr. Alenka Kajzer, mag. Rotija Kmet Zupančič, mag. Janez Kušar, dr. Andraž Rangus, mag. Boštjan Vasle

Priprava podatkov, oblikovanje grafikonov: Bibijana Cirman Naglič

Računalniška postavitev: Ema Bertina Kopitar

Tisk: Eurograf d.o.o.

Naklada: 120 izvodov

Kazalo

Aktualno	3
Tekoča gospodarska gibanja	5
Mednarodno okolje	7
Gospodarska gibanja v Sloveniji	9
Trg dela	13
Cene	15
Plačilna bilanca	18
Finančni trgi.....	19
Javne finance	20
Izbrane teme	21
Poročilo WEF o globalni konkurenčnosti 2017–2018.....	25
Plačilna (ne)sposobnost v letu 2017	26
Izdatki za socialno zaščito v letu 2015	28
Stopnja dohodkovne neenakosti, socialne izključenosti in tveganja revščine v Sloveniji v letu 2016.....	29
Kako živimo v regijah	31
Pregled stanja na izbranih področjih z vidika razlik med spoloma v Sloveniji	32
Statistična priloga	35

Pri pripravi Ekonomskega ogledala so bili upoštevani statistični podatki znani do 7. novembra 2017.

S 1. januarjem 2008 je v državah članicah Evropske unije začela veljati nova klasifikacija dejavnosti poslovnih subjektov NACE Rev 2., ki je nadomestila prej veljavno klasifikacijo Nace Rev. 1.1. V Republiki Sloveniji je v veljavo stopila nacionalna različica standardne klasifikacije, imenovana SKD 2008, ki v celoti povzema evropsko klasifikacijo dejavnosti, hkrati pa jo tudi dopolnjuje z nacionalnimi podrazredi. V Ekonomskem ogledalu vse analize temeljijo na SKD 2008, razen ko izrecno navajamo staro klasifikacijo SKD 2002. Več informacij o uvajanju nove klasifikacije je dostopnih na spletni strani SURS http://www.stat.si/skd_nace_2008.asp.

Vse tekoče primerjave (mesečno, četrtno) v publikaciji Ekonomsko ogledalo so narejene na podlagi desezoniranih podatkov, vse medletne primerjave pa na podlagi originalnih podatkov. Vsi desezonirani podatki za Slovenijo so preračuni UMAR, če ni drugače navedeno.

Aktualno

V evrskem območju se je rast v tretjem četrtletju nadaljevala; IMF je oktobra izboljšal napovedi rasti svetovnega gospodarstva v letošnjem in prihodnjem letu. Rast se bo letos in prihodnje leto še okrepila in bo predvidoma 3,6- oz. 3,7-odstotna. Zaradi ugodnejših razmer je IMF izboljšal tudi napovedi rasti obsega svetovne trgovine. Po mnenju IMF bi lahko rast svetovnega BDP preseгла napovedano v primeru še višjega zaupanja v gospodarstvu, ob nadaljevanju razmeroma ugodnih razmer na finančnih trgih. Tveganja za nižjo rast od napovedane pa predstavljajo hitrejše zviševanje obrestnih mer FED od predvidenega, negotovost glede trgovinske politike v ZDA in nadaljevanje visoke rasti kreditiranja na Kitajskem.

V Sloveniji se letos nadaljujejo ugodna gibanja v večini dejavnosti, dobri ostajajo tudi obeti. Višje tuje povpraševanje in izboljšanje konkurenčnosti spodbujata nadaljnjo rast izvoza in proizvodnje predelovalnih dejavnosti, zlasti v izvozno usmerjenih panogah, kar se kaže v nadaljnji rasti tržnih deležev blaga na tujih trgih. Izboljševanje gospodarskih razmer in okrevanje nepremičninskega trga prispevata h krepitvi gradbene aktivnosti v delu gradnje stanovanjskih stavb, v ostalih segmentih gradbeništva pa se aktivnost v zadnjih mesecih znižuje. Zasebna potrošnja se ob pozitivnih gibanjih na trgu dela in visokem zaupanju potrošnikov še naprej povečuje, predvsem v segmentu trajnih dobrin in storitev, povezanih s preživljanjem prostega časa. Povečuje se tudi kreditiranje gospodinjstev. Ob krepitvi domačega in tujega povpraševanja prihodek raste tudi v ostalih tržnih storitvah. Razpoloženje v gospodarstvu se še naprej izboljšuje in nakazuje nadaljevanje pozitivnih gibanj.

Razmere na trgu dela se v ugodnih gospodarskih razmerah še naprej izboljšujejo, rast plač pa ostaja zmerna. Število delovno aktivnih še naprej narašča v večini dejavnosti in dosega raven, primerljivo z letom 2007. Ob tem se zlasti v predelovalnih dejavnostih že srečujejo s pomanjkanjem ustrezne delovne sile. Zaposlovanje in manjši priliv v brezposelnost prispevata k zmanjševanju števila brezposelnih. Konec oktobra je bilo v evidenco prijavljenih 83 tisoč oseb, kar je 14,7 % manj kot v enakem mesecu lani. Povprečna plača se je v prvih osmih mesecih povečala za dobra 2 %.

Inflacija je bila oktobra občutneje nižja. Na to so vplivale predvsem nižje cene oblačil, katerih gibanje je bilo zaradi ukinitve regulacije razprodaj nekoliko drugačno kot v preteklosti. Nižje kot pred letom so bile še naprej tudi cene trajnega blaga. Cene storitev ob ugodnih gospodarskih gibanjih in potrošnji še naprej zmerno rastejo. Ponovno pa se je povečal prispevek naftnih derivatov in hrane (predvsem nepredelane), zaradi višjih trošarin na tobačne izdelke pa tudi prispevek skupine alkohol in tobak.

Obseg kreditov domačim nebančnim sektorjem se nadalje povečuje, kakovost terjatev pa se še naprej postopoma izboljšuje. Še naprej postopoma narašča obseg kreditov gospodinjstvom, v največji meri se krepijo stanovanjski in potrošniški krediti, povezani s povečano potrošnjo trajnih dobrin in oživiljenim nepremičninskim trgovom. Od sredine leta pa se krepi tudi obseg kreditov podjetjem in NFI. Struktura virov financiranja bančnega sistema se še naprej pospešeno spreminja v prid vlog nebančnih sektorjev; zaradi skoraj ničelnih depozitnih obrestnih mer pa naraščajo izključno vloge čez noč. Kakovost terjatev v bančnem sistemu se nadalje postopoma izboljšuje.

Ob ugodnih gospodarskih gibanjih je bil javnofinančni primanjkljaj po denarnem toku v prvih osmih mesecih skoraj izravnán. Rast javnofinančnih prihodkov je ostala visoka, na kar so poleg nekaterih ukrepov in enkratnih dejavnikov vplivale predvsem ugodne razmere na trgu dela. Rast odhodkov je ostala zmerna.

V evrskem območju rast v tretjem četrtletju ostaja ugodna, kratkoročni kazalniki potrjujejo nadaljevanje teh gibanj.

V Sloveniji se aktivnost v večini dejavnosti še naprej povečuje, ugodni ostajajo tudi obeti.

Število delovno aktivnih dosega visoke ravni, primerljive z letom 2007; kratkoročna pričakovanja podjetij o zaposlovanju ostajajo visoka.

Medletna rast cen življenjskih potrebščin je bila oktobra občutneje nižja kot v preteklih mesecih.

Positivna gibanja na trgu dela in nizke obrestne mere spodbujajo oživiljanje nepremičninskega trga in kreditiranje gospodinjstev.

Ugodna javnofinančna gibanja v začetku leta temeljijo na hitri medletni rasti prihodkov in zmerni rasti odhodkov.

tekoča gospodarska gibanja

Mednarodno okolje

Slika 1: Napovedi IMF za leti 2017 in 2018

IMF je oktobra izboljšal napovedi rasti svetovnega gospodarstva v letošnjem in prihodnjem letu. Rast se bo letos in prihodnje leto še okrepila in bo predvidoma 3,6 oz. 3,7-odstotna. K rasti naj bi pomembno prispevale tudi razvite države, posebej evrsko območje in Japonska. Stabilna naj bi ostala rast kitajskega gospodarstva, po več letih recesije pa naj bi letos rast beležila Rusija. Zaradi ugodnejših razmer so bile izboljšane tudi napovedi glede rasti obsega svetovne trgovine. Po mnenju IMF bi lahko rast svetovnega BDP preseгла napovedano v primeru še višjega zaupanja v gospodarstvu ob nadaljevanju razmeroma ugodnih razmer na finančnih trgih. Tveganja za nižjo rast od napovedane pa predstavljajo hitrejši zviševanja obrestnih mer FED od predvidenega, negotovost glede trgovinske politike v ZDA in nadaljevanje visoke rasti kreditiranja na Kitajskem.

Slika 2: Kratkoročni kazalniki gospodarske aktivnosti v evrskem območju in kazalnik gospodarske klime ESI

V tretjem četrtletju se je **gospodarska rast** v evrskem območju nadaljevala. Po predhodnih podatkih se je BDP zvišal za 0,6 % in bil medletno višji za 2,5 %. V predelovalnih dejavnostih se je aktivnost v poletnih mesecih še povečala, v trgovini na drobno in gradbeništvu pa ostaja na podobni ravni kot v preteklih mesecih. Nadaljevanje ugodnih gospodarskih razmer potrjujejo tudi vrednosti kazalnika gospodarske klime ESI in sestavljenega indeksa vodij nabave (PMI) za predelovalne dejavnosti, ki se še povečujejo in dosegajo najvišje ravni v zadnjih petih letih.

Slika 3: Obseg in delež vrednostnih papirjev v bilanci evrosistema, ki je posledica vodenja denarne politike

Ob ugodnih gospodarskih gibanjih v evrskem območju in pričakovanju nadaljnega postopnega približevanja inflacije inflacijskemu cilju je **ECB** konec oktobra sprejela odločitev o zmanjšanju mesečnih nakupov obveznic. Ti se bodo tako v začetku leta 2018 zmanjšali za polovico, na 30 mrd EUR. Sprejeti ukrepi bodo veljali vsaj do septembra 2018 oz. dokler se inflacija ne bo vzdržno približala inflacijskemu cilju. Medbančne obrestne mere pa se niso bistveno spremenile, saj so osrednje obrestne mere ECB ostale nespremenjene. Glavnice zapadlih vrednostnih papirjev, ki jih je kupila v okviru programa razširjenih odkupov, namerava ECB reinvestirati tudi v daljšem obdobju po zaključku programa oz. dokler bo potrebno. To bo ugodno vplivalo na likvidnost bančnega sistema.

Tabela 1: Cene nafte brent, menjalni tečaj USD/EUR in EURIBOR

	povprečje			sprememba, v %*		
	2016	IX 17	X 17	X 17/IX 17	X 17/X 16	I-X 17/I-X 16
Brent USD, na sod	43,64	56,15	57,32	2,1	15,8	23,3
Brent EUR, na sod	39,46	47,14	48,74	3,4	8,5	23,0
USD/EUR	1,107	1,103	1,176	-1,3	6,6	0,4
3-mesečni EURIBOR, v %	-0,265	-0,309	-0,330	0,0	-0,2	-0,8

Vir: EIA, ECB, EMMI Euribor, preračuni UMAR

Opomba: *pri Euribor sprememba v b. t.

Gospodarska gibanja v Sloveniji

Slika 4: Kratkoročni kazalniki gospodarske aktivnosti v Sloveniji

V Sloveniji se letos nadaljujejo ugodna gibanja v večini dejavnosti, dobri ostajajo tudi obeti. Višje tuje povpraševanje in izboljšanje konkurenčnosti spodbujata nadaljnjo rast izvoza in proizvodnje predelovalnih dejavnosti, zlasti v izvozno usmerjenih panogah, kar se kaže v nadaljnji rasti tržnih deležev blaga na tujih trgih. Izboljševanje gospodarskih razmer in okrevanje nepremičninskega trga prispevata h krepitvi gradbene aktivnosti v delu gradnje stanovanjskih stavb, v ostalih segmentih gradbeništva pa se aktivnost v zadnjih mesecih znižuje. Zasebna potrošnja se ob pozitivnih gibanjih na trgu dela in visokem zaupanju potrošnikov še naprej povečuje, predvsem v segmentu trajnih dobrin in storitev, povezanih s preživljanjem prostega časa. Povečuje se tudi kreditiranje gospodinjstev. Ob krepitvi domačega in tujega povpraševanja prihodek raste tudi v ostalih tržnih storitvah. Razpoloženje v gospodarstvu se še naprej izboljšuje in nakazuje nadaljevanje pozitivnih gibanj.

Tabela 2: Izbrani mesečni kazalniki gospodarske aktivnosti v Sloveniji

v %	2016	VIII 17/VII 17	VIII 17/VIII 16	I-VIII 17/I-VIII 16
Izvoz blaga, realno ¹	5,7	4,6 ³	15,0	9,2
Uvoz blaga, realno ¹	4,8	3,8 ³	14,7	9,9
Izvoz storitev, nominalno ²	8,1	-1,9 ³	9,1	12,2
Uvoz storitev, nominalno ²	5,5	-1,8 ³	5,1	7,6
Industrijska proizvodnja, realno	7,1	1,5 ³	8,3 ⁴	7,3 ⁴
v predelovalnih dejavnostih	8,2	1,6 ³	8,9 ⁴	7,7 ⁴
Gradbeništvo-vrednost opravljenih gradbenih del, realno	-17,7	-3,6 ³	7,6	15,5
Trgovina na drobno – realni prihodek	4,5	-0,9 ³	7,4 ⁴	10,3 ⁴
Tržne storitve (brez trgovine) – nominalni prihodek	4,1	-1,4 ³	5,5 ⁴	8,0 ⁴

Viri: BS, Eurostat, SURS, preračuni UMAR.

Opombe: ¹zunanjetrgovinska statistika, deflaciranje UMAR, ²plačilnobilančna statistika, ³desezonirani podatki, ⁴delovnim dnevom prilagojeni podatki.

Slika 5: Blagovna menjava – realno

Rast realnega izvoza in uvoza blaga se je nadaljevala tudi v poletnih mesecih¹. Izvoz je bil v prvih osmih mesecih medletno večji za 9,2 %, k njegovi rasti pa sta največ prispevala izvoz strojev in motornih vozil. V enakem obdobju je bil uvoz večji za 9,9 %, ob ugodnih izvoznih gibanjih pa je njegovo rast podpirala tudi krepitev domače potrošnje.

¹ Ocena realnega izvoza blaga je narejena na podlagi nominalnega izvoza po zunanjetrgovinski statistiki in cen industrijskih proizvajalcev na tujem trgu, ocena realnega uvoza blaga pa na podlagi nominalnega uvoza po zunanjetrgovinski statistiki in indeksa uvoznih cen.

Slika 6: Storitvena menjava – nominalno

Nominalna **izvoz in uvoz storitev** sta se v poletnih mesecih ohranila na visoki ravni.² Izvoz je bil v prvih osmih mesecih leta medletno večji za 10,9 %, kar je predvsem posledica večjega izvoza tehničnih, s trgovino povezanih poslovnih storitev, potovanj in transportnih storitev. Medletna rast uvoza (7,6 %) izhaja predvsem iz večjega uvoza transportnih storitev (pomorski in cestni promet) in tehničnih, s trgovino povezanih poslovnih storitev.

Slika 7: Obseg proizvodnje in prihodki od prodaje v predelovalnih dejavnostih

Obseg proizvodnje v **predelovalnih dejavnostih** se ob nadaljnji krepitvi tujega povpraševanja povečuje. Proizvodnja v zadnjih mesecih znova raste v vseh skupinah panog po tehnološki zahtevnosti, najskromneje še naprej v nizko tehnološko zahtevnih. Te večji del prodaje ustvarijo na domačem trgu, kjer prodaja okrevaja počasneje. V prvih osmih mesecih se je proizvodnja najbolj povečala predvsem v nekaterih izvozno usmerjenih panogah (tehnološko zahtevnejši proizvodnji strojev in naprav ter proizvodnji motornih vozil; nizko tehnološko zahtevni usnjarski industriji), kjer je bila za okoli 15 % večja kot pred letom. Tudi obeti za zadnje četrtletje so boljši v bolj izvozno usmerjenih panogah, predvsem na domači trg usmerjene nizko tehnološko zahtevne panoge pa pričakujejo še naprej skromnejšo rast proizvodnje in zaposlovanja.

Slika 8: Vrednost opravljenih gradbenih del

Vrednost opravljenih **gradbenih del** se je po okrepitvi v začetku leta v zadnjih mesecih nekoliko znižala. Najbolj se je zmanjšala aktivnost v gradnji nestanovanjskih stavb, manjša pa je bila tudi aktivnost v gradnji inženirskih objektov. Ob izboljšanju kreditne sposobnosti prebivalstva in ugodnih razmerah na trgu dela pa se še naprej krepi aktivnost v gradnji stanovanjskih stavb.

² Po plačilnobilančni statistiki.

Slika 9: Cene in transakcije novih in rabljenih stanovanjskih nepremičnin

Ob nadaljnji rasti prodaje so se cene **stanovanjskih nepremičnin** v drugem četrtletju še zvišale. Bile so za 8,3 % višje kot pred letom in za 11,4 % višje od najnižjih cen iz leta 2014. Ob novi rekordni prodaji³ je bilo povišanje cen rabljenih stanovanj, s katerimi se opravi okoli dve tretjini vseh prodaj, ponovno največje v Ljubljani⁴. Povišale so se tudi cene novih stanovanj⁵, pri čemer je bilo število prodaj ob omejeni ponudbi najnižje v zadnjih desetih letih.

Slika 10: Nominalni prihodek v tržnih storitvah (brez trgovine)

Rast nominalnega prihodka v **tržnih storitvah** se je nadaljevala tudi v poletnih mesecih. Rast v *poslovnih storitvah* (N) še naprej izhaja iz zaposlovalnih storitev, kjer je ob krepitvi zaposlovanja že nekaj let zelo visoka. Nadaljuje se tudi visoka rast prihodka v cestnem in železniškem *prometu*, ki je povezana predvsem s povečevanjem izvoza teh storitev. V *informacijsko-komunikacijskih storitvah* (J) se je v zadnjem obdobju rast nekoliko upočasnila, še naprej pa se je nadaljevala rast izvoza računalniških storitev, ki predstavljajo pomemben del dejavnosti J. V *strokovno-tehničnih storitvah* (M) aktivnost ostaja nizka, ob ugodnih domačih gospodarskih razmerah se krepi prihodek v pravno-računovodskih storitvah, v arhitekturno-projektantskih pa se še naprej zmanjšuje.

Slika 11: Obseg cestnega in železniškega blagovnega prometa

Obseg kopenskega **blagovnega prometa** se močneje krepi od druge polovice lanskega leta. Izraziteje se, povezano z ugodnim tujim povpraševanjem, povečuje zlasti prevoz naših *cestnih* prevoznikov izključno po tujini⁶. Kljub temu pa pri nas povpraševanje po prevoznih storitvah ni bistveno nižje, saj je na slovenskih cestah vse večji delež tujih prevoznikov⁷. Po daljši stagnaciji se ob povečani rasti izvoznih prihodkov že tretje četrtletje zapored še posebej močno povečuje *železniški* blagovni promet.

³ Prodaja rabljenih stanovanj v Ljubljani in v preostali Sloveniji je bila najvišja v zadnjih desetih letih in za 45,5 % oz. 22,6 % višja od vrha v letu 2007.

⁴ Cene so bile medletno višje za 12,8 %.

⁵ Na kar naj bi v veliki meri vplivala prodaja po visokih cenah v Ljubljani. SURS (25. 9. 2017). Indeksi cen stanovanjskih nepremičnin, Slovenija, 2. četrtletje 2017. Dostopno na <http://www.stat.si/StatWeb/News/Index/6933>.

⁶ V Q2 2017 se je število prehodov (tujih in domačih) tovornjakov prek cestninskih postaj naših avtocest medletno povečalo za 4 % (DARS). Domači prevozniki so v notranjem prometu ter v delu mednarodnega, ki gre vsaj deloma po ozemlju Slovenije, prevozili le 2 %, po tujini pa kar 16 % več kilometrov kot leto prej (SURS).

⁷ V Q2 2017 so se izvozni prihodki domačih prevoznikov pri opravljanju prevozov za tuje naročnike medletno povečali za skoraj 17 %, za 14 % pa so tudi naši poslovni subjekti povečali uvoz prevoznih storitev tujih prevoznikov (BS).

Slika 12: Izbrani kazalniki potrošnje gospodinjestev

Trošenje gospodinjestev se ob ugodnih razmerah na trgu dela in visokem zaupanju potrošnikov še naprej povečuje. Avgusta se je nadaljevala rast nakupov trajnih dobrin⁸, predvsem osebnih avtov, ki se krepijo že dlje časa. Nadalje so se povečali tudi izdatki za poltrajne dobrine (predvsem za izdelke za osebno nego) in za storitve, povezane s preživljanjem prostega časa doma in v tujini⁹.

Slika 13: Poslovne tendence

Razpoloženje v gospodarstvu se izboljšuje in dosega podobne ravni kot pred krizo. Zaupanje se od sredine leta znova izboljšuje v vseh dejavnostih, še naprej najbolj v gradbeništvu. V večini dejavnosti je boljše ali podobno kot pred začetkom krize. Zaupanje potrošnikov je na začetku zadnjega četrletja doseglo najvišje ravni, odkar ga spremljamo.

⁸ Prihodek v trgovini s pohištvo in gospodinjskimi napravami je bil v prvih osmih mesecih skupaj medletno realno večji za 7,5 %, prodaja osebnih avtov fizičnim osebam pa za 15,4 %.

⁹ Gostinski prihodek, na katerega je poleg večjih izdatkov domačega prebivalstva vplival tudi visok obisk tujih turistov, je bil v prvih osmih mesecih skupaj medletno večji za skoraj desetino. Za 2,3 % so bili v tem obdobju višji tudi izdatki prebivalcev na zasebnih potovanjih v tujino.

Trg dela

Slika 14: Delovno aktivni po skupinah dejavnosti

Število delovno aktivnih¹⁰ še naprej narašča v večini dejavnosti in dosega visoko raven, primerljivo s predkriznim letom 2007. Kratkoročna pričakovanja podjetij o zaposlovanju ostajajo visoka. Ob tem se določen segment podjetij, zlasti v predelovalnih dejavnostih, že sooča s pomanjkanjem ustrezne delovne sile. V javnih storitvah je bilo po lanski sprostitvi omejitev pri novem zaposlovanju število zaposlenih še naprej medletno večje predvsem v izobraževanju (zlasti osnovnem šolstvu) in zdravstvu.

Slika 15: Delovno aktivni po registru in registrirani brezposelni

Upadanje števila **registriranih brezposelnih** se nadaljuje, predvsem zaradi odliva v zaposlitev. Slednji je bil v prvih desetih mesecih letos sicer malenkost nižji kot v enakem obdobju lani. Nižji je bil tudi priliv, povezan zlasti z manjšim potekom pogodb za določen čas. Manj je bilo tudi iskalcev prve zaposlitve, kar povezujemo z boljšimi gospodarskimi razmerami in manjšimi generacijami, ki končujejo šolanje. Ob koncu oktobra je bilo v evidenci brezposelnih prijavljenih 82.993 oseb (14,7 % manj kot oktobra lani).

Slika 16: Povprečna bruto plača na zaposlenega

Ob ugodnih gospodarskih razmerah rast **plač** ostaja zmerna. Po krepitvi v drugem četrtletju se je povprečna bruto plača v zasebnem in javnem sektorju tudi v poletnih mesecih zvišala. V prvih osmih mesecih je bila v obeh sektorjih nominalno za nekaj več kot 2 % višja kot pred letom, pri tem pa se je rast v zasebnem sektorju medletno okrepila v industriji in tudi tržnih storitvah.

¹⁰ Po statističnem registru delovno aktivnega prebivalstva; to so zaposlene in samozaposlene osebe brez samozaposlenih kmetov.

Tabela 3: Kazalniki gibanj na trgu dela

v %	2016	VIII 17/VII 17	VIII 17/VIII 16	I-VIII 17/I-VIII 16
Delovno aktivni ²	1,6	0,2 ¹	3,6	3,4
Registrirani brezposelni	-8,5	-0,9 ¹	-14,4	-13,7
Povprečna nominalna bruto plača	1,8	0,2 ¹	2,7	2,1
zasebni sektor	1,7	0,3 ¹	2,7	2,3
javni sektor	2,3	0,4 ¹	3,1	2,4
v tem sektor država	3,6	-0,2 ¹	2,8	2,5
v tem javne družbe	-0,5	1,5 ¹	3,8	2,1
	2016	VIII 16	VII 17	VIII 17
Stopnja registrirane brezposelnosti (v %), desezonirano	11,2	11,1	9,5	9,4

Vir: ZRSZ, SURS, preračuni UMAR.

 Opombi: ¹ desezonirani podatki, ² zaposleni, samozaposleni in kmetje po SRDAP.

Cene

Slika 17: Gibanje in struktura inflacije v Sloveniji

Po krepitvi v tretjem četrtletju je bila **medletna rast cen oktobra občutneje nižja**. Na to je v veliki meri vplival negativni prispevek cen poltrajnega blaga (predvsem nižje cene oblačil), ki se zaradi ukinitve regulacije razprodaj gibljejo nekoliko drugače kot v preteklosti. Zniževanje cen trajnega blaga se nadaljuje. Rast cen storitev se ob ugodnih gospodarskih gibanjih in potrošnji ohranja na ravni okrog 1,5 %. V primerjavi s sredino leta se je ponovno povečal prispevek naftnih derivatov in hrane (predvsem nepredelane), kar je posledica gibanj na mednarodnih trgih naftnih derivatov in hrane. Zaradi višjih trošarin na tobakne izdelke pa je bil višji tudi prispevek skupine alkohol in tobak.

Tabela 4: Rast cen življenjskih potrebščin, v %

	2016	X 17/I X 17	X 17/X 16	I-X 17/I-X 16
Skupaj	0,5	0,1	1,0	1,4
Hrana	1,6	0,0	1,7	2,1
Goriva in energija	-0,2	0,9	3,6	4,1
Storitve	1,6	-0,8	1,5	1,7
Ostalo ¹	-0,6	0,6	-0,4	0,1
Osnovna inflacija - brez hrane in energije	0,4	0,0	0,4	0,8
Osnovna inflacija - odrezano povprečje ²	0,4	0,1	1,0	-
Davčni vpliv - prispevek v o.t.	0,0	0,0	0,2	0,2

Vir: SURS, MGRT, preračuni UMAR.

Opombe: ¹ Obleka, obutev, pohištvo, osebni avtomobili, alkoholne pijače, tobak, itd. ² Pristop z izključitvijo deleža ekstremnih sprememb cen v vsakem mesecu. Optimalni delež je določen v obdobju zadnjih petih let kot razlika med vrednostjo drsečega sredinskega povprečja in izračunanim odrežanim povprečjem.

Slika 18: Realni efektivni tečajji, deflator HICP in ULC

Stroškovna konkurenčnost se letos izboljšuje, cenovna pa ohranja blizu lanskih ugodnih ravni, kljub poslabšanju v tretjem četrtletju. To je bila posledica povečanja nominalnega efektivnega tečaja zaradi okrepitve evra predvsem v primerjavi z valutami zunaj EU. Cenovna konkurenčnost se je v prvih devetih mesecih kljub temu ohranila blizu lanskih ugodnih ravni, k čemur so prispevale tudi nekoliko nižje relativne cene. Stroškovna konkurenčnost se je v prvem polletju medletno izboljšala, kar je posledica znižanja relativnih stroškov dela na enoto proizvoda.

Slika 19: Realni efektivni tečaji, deflator HICP in ULC, članice evrskega območja

Slovenija je letos med članicami evrskega območja z ugodnejšim gibanjem cenovne in stroškovne konkurenčnosti. Zaradi strukture naše menjave je bila okrepitev nominalnega efektivnega tečaja v evrskem območju med nižjimi. Slovenija namreč nadpovprečno velik delež menjav realizira na evrskem valutnem območju. Delež valut zunaj EU, v primerjavi s katerimi se je evro okrepil, je v naši menjavi manjši kot v povprečju evrskega območja, delež EU valut, do katerih je evro letos padel, pa nadpovprečno velik. Izjema je britanski funt, v primerjavi s katerim se je evro sicer okrepil, a je njegov delež v strukturi naše menjave v evrskem območju med najnižjimi. K relativno ugodnejšim gibanjem stroškovne konkurenčnosti je poleg tega prispevalo tudi večje zmanjšanje relativnih stroškov dela na enoto proizvoda kot v večini članic.

Slika 20: Realni stroški dela na enoto proizvoda v Sloveniji in evrskem območju

Znižanje stroškov dela na enoto proizvoda v prvem polletju je bilo posledica višje rasti produktivnosti dela, po njeni dveletni skromnejši rasti. Hkrati se je zaradi skromnega povečanja plač nadalje upočasnila rast sredstev za zaposlene na zaposlenega. Znižanje realnih stroškov dela na enoto proizvoda je izhajalo iz menjalnega in nemenjalnega sektorja. V prvem izstopajo predelovalne dejavnosti, trgovina, promet in gostinstvo, v drugem pa gradbeništvo. Predvsem v predelovalnih dejavnostih so se ob visoki rasti dodane vrednosti izraziteje kot v povprečju gospodarstva povečali tudi zaposlenost in plače. Gibanje stroškovne konkurenčnosti Slovenije je zadnja leta večinoma skladno s povprečjem evrskega območja.

Slika 21: Tržni deleži na tujih trgih

V prvem polletju se je nadaljevala rast **tržnih deležev blaga na tujih trgih**. Na nadaljnjo rast v EU je vplivalo predvsem povečanje tržnih deležev v Italiji, Avstriji, Franciji in na Češkem, ob ponovni rasti na večini relativno manj pomembnih trgov EU¹¹. Med pomembnejšimi proizvodi predelovalnih dejavnosti¹² so se v EU povečali tržni deleži medicinskih in farmacevtskih proizvodov, preje, tkanin in tekstilnih izdelkov, pogonskih, specialnih, industrijskih in električnih strojev, cestnih vozil, pohištva in raznih gotovih izdelkov. Zunaj EU se je med našimi pomembnejšimi izvoznimi trgi povečal tržni delež v Rusiji. Nizka rast tržnega deleža na svetovnem trgu je bila v prvem polletju deloma posledica učinka osnove, pa tudi izrazitejše rasti cen energentov ter posledičnega izboljšanja tržnega deleža njihovih izvoznikov na svetovnem trgu. Tržni delež EU na svetovnem trgu se je v prvem polletju zmanjšal.

¹¹ Na nizozemskem, belgijskem, danskem, portugalskem, luksemburškem, finskiem, švedskem, ciprskem, estonskem, malteškem in bolgarskem trgu.

¹² Z dvo- in večodstotnim deležem v skupnem izvozu blaga v EU v povprečju let 2013–2015.

Tabela 5: Indikatorji cenovne in stroškovne konkurenčnosti

Medletna rast, v %	2015	2016	q1 16	q2 16	q3 16	q4 16	q1 17	q2 17
Efektivni tečaj¹								
Nominalno	-3,1	1,0	0,6	1,6	0,8	0,8	-0,2	-0,1
Realno, deflator HICP	-4,1	0,3	-0,6	1,0	0,4	0,5	0,0	-0,3
Realno, deflator ULC	-3,7	0,9	1,0	2,6	0,2	-0,4	-2,0	-1,3
Stroški dela na enoto proizvoda, gospodarstvo in komponente								
Nominalni stroški dela na enoto proizvoda	0,4	1,6	2,0	2,4	1,1	1,0	-0,4	0,9
Sredstva za zaposlene na zaposlenega, nominalno	1,4	2,8	3,1	3,8	2,4	2,1	1,7	2,5
Produktivnost dela, realno	1,0	1,2	1,1	1,4	1,3	1,1	2,1	1,6
Realni stroški dela na enoto proizvoda	-0,6	0,7	0,7	1,7	0,6	0,0	-1,5	-1,4
Produktivnost dela, nominalno	2,0	2,1	2,4	2,1	1,8	2,1	3,3	3,9

Vir: SURS, ECB; preračuni UMAR.

Opomba: ¹ do 36-tih trgovinskih partneric, po podatkih ECB.

Plačilna bilanca

Slika 22: Komponente salda tekočega računa plačilne bilance

Presežek **tekočega računa plačilne bilance** se povečuje in je v zadnjih dvanajstih mesecih¹³ znašal 2,5 mrd EUR (5,9 % ocenjenega BDP). V primerjavi s prejšnjim dvanajstmesečnim obdobjem¹⁴ je k višjemu presežku tekočih transakcij največ prispeval višji storitveni presežek, predvsem zaradi večjih neto prihodkov od potovanj in presežka v menjavi ostalih, s trgovino povezanih storitev. Nižji je bil tudi primanjkljaj primarnih dohodkov predvsem zaradi nižjih neto plačil obresti na zunanji dolg, kar je povezano z nižjimi donosi na državne obveznice. Ob rasti domačega povpraševanja se krepi uvoz blaga, kar ob poslabšanih pogojih menjave¹⁵ znižuje blagovni presežek.

Tabela 6: Plačilna bilanca

I-VIII 2017, v mio EUR	Prilivi	Odlivi	Saldo	Saldo, I-VIII 16
Tekoči račun	24.577,5	22.724,5	1.853,0	1.417,6
Blago	18.433,0	17.367,5	1.065,4	1.083,8
Storitve	4.625,6	2.914,8	1.710,8	1.408,1
Primarni dohodki	1.012,4	1.722,6	-710,2	-848,8
Sekundarni dohodki	506,5	719,6	-213,0	-225,5
Kapitalski račun	428,5	592,1	-163,6	-175,9
Finančni račun	-274,0	1.067,5	1.341,6	671,7
Neposredne naložbe	417,3	315,6	-101,7	-948,8
Naložbe v vrednostne papirje	1.041,4	2.007,8	966,4	2.335,0
Ostale naložbe	-1.673,8	-1.106,2	567,6	-499,2
Statistična napaka	0,0	-347,9	-347,9	-570,0

Vir: BS.

Opomba: Metodologija plačilne bilance in stanja mednarodnih naložb Slovenije temelji na priporočilih šeste izdaje Priročnika za izdelavo plačilne bilance, ki ga je izdal IMF. Na tekočem in kapitalskem računu prilivi pomenijo prejemke, odlivi pa izdatke; saldo je razlika med prilivi in odlivi. Na finančnem računu odlivi pomenijo imetja, prilivi pa obveznosti do tujine; saldo je razlika med odlivi in prilivi. Za vse plačilnobilančne prilive in odlive se povečanje izkazuje s pozitivnim predznakom, zmanjšanje pa z negativnim predznakom.

Slika 23: Finančne transakcije plačilne bilance

Neto odliv **finančnih transakcij s tujino** se nadaljuje. Finančne transakcije s tujino so bile neto odlivne v višini 1,7 mrd EUR. K temu so prispevali neto odlivi pri vrednostnih papirjih, predvsem finančne naložbe poslovnih bank in BS v tuje dolžniške vrednostne papirje.¹⁶ Ostale naložbe so bile neto prilivne, saj sta BS in država dvigali vloge za računov v tujini. Pri neposrednih naložbah, ki so po lanskem visokem prilivu letos skromnejše, so prevladovali prilivi lastniškega kapitala tujih vlagateljev.

¹³ September 2016–avgust 2017.

¹⁴ September 2015–avgust 2016.

¹⁵ Pogoji menjave, ki so se medletno poslabševali od oktobra lani do maja letos, so se v preteklih treh mesecih rahlo izboljšali, večinoma zaradi upočasnitve rasti cen energentov. V prvih osmih mesecih letos pa so se medletno poslabšali za 0,8 %.

¹⁶ Vrednostni papirji zajemajo nakupe vrednostnih papirjev, ki so posledica investicijskih odločitev BS in tudi nakupe vrednostnih papirjev v okviru programa APP.

Finančni trgi

Slika 24: Sprememba obsega kreditov gospodinjstvom, podjetjem, NFI in državi

Rast **kreditov** domačim nebančnim sektorjem¹⁷ se je nadaljevala tudi septembra. Še naprej postopoma narašča obseg kreditov gospodinjstvom, v največji meri stanovanjski in potrošniški krediti. Od sredine leta pa se krepi obseg kreditov podjetjem in NFI. Rast pri podjetjih je po naši oceni predvsem posledica manjšega razdolževanja, saj se dvanajstmesečni obseg novega kreditiranja ohranja na ravni okoli 6 mrd EUR¹⁸. Struktura virov financiranja bančnega sistema se še naprej pospešeno spreminja v prid vlog nebančnih sektorjev. Zaradi skoraj ničelnih depozitnih obrestnih mer naraščajo izključno vloge čez noč. Banke še vedno neto odplačujejo obveznosti do tujih bank, ki tako predstavljajo le še približno 5 % bilančne vsote bančnega sistema. Kakovost terjatev v bančnem sistemu se nadalje postopoma izboljšuje.

Tabela 7: Kazalniki finančnih trgov

Kreditni domeni	Nominalni zneski, v mio EUR			Nominalna rast, v %	
	30. IX 16	31. XII 16	30. IX 17	30. IX 17/31. VIII 17	30. IX 17/30. IX 16
Kreditni domeni domačih bank nebančnemu sektorju in vloga prebivalstva ter države					
Kreditni skupaj	20.531,2	21.410,3	21.682,2	1,2	5,6
Kreditni podjetjem in NFI	9.773,4	10.171,2	10.568,6	2,5	8,1
Kreditni državi	1.783,5	2.085,4	1.509,9	-3,6	-15,3
Kreditni gospodinjstvom	8.974,2	9.153,6	9.603,6	0,7	7,0
Potrošniški	2.093,4	2.144,0	2.359,2	1,1	12,7
Stanovanjski	5.655,3	5.716,5	5.927,5	0,4	4,8
Ostalo	1.225,6	1.293,1	1.316,9	1,1	7,5
Bančne vloge gospodinjstev skupaj	16.606,5	16.935,0	17.701,7	1,1	6,6
Čez noč	10.422,6	10.956,4	12.435,6	1,8	19,3
Vezane	6.183,9	5.978,6	5.266,1	-0,4	-14,8
Bančne vloge centralne države skupaj	1.019,2	1.088,0	689,6	-5,7	-32,3
Vloge nefinančnih družb skupaj	5.446,8	5.804,5	6.002,4	0,1	10,2

Vir: Bilten BS, preračuni UMAR.

Opomba: NFI – nenedenarne finančne institucije.

¹⁷ Pri analizi uporabljamo statistične podatke, ki se od knjigovodskih razlikujejo predvsem po tem, da vključujejo tudi popravke vrednosti. Do večjih razlik prihaja pri kreditih nefinančnim družbam (domačim in tujim).

¹⁸ Podatki so do avgusta 2017.

Javne finance

Slika 25: Proračunski saldo in primarni proračunski saldo

Vir: MF, Bilten javnih financ, preračuni UMAR.

Pod vplivom ugodnih gospodarskih gibanj je bil **javnofinančni saldo** po denarnem toku¹⁹ v prvih osmih mesecih skoraj izravnal. Ob visoki rasti večine glavnih kategorij prihodkov in zmerni rasti odhodkov je bil bistveno ugodnejši kot v enakem obdobju lani tudi primarni presežek. Pričakujemo sicer, da se bo primanjkljaj do konca leta povečal zaradi kritja nakopičenih izgub javnih zdravstvenih zavodov²⁰ in predvidoma tudi pospešitve rasti nekaterih odhodkov (npr. v povezavi z EU sredstvi), vendar pa bo nižji kot v predhodnem letu.

Slika 26: Prispevki kategorij prihodkov k medletni rasti prihodkov

Vir: MF, preračuni UMAR.

Rast **javnofinančnih prihodkov** po osmih mesecih ostaja visoka (6,6 %). Na hitro rast v tem obdobju poleg nekaterih ukrepov in enkratnih dejavnikov²¹ vplivajo predvsem ugodne gospodarske razmere, vključno z razmerami na trgu dela. Rahla upočasnitev rasti davčnih prihodkov po prvem polletju pa izhaja iz zamikov pri vplačilih trošarin v tem obdobju lani, nihanj manjših kategorij dohodnine (dohodki iz oddajanja premoženja v najem, drugi dohodki) in aprilskih poračunov davka od dohodkov pravnih oseb. Črpanje EU sredstev ostaja skromno.²²

¹⁹ Po podatkih konsolidirane bilance javnega financiranja.

²⁰ Skladno s septembra sprejetim Zakonom o interventnih ukrepih za zagotovitev finančne stabilnosti javnih zdravstvenih zavodov.

²¹ Dvig stopnje davka od dohodkov pravnih oseb s 1. 1. 2017 (s 17 % na 19 %) in natečene obresti ob ponovnem odprtju obveznice RS76.

²² Po podatkih državnega proračuna so bili tudi v devetih mesecih prihodki iz EU proračuna medletno nižji (-9,9 %), neto položaj proračuna RS do proračuna EU pa negativen. Slednje je predvsem posledica še nerealiziranih povračil sredstev iz naslova Kohezijskega sklada in minimalnih povračil iz naslova strukturnih skladov.

Slika 27: Prispevki kategorij odhodkov k medletni rasti odhodkov

Rast **javnofinančnih odhodkov** je zmerna (2,4 % v prvih osmih mesecih). K rasti so po sproščanju varčevalnih ukrepov največ prispevali izdatki za zaposlene, tekoči transferi (zlasti pokojnine in boleznine) ter izdatki za blago in storitve. Z nizke lanske ravni se povečujejo tudi investicije, sredstva za rezerve (proračunske sklade) in vplačila v proračun EU pa so medletno nižja²³.

Tabela 8: Konsolidirani javnofinančni prihodki in odhodki po denarnem toku

Kategorija	I-VIII 2016		I-VIII 2017		Kategorija	I-VIII 2016		I-VIII 2017	
	Mio EUR	Medl. rast, %	Mio EUR	Medl. rast, %		Mio EUR	Medl. rast, %	Mio EUR	Medl. rast, %
SKUPAJ PRIHODKI	10.346,9	1,0	11.031,8	6,6	SKUPAJ ODHODKI	10.793,0	-1,4	11.057,1	2,4
Davčni prihodki ¹	5.570,9	2,8	5.948,9	6,8	Plače in drugi stroški dela ²	2.519,1	4,5	2.623,5	4,1
Dohodnina	1.350,8	6,1	1.429,1	5,8	Izdatki za blago in storitve	1.476,3	3,0	1.556,3	5,4
Davek od dohod. pravnih oseb	426,7	5,3	533,9	25,1	Plačila obresti	785,7	4,6	773,9	-1,5
Davki na nepremičnine	109,7	12,6	131,9	20,3	Rezerve	117,2	8,2	78,4	-33,1
Davek na dodano vrednost	2.149,7	0,9	2.268,3	5,5	Tekoči transferi posam. in gospodinj.	4.386,8	1,9	4.484,8	2,2
Trošarine	1.009,5	2,2	1.038,5	2,9	Ostali tekoči transferi	802,5	-0,8	824,2	2,7
Prispevki za soc. varnost	3.762,6	4,5	3.982,3	5,8	Izdatki za investicije	434,0	-46,9	464,5	7,0
Nedavčni prihodki	661,9	8,0	785,6	18,7	Plačila v proračun EU	271,4	-11,9	251,5	-7,3
Prejeta sredstva iz EU	301,1	-44,6	258,7	-14,1	JAVNOFINANČNI SALDO	-446,1		-25,3	
Ostalo	50,5	-28,3	56,3	11,6	PRIMARNI SALDO	338,3		723,7	

Vir: MF, Bilten javnih financ, preračuni UMAR.

Opombi: ¹Med davčne prihodke niso všteti socialni prispevki, kot to velja v konsolidirani bilanci javnega financiranja. ²Stroški dela vključujejo soc. prispevke delodajalca.

²³ Medletno nižja plačila v proračun EU v letu 2017 so načrtovana tudi v sprejetem državnem proračunu, vendar bodo ta plačila še nekoliko nižja od načrtovanih. To je posledica manjših potreb proračuna EU zaradi slabšega črpanja sredstev kohezijske politike na ravni EU. Zaradi zahtev po izravnosti proračuna EU se vplačila držav namreč prilagajajo potrebam po izplačilih.

izbrane teme

Poročilo WEF o globalni konkurenčnosti 2017–2018

Uvrstitev Slovenije na lestvici WEF¹ o globalni konkurenčnosti se je tudi letos nadalje izboljšala, vendar je ostala nižja kot pred krizo. Slovenija je v primerjavi z lanskim letom napredovala za osem mest na 48. mesto, med državami EU pa za dve mesti na 20. mesto. Izboljšanje je bilo v veliki meri posledica ugodnejših makroekonomskih razmer, kar je prispevalo tudi k ugodnejši percepciji gospodarstvenikov glede poslovanja v Sloveniji. Zaostanek Slovenije za povprečjem EU in OECD pri krovnem kazalniku se je v zadnjih treh letih precej zmanjšal. Kljub izboljšanju pa Slovenija ostaja ena izmed držav, kjer so uvrstitve na lestvici konkurenčnosti še vedno precej slabše kot predkriznega leta 2008 (za šest mest, med državami EU za štiri mesta). Med 137-imi državami, ki so uvrščene na lestvico, se najvišje uvrščajo Švica, ZDA in Singapur, med prvimi desetimi državami pa je pet držav EU.

Slika 28: Primerjava vrednosti krovnega kazalnika med Slovenijo, EU in OECD

Uvrstitev se je izboljšala v dveh od treh sklopov konkurenčnosti², najbolj pri osnovnih dejavnikih konkurenčnosti. Slovenija se še naprej uvršča med bolj konkurenčne države na področju zdravstva in osnovnega (16. mesto) ter visokega šolstva in usposabljanja (24. mesto). Visoka ostaja tudi uvrstitev na področju inovacij in podjetniškega delovanja (37. mesto). K izboljšanju na področju delovanja podjetij je prispevalo predvsem izboljšanje anketnih ocen glede števila in kakovosti

¹ World Economic Forum.

² V raziskavi je bilo letos uporabljenih 114 kazalnikov, ki jih je WEF razvrstil v 12 ključnih dejavnikov konkurenčnosti in združil v tri večje sklope. Prvi sklop predstavljajo osnovni dejavniki konkurenčnosti, ki vključujejo področja institucij, infrastrukture, makroekonomske stabilnosti, zdravja in osnovnega izobraževanja. Drugi sklop, dejavniki pospeševanja učinkovitosti, sestavljajo visokošolsko izobraževanje in usposabljanje, učinkovitost na trgu blaga in dela, razvoj finančnih trgov, tehnološka pripravljenost ter velikost trga. Tretji sklop predstavlja področje inovacij in podjetniškega delovanja. Metodologija že nekaj let ni bila bistveno spremenjena, zato so možne tudi primerjave med posameznimi leti.

domačih dobaviteljev in večje prisotnosti na višjih stopnjah globalnih verig vrednosti. K boljši uvrstitvi na področju osnovnih dejavnikov konkurenčnosti je prispevalo predvsem izboljšanje javnofinančnih kazalnikov, kar se je odrazilo na izboljšanju uvrstitev v makroekonomskem okolju (za 31 mest na 58. mesto). Gospodarstveniki pozitivno ocenjujejo tudi napredek na posameznih področjih delovanja države³, kljub temu pa zaupanje v javne institucije in politiko ostaja relativno nizko. Še naprej so slabo ocenjeni državna regulacija (118. mesto), učinkovitost pravnega okvira (90–107. mesto) in učinkovitost javne porabe (97. mesto). Na področju pospeševanja učinkovitosti se je uvrstitev Slovenije nekoliko izboljšala pri večini podpodročij, vendar je še vedno precej nižja kot pred krizo. Izboljšali so se kazalniki povezani z razvitem finančnega sistema (za 12 mest na 106. mesto), kar je predvsem posledica intenzivnega procesa sanacije bančnega sistema v preteklih letih. Po oceni gospodarstvenikov pa še naprej ostaja nizko zaupanje v likvidnost bank (104. mesto), dostop do finančnih sredstev pa otežen (106. mesto). Na področju učinkovitosti trga dela je nizka uvrstitev predvsem posledica slabih anketnih ocen glede davčne obremenitve plač (135. mesto) in zakonodaje na področju najemanja in odpuščanja delavcev (132. mesto).

Glavne ovire za poslovanje v Sloveniji so po raziskavi WEF še naprej povezane z davki in davčno politiko. Gospodarstveniki so v anketi izpostavili višino davčnih stopenj in neustrezno davčno zakonodajo (skupaj 29,0 % vprašanih), predvsem pa opozarjajo da višina davčnih stopenj deluje zaviralno na morebitne investicije, predvsem tuje. Druge pomembne ovire za poslovanje ostajajo podobne kot v preteklih letih – državna birokracija (16,5 %) in omejevalna delovna zakonodaja (12,3 %).

Slika 29: Glavne ovire za poslovanje podjetij v Sloveniji (anketa WEF)

³ Več v Poročilo o razvoju 2017, poglavje Vloga države in institucij.

Slovenija na večini področij na lestvici konkurenčnosti WEF precej zaostaja za državami, katerih razvoj temelji na inovativnosti⁴. Njihove prednosti so predvsem v učinkovitih institucijah, kakovostni infrastrukturi, tehnološki pripravljenosti, spodbudnem okolju za poslovanje in človeškem kapitalu. Slovenija se je tem državam približala le na področju zdravstva in izobraževanja, močno pa zaostaja pri infrastrukturi (predvsem železniški), stabilnosti finančnih trgov in na področju inovacij. Slednje so, poleg nadaljnjega razvoja človeškega kapitala, eden pomembnejših dejavnikov, ki bi lahko tudi dolgoročno vplivali na dvig produktivnosti in konkurenčnosti.⁵

Slika 30: Primerjava posameznih področij konkurenčnosti med Slovenijo in gospodarstvi, katerih razvoj temelji na inovativnosti

Vir: WEF, preračuni UMAR. Opomba: * najboljše uvrščenih 10 držav. Višje št. točk je boljše, največ možnih je 7.

Plačilna (ne)sposobnost v letu 2017

Plačilna sposobnost poslovnih subjektov se izboljšuje, zmanjšuje se tudi število poslovnih subjektov z začetimi postopki in izbriši iz registra zaradi insolventnosti, ki pa je še vedno višje kot v prejšnjih letih. Plačilna sposobnost pravnih oseb in samostojnih podjetnikov⁶ se je v prvih treh četrtletjih letos izboljšala po številu neplačnikov in višini neplačanih zneskov. Skrajšali so se tudi roki neplačil, še vedno pa ostajajo visoke dolgoročne neplačane obveznosti⁷, ki pri pravnih osebah predstavljajo več kot 60 %, pri samostojnih podjetnikih pa kar 81 % vseh nepravilnih obveznosti. Za tretjino se je zmanjšalo število osebnih stečajev.

⁴ Tj. 10 najvišje uvrščenih držav – Švica, ZDA, Singapur, Nizozemska, Nemčija, Hong Kong, Švedska, Združeno kraljestvo, Japonska in Finska.

⁵ Več v Ekonomskih izzivih 2017, poglavje Alokacijska učinkovitost in produktivnost v Sloveniji.

⁶ Samostojni podjetniki in druge fizične osebe, ki opravljajo registrirane dejavnosti, vpisani v Poslovni register Slovenije.

⁷ Neplačane obveznosti nad eno leto.

V prvih treh četrtletjih letos je bilo povprečno mesečno 9,3 % (430) pravnih oseb z nepravilnimi obveznostmi⁸ manj kot v enakem obdobju lani, povprečni dnevni nepravilni zneski pa so bili nižji za 12,4 %. Število neplačnikov se je zmanjšalo v večini dejavnosti, najbolj v gradbeništvu in predelovalnih dejavnostih, povprečni dnevni nepravilni zneski pa so se najbolj znižali v dejavnosti oskrbe z vodo; ravnanje z odpadki in odpadki; saniranje okolja in gradbeništvu. Gradbeništvu še vedno predstavlja skoraj petino vseh dnevnih neplačanih obveznosti, na podoben delež se je povišala tudi trgovina. Sledijo jima strokovne, znanstvene in tehnične dejavnosti, predelovalne

Slika 31: Pravne osebe z dospelimi nepravilnimi obveznostmi nad pet dni neprekinjeno v mesecu in povprečni dnevni zneski dospelih nepravilnih obveznosti

Vir: AJPES.

Slika 32: Povprečni mesečni znesek nepravilnih obveznosti pravnih oseb

Vir: AJPES.

⁸ Gre za dospele nepravilne obveznosti neprekinjeno več kot pet dni v mesecu. AJPES vodi evidence dospelih nepravilnih obveznosti iz naslova sodnih sklepov o izvršbi in iz naslova davčnega dolga. Te evidence ne vključujejo ostalih nepravilnih obveznosti iz naslova neplačanih računov med upniki in dolžniki.

Tabela 9: Število poslovnih subjektov z začeti postopki in izbrisi iz registra zaradi insolventnosti v devetih mesecih leta

	2009		2014		2015		2016		2017	
	Skupaj	od tega GD	Skupaj	od tega GD	Skupaj	od tega GD	Skupaj	od tega GD	Skupaj	od tega GD
Začeti stečajni postopki	232	191	970	828	872	701	921	771	963	834
Izbrisi iz registra zaradi stečaja	208	165	589	472	868	726	880	731	919	788
Začeti postopki prisilne poravnave	7	7	35	32	13	13	10	10	11	11
Začeti postopki poenostavljene prisilne poravnave ¹	-	-	79	77	87	85	85	79	33	32
Začeti postopki prisilne likvidacije	-	-	9	4	9	0	23	13	32	22
Izbrisi iz registra zaradi prisilne likvidacije	-	-	2	0	1	0	3	0	6	1
Začeti postopki prostovoljne likvidacije ²	70	54	77	35	84	33	95	38	117	43
Izbrisi iz registra zaradi prostovoljne likvidacije	53	38	55	19	64	26	71	25	94	38

Vir: AJPES.

Opombe: ¹ Postopek poenostavljene prisilne poravnave uveden z novelo ZFPPIP-E od 15.8.2013 dalje, ² V letu 2009 podatki za prisilne in prostovoljne likvidacije skupaj.

dejavnosti in druge dejavnosti z več kot 12 %. Tri četrtine pravnih oseb z neporavnanimi obveznostmi je mikro⁹ družb, ki dolgujejo več kot polovico vseh dospelih neporavnanih obveznosti. Velikih družb je 0,2 %, njihov delež povprečnega dnevnega zneska neporavnanih obveznosti pa 9,4-odstoten.

Plačilna sposobnost se je izboljšala tudi pri samostojnih podjetnikih. V prvih treh četrtletjih je bilo njihovo povprečno mesečno število (4.292) medletno manjše za 22,1 %, povprečni dnevni zneski neplačil (89 mio EUR) pa za 23 %. Problem še vedno ostaja dolgotrajnost neplačil, saj polovica vseh neplačnikov skupaj dolguje 81 % vseh povprečnih dnevnih neplačanih zneskov nad eno leto. Večina neplačnikov se uvršča v dejavnosti gradbeništva (19,4 %), trgovine (14,0 %) in gostinstva (13,9 %) ter v strokovne, znanstvene in tehnične dejavnosti (11,5 %) in predelovalne dejavnosti (11,2 %).

Število začelih stečajnih postopkov¹⁰ nad pravnimi osebami je bilo v letošnjih devetih mesecih medletno višje za 8,2 %, se pa od prvega četrtletja zmanjšuje. V prvih treh četrtletjih je bilo največ začelih stečajnih postopkov nad pravnimi osebami v dejavnosti trgovine (23,9 % vseh stečajev) in gradbeništva (22,0 %), po 12 % pa v predelovalnih dejavnostih ter strokovnih, znanstvenih in tehničnih dejavnostih. Zaradi insolventnosti¹¹ in posledično stečaja je bilo v prvih devetih mesecih letos iz poslovnega registra izbrisanih 788 pravnih oseb, kar je medletno 7,8 % več.

Po rekordnem številu stečajev med samostojnimi podjetniki v letu 2015 se stanje letos umirja. V prvih treh četrtletjih 2017 je bilo iz poslovnega registra izbrisanih za petino

Slika 33: Začeti stečajni postopki pri gospodarskih družbah, zadrugah in samostojnih podjetnikih posameznikih

Vir: AJPES, poslovni register Slovenije.

manj samostojnih podjetnikov kot v enakem obdobju lani. Več kot polovico vseh začelih stečajev med samostojnimi podjetniki je bilo iz dejavnosti trgovine, gostinstva in gradbeništva.

Število začelih osebnih stečajev¹² se je letos občutno zmanjšalo. V devetih mesecih jih je bilo 1.822, kar je tretjina manj kot v enakem obdobju lani. V tem obdobju je bilo končanih 2.796 osebnih stečajev, kar je medletno 81 % več. Zneski prijavljenih terjatev, ki so v prvih treh četrtletjih lani znašali 646 mio EUR, so se letos v enakem obdobju znižali na 335 mio EUR.

Skladno z zakonom o preprečevanju zamud pri plačilih¹³ je bil septembra 2017 izveden deveti krog¹⁴ obveznega in

⁹ Družbe se v skladu s 55.čl. ZGD-1 razvrščajo v mikro, majhne, srednje in velike na podlagi podatkov iz letnih poročil dveh zaporednih poslovnih let.

¹⁰ Stečajni postopek je oblika prenehanja prezadolženega dolžnika na način, da se v okviru postopka, ki ga operativno vodi stečajni upravitelj ob nadzoru s strani sodišča, unovči celotno premoženje stečajnega dolžnika in iz nje izoblikuje stečajna masa za plačilo terjatev upnikov. Po koncu stečajnega postopka se pravna oseba izbriše iz sodnega registra.

¹¹ Insolventnost je položaj, ki nastane, če dolжник v daljšem časovnem obdobju ni sposoben poravnati vseh svojih obveznosti, ki so zapadle v tem obdobju (trajnejša nelikvidnost), ali postane dolgoročno plačilno nesposoben.

¹² Po podatkih Vrhovnega sodišča RS. Z uvedbo postopka osebnega stečaja se prepreči rubež oz. se ustavijo sodne dražbe dolžnikovega premoženja.

¹³ ZPreZP-1 (Uradni list RS, št. 57/2012, z dne 27. 7. 2012), ki je začel veljati dne 28. 7. 2012.

¹⁴ To je 78. krog obveznega večstranskega pobota od aprila 2011, ko je zakon začel veljati.

prostovoljnega pobota medsebojnih obveznosti v letu 2017. V tem krogu je 3.557 dolžnikov prijavilo svoje obveznosti v skupnem znesku 342 mio EUR, delež pobotanih obveznosti pa je bil glede na prijavljene le 6,4-odstoten. V vseh osemindesetih krogih se je medsebojna zadolženost poslovnih subjektov v državi zmanjšala za 3,1 mrd EUR.

Izdatki za socialno zaščito v letu 2015¹⁵

Izdatki za socialno zaščito so pomemben del razpoložljivega dohodka gospodinjstev. Sistemi socialne zaščite pripomorejo k zagotavljanju socialne varnosti in zmanjšujejo tveganje revščine. V obdobju 2008–2015 je rast celotnih izdatkov v Sloveniji zaznamovalo predvsem povečanje izdatkov za starost ter bolezen in zdravstveno varstvo. Rast teh izdatkov se bo v prihodnosti še okrepila, saj se pričakovano trajanje življenja podaljšuje, delež starejših od 65 let pa narašča. Izziv na tem področju v prihodnosti ostaja zagotavljanje vzdržnosti izdatkov za pokojnine in dolgotrajno oskrbo ob hkratnem prilagajanju potrebam prebivalstva in zagotavljanju dostopnosti storitev.

Izdatki za socialno zaščito so bili v letu 2015, po treh letih zastoja rasti, ponovno realno višji za 2,9 %, zanje pa namenimo skoraj četrtno BDP, kar je manj, kot znaša povprečje EU (okoli 29 %). Glede na predkrizno leto 2008 so bili izdatki realno višji za 6,2 % oz. za 1,2 mrd EUR. K njihovi rasti so v letu 2015 največ prispevali izdatki za področja bolezen in zdravstveno varstvo ter starost. Slednji imajo tudi največji delež v strukturi vseh prejemkov za socialno zaščito (42 %), zanje pa namenimo skoraj desetino BDP. Povečanje izdatkov za področje socialne izključenosti lahko pripišemo spremembam socialne zakonodaje¹⁶ in s tem višjim izdatkom za denarno socialno pomoč, povečanje izdatkov na področju bolezen in zdravstveno varstvo pa je predvsem posledica višjih izdatkov za boleznine.¹⁷ Za slednje smo leta 2015 namenili 7,6 % BDP. Še naprej pa se zmanjšujejo izdatki na področju invalidnost (1,3 % BDP) in brezposelnost (0,6 % BDP), kar je posledica zmanjševanja števila prejemnikov invalidskih pokojnin¹⁸ oz. izboljšanja razmer na trgu dela.

¹⁵ Po metodologiji ESSPROS so zadnji razpoložljivi podatki za Slovenijo na voljo za leto 2015, za povprečje EU pa podatkov o izdatkih še ni. Pri izračunih za Slovenijo so upoštevani končni podatki za vse skupine socialnih prejemkov, za celotne izdatke skupaj pa končnih podatkov za leto 2015 še nimamo.

¹⁶ V letu 2014 je prišlo do dopolnitve socialne zakonodaje, ki je omogočila lažji dostop do prejemkov denarne socialne pomoči. Sprememba zakonodaje je nekoliko omilila dedovanje (vračati ni bilo treba denarne socialne pomoči in izredne denarne socialne pomoči, ki jo je oseba prejela za 12 mesecev ali manj, od celotne prejete pomoči pa je bilo treba vrniti 2/3 zneska), razširili pa so se tudi splošni pogoji za upravičenost do pravice do varstvenega dodatka.

¹⁷ Po podatkih NIJZ je bilo vseh primerov uveljavljanja bolniških odsotnosti v letu 2015 859.615, kar je za 16,2 % več kot leto prej. Povečanje je povezano tudi z naraščanjem števila zaposlenih in starejših.

¹⁸ Glede na preteklo leto jih je bilo za 5,5 % manj. Poleg zmanjšanja prejemnikov invalidskih pokojnin in nadomestil za invalidnost pa je v veliki meri zmanjšanje izdatkov za to področje posledica sprememb v zvezi z uveljavljanjem pravic do varstvenega dodatka. S spremembo

Tabela 10: Realna rast izdatkov za socialno zaščito po področjih prejemkov

	2008	2012	2013	2014	2015
Izdatki - skupaj*	2,3	-3,5	-1,9	0,2	2,9
Socialni prejemki	2,5	-3,5	-1,7	0,0	3,3
1. Bolezen/zdravstveno varstvo	7,3	-1,5	-6,1	0,3	8,3
2. Invalidnost	-1	-10,5	-3,5	-2,5	-3,4
3. Starost	0,0	-2,5	2,4	0,9	1,8
4. Smrt hranitelja družine	3,3	-7,3	-1,9	-2,6	1,7
5. Družina/otroci	4,9	-7,8	-7,4	-1,3	0,1
6. Brezposelnost	9,3	-9,6	10,2	-11,7	-7
7. Nastanitev	-24,3	94,9	31	12,3	11,7
8. Druge oblike socialne izključenosti	-9,9	9,8	0,1	13,8	7,6

Vir: SURS, preračuni UMAR.

Opomba: Izdatki skupaj so seštevek socialnih prejemkov, upravnih stroškov in drugih izdatkov.

Slika 34: Izdatki za socialno zaščito v % BDP, EU-28 države, leto 2014

Socialni prispevki ostajajo glavni vir financiranja programov socialne zaščite, v obdobju 2008–2015 pa se je najbolj povečal delež prispevka države.¹⁹ Povečanje deleža države lahko povezujemo z zmanjšanjem števila zaposlenih v času krize in s tem povečanjem prispevka države v blagajno ZPIZ-a. Povečanje socialnih prispevkov,

socialne zakonodaje (Zakon o socialno varstvenih prejemkih, UL RS, št. 61/10) je s 1. 1. 2012 varstveni dodatek postal socialno varstvena pravica.

¹⁹ Glavne kategorije izdatkov programov socialne zaščite so socialni prejemki, upravni stroški, transferji drugim programom in drugi izdatki. Torej sredstva, ki so dodeljena gospodinjstvom ali posameznikom, da jim lajšajo breme, ko se pokažejo določena tveganja ali potrebe. Glavne kategorije virov financiranja programov socialne zaščite pa so socialni prispevki (prispevki delodajalcev in prispevki zavarovancev), prispevki države, transferji iz drugih programov in drugi viri. Gre za zbrana sredstva, iz katerih se pokriva prej navedene izdatke.

ki obsegajo prispevke zavarovancev in prispevke delodajalcev, pa je bilo v letih 2014 in 2015 predvsem posledica izboljšanja razmer na trgu dela in s tem večjega števila zaposlenih. V strukturi vseh virov je v Sloveniji delež socialnih prispevkov zavarovancev približno dvakrat večji kot v povprečju držav EU, nižji kot v povprečju EU pa je delež prispevkov delodajalcev in države ter drugih virov.

Po zmanjšanju v obdobju 2012–2014 zaradi uveljavitve ZUJF so se leta 2015 izdatki za področje družina in otroci realno ohranili na enaki ravni kot leto prej, zanje smo v letu 2015 namenili približno toliko kot v letu 2008 (1,8 % BDP). V Sloveniji manj kot v povprečju EU namenjamo predvsem področju brezposelnosti in nastanitve, več pa področju druge oblike socialne izključenosti.

Slika 35: Struktura virov financiranja

Stopnja dohodkovne neenakosti, socialne izključenosti in tveganja revščine v Sloveniji v letu 2016

Ob izboljševanju gospodarskih razmer sta bili leta 2016 nižji dohodkovna neenakost, merjena z Ginijevim količnikom in stopnja tveganja revščine. Ta prikazuje dohodkovno neenakost z deležem ljudi pod pragom tveganja revščine, ki je izračunan kot 60 % mediane razpoložljivega (ekvivalentnega) dohodka.²⁰ Ginijev količnik se je znižal za 0,1 o. t. na 24,4 %, stopnja tveganja revščine pa za 0,4 o. t. na 13,9 %. Prag tveganja revščine za enočlansko gospodinjstvo je bil v letu 2016 približno enak (616 EUR) kot leto prej; pod pragom tveganja revščine pa je živelo sedem tisoč ljudi manj (280 tisoč).

Leta 2016 je bila nižja tudi stopnja socialne izključenosti. V primerjavi s letoma 2014 in 2015, ko je dosegla doslej najvišje vrednosti (18,6 %), je bila nižja za 2 o. t. Stopnja tveganja socialne izključenosti je sintezni kazalnik,

²⁰ Izračun za leto 2016 temelji na dohodkih iz leta 2015, ki so preračunani po prilagojeni ekvivalenčni lestvici OECD, ki daje prvemu odraslemu vrednost 1, drugemu staremu 14 let in več vrednost 0,5, mlajšim od 14 let pa vrednost 0,3.

sestavljen iz kazalnikov stopnje tveganja revščine, stopnje težke materialne prikrajšanosti in deleža oseb, ki živijo v gospodinjstvih z zelo nizko delovno intenzivnostjo²¹. Tudi vrednosti za vse posamezne komponente tega sestavljenega indikatorja so se izboljšale oz. ostale enake. Stopnja tveganja revščine je bila s 13,9 % za 0,4 o. t. nižja, stopnja težke materialne prikrajšanosti (5,4 %) za 0,4 o. t. nižja, delež oseb v gospodinjstvih z zelo nizko delovno intenzivnostjo pa je ostal enak kot leto prej (7,4 %). Stopnja težke materialne prikrajšanosti je bila za oba spola najnižja po nastopu krize. Stopnja tveganja revščine pa se je v primerjavi s predkriznim letom za moške zvišala nekoliko bolj (za 2,5 o. t.) kot za ženske (za 2,3 o. t.). Delež oseb v gospodinjstvih z nizko delovno intenzivnostjo je bil leta 2016 za moške nekoliko višji (za 0,3 o. t. na 6,7 %), za ženske pa enak (8,2 %) kot pred krizo.

Slika 36: Stopnja tveganja revščine in kazalnik dohodkovne neenakosti (Gini), Slovenija, 2005–2016

Slika 37: Sestavljen kazalnik socialne izključenosti in njegove komponente, Slovenija 2005–2016

²¹ Zelo nizka delovna intenzivnost pomeni manj kot 20 % celotnega delovnega potenciala gospodinjstva. Osebe, ki sodijo v več komponent, se v skupnem številu štejejo le enkrat.

Izboljšanje gospodarskih razmer pa ni imelo enakega vpliva na vse starostne skupine prebivalstva. V primerjavi z letom prej je bila stopnja tveganja revščine za mlajše od 18 let nižja za 2,3 o. t., za enostarševske družine, ki so ena najbolj ogroženih skupin prebivalstva, pa za 7,2 o. t. (znašala je 25,3 %). Ocenjujemo, da je to mogoče pripisati novemu Zakonu o štipendiranju²² iz leta 2013 in vračilu državnih štipendij mladoletnim dijakom. Edina starostna skupina, kjer so bile stopnje tveganja revščine lani nižje kot pred krizo, so starejši od 65 let. Kljub temu pa imajo med izbranimi starostnimi skupinami še vedno najvišjo stopnjo tveganja revščine, kar pa je mogoče pripisati izključno visoki stopnji tveganja revščine starejših žensk (razlike v stopnji tveganja revščine po spolu zaradi slabšanja položaja žensk se večajo tudi v starostni skupini 18–24 let). V starostni skupini 50–65 let so stopnje tveganja revščine leta 2016 dosegle doslej najvišjo raven.

Slika 38: Stopnje tveganja revščine za izbrane starostne razrede po spolu, ženske, Slovenija, 2005–2016

Slika 39: Stopnje tveganja revščine za izbrane starostne razrede po spolu, moški, Slovenija, 2005–2016

²² Štipendije so se po novem zakonu (ZŠtip-1, UL 56/2013) začele dodeljevati v šolskem letu 2014/2015.

Slika 40: Stopnje tveganje revščine v delovno aktivni dobi (18–64) po delovni aktivnosti, Slovenija, 2009–2016

Slika 41: Stopnje tveganje revščine glede na obliko zaposlitve, Slovenija, 2005–2016

Med temi je veliko dolgotrajno brezposelnih, stopnja tveganja revščine brezposelnih pa je visoka. Ocenjujemo, da se ljudje tudi zato v večji meri kot drugje v EU odločajo za zgodnejše upokojevanje. Slovenija je tako med državami z najnižjo stopnjo delovne aktivnosti v starosti 55–64 let, z več zgodnjimi upokojitvami in posledično nižjimi pokojninami –stopnja tveganja revščine se je najbolj zvišala upokojenim pred 65. letom starosti (za 2,8 o. t. glede na prehodno leto, na 16,4 %).

Med skupinami prebivalstva glede na aktivnost je stopnja tveganja revščine najvišja za brezposelne. Leta 2016 je znašala 44,7 % (0,1 o. t. manj kot leto prej). Za 0,7 o. t. se je zmanjšala tudi stopnja tveganja revščine za zaposlene, ki je že tako 10-krat nižja od stopnje tveganja revščine brezposelnih. Zmanjšala se je pri zaposlenih za določen in nedoločen čas. Zmanjšala se je tudi pri zaposlenih za poln delovni čas, ponovno pa se je povečala skupini

zaposlenih za krajši delovni čas. Nekoliko se je stopnja tveganja revščine ponovno zvišala tudi samozaposlenim in drugim neaktivnim. Ocenjujemo, da so pri stopnjah tveganja revščine po delovni aktivnosti do določene mere še kažejo pozitivne spremembe, ki jih je mogoče videti kot učinke²³ reforme trga dela iz leta 2013, ki pa slabijo. Učinki te reforme bi se lahko v letu 2016 kazali v obliki večjega števila prehodov zaposlitev za določen čas v zaposlitev za nedoločen, a obenem krajši delovni čas (in večjo verjetnostjo za nižji dohodek).

Kako živimo v regijah²⁴

Na ravni regij smo blaginjo prebivalcev izmerili s štirinajstimi kazalniki na enajstih področjih blaginje. Pri tem smo upoštevali metodologijo OECD za merjenje blaginje na regionalni ravni, ki smo jo zaradi pomanjkanja ustreznih statističnih podatkov na regionalni ravni nekoliko prilagodili.²⁵

Področja blaginje smo razdelili v tri skupine.²⁶ V prvi skupini so kazalniki materialnih pogojev življenja (dohodek,

Tabela 11: Kazalniki materialne blaginje, 2015²⁶

Regije	Dohodek			Zaposlitev			Stanovanje		
	1	2	3	4	5	6	7	8	9
Pomurska	9.213	54,1	18,9	10,8					
Podravska	9.767	58,7	13,6	14,3					
Koroška	10.728	60,4	11,5	11,2					
Savinjska	10.032	63,1	13,3	13,2					
Zasavska	9.879	60,6	15,2	22,1					
Posavska	9.992	62,9	13,6	19,2					
Jugovzhodna Slovenija	10.559	64,8	13	14,9					
Osrednjeslovenska	10.735	64,2	11	15,9					
Gorenjska	10.551	66	8,6	16					
Primorsko-notranjska	10.507	66,3	11,1	10,8					
Goriška	10.672	63,4	10,3	12					
Obalno-kraška	10.422	62,2	11	16,5					
Slovenija	10.303	62,4	12,3	14,7					

Vir: SURS, lastni izračuni.

Opomba: Številke v tretji vrstici tabele se nanašajo na številke kazalnikov v Opombi 26.

²³ Glej v Vodopivec, M., Laporšek, S. in Vodopivec, M. (2016). Levelling the Playing Field: The Effects of Slovenia's 2013 Labour Market Reform, IZA Discussion Paper No. 9783.

²⁴ Več o tem glej Delovni zvezek 1/2017, let. XXVI na http://www.umar.gov.si/fileadmin/user_upload/publikacije/dz/2017/DZ-Kako_zivimo_v_regijah.pdf

²⁵ Podrobno metodologijo opisujemo v delovnem zvezku.

²⁶ Kazalniki so: (i) materialni pogoji življenja: 1. razpoložljivi dohodek na prebivalca v EUR, 2. stopnja delovne aktivnosti (20–64 let) v %, 3. stopnja registrirane brezposelnosti v %, 4. stopnja prenaseljenosti stanovanj v št. sob na osebo; (ii) kakovost življenja: 5. pričakovano trajanje življenja ob rojstvu v letih, 6. standardizirana stopnja umrljivosti, 7. dostopnost z avtom do splošnih bolnišnic v minutah, 8. delež zaposlenih z najmanj terciarno izobrazbo, 9. delež prečiščene odpadne vode z vsaj sekundarnim čiščenjem, 10. število obsojenih na 1.000 prebivalcev, 11. volilna udeležba, 2014, v %, 12. dostopnost z avtom do priključka na AC ali HC v minutah; (iii) subjektivna blaginja: 13. delež prebivalstva, ki poroča, da ima nekoga, na katerega se lahko obrne v stiski, 14. samoocena zadovoljstva z življenjem na skali 0–10 točk.

Tabela 12: Kazalniki subjektivne blaginje in sestavljeni kazalnik regionalne blaginje, 2015²⁶

Regije	Subjektivna blaginja		Sestavljeni kazalnik regionalne blaginje
	Socialni kapital	Zadovoljstvo z življenjem	
	13	14	
Pomurska	94,8	6,7	3,2
Podravska	98,4	6,9	5
Koroška	98,8	6,7	4,8
Savinjska	93,9	6,9	4,8
Zasavska	95,4	6,7	4,5
Posavska	90,4	6,8	3,5
Jugovzhodna Slovenija	89,6	7	4,7
Osrednjeslovenska	93,6	7,2	8,3
Gorenjska	94,7	7,1	7,5
Primorsko-notranjska	94,1	7	6,2
Goriška	90,8	7,1	6,8
Obalno-kraška	90,5	7	6,3
Slovenija	94,5	7	5,5

Vir: FDV, SURS, lastni izračuni.

Opomba: Številke v tretji vrstici tabele se nanašajo na številke kazalnikov v Opombi 26.

zaposlitev, stanovanje/bivanje), v drugi so kazalniki, ki vplivajo na kakovost življenja (zdravje, izobrazba, okolje, varnost, vključenost v družbo in dostopnost do storitev) in v tretji kazalniki subjektivne blaginje (socialni kapital in zadovoljstvo z življenjem). Iz vseh kazalnikov smo oblikovali tudi sestavljeni kazalnik, ki smo ga poimenovali kazalnik regionalne blaginje.

Regije v zahodni Sloveniji imajo višjo blaginjo kot regije v vzhodni Sloveniji; najvišjo vrednost ima osrednjeslovenska. Regije so dosegle vrednost sestavljenega kazalnika med 3,2 in 8,3. Najvišjo vrednost ima osrednjeslovenska regija, ki izstopa po dohodkih, izobrazbi, zadovoljstvu, vključenosti v družbo in dostopu do storitev. Najšibkejša je področju socialnega kapitala in zaposlitve.

Visoki vrednosti sestavljenega kazalnika imata tudi gorenjska (7,5) in goriška regija (6,8). V gorenjski regiji še posebej pozitivno izstopajo kazalniki na področju zaposlitve, varnosti, dostopa do storitev in tudi zdravja. Goriška regija pa ima podpovprečne vrednosti kazalnikov le na področju socialnega kapitala, dostopa do storitev in okolja.

Obalno-kraška in primorsko-notranjska regija imata vrednost kazalnika blaginje 6,3 in 6,2. Visoke vrednosti dosega predvsem na področju dohodka, zadovoljstva z življenjem, dostopnosti do storitev in varnosti. Tudi možnosti zaposlitve so v regijah razmeroma dobre. Slabša pa sta kazalniki subjektivne blaginje, še posebej socialni kapital v obalno-kraški regiji.

Največ regij ima vrednost sestavljenega kazalnika med 5 in 4,5. V tej skupini so: podravska, savinjska, koroška, jugovzhodna Slovenija in zasavska regija. Nekatere regije v tej skupini so precej raznolike, kot npr. koroška,

Tabela 13: Kazalniki kakovosti življenja, 2015²⁶

Regije	Zdravje			Izobrazba	Okolje	Varnost	Vključenost v družbo	Dostop do storitev
	5	6	7					
Pomurska	79,4	628,7	24	24,1	45,4	3,6	46,4	18
Podravska	79,1	618,2	21	28,9	56,7	3,6	48,2	13
Koroška	79,5	592,5	24	26,5	22,2	2,7	51,7	60
Savinjska	79,4	599,4	27	28,3	20,5	2,9	50,9	18
Zasavska	79,1	599,3	18	27,3	45,6	1,8	53,7	24
Posavska	79,4	608,1	24	27	35,6	3,1	48,2	19
Jugovzhodna Slovenija	79,7	597,6	34	29	64,8	4,9	50,4	29
Osrednjeslovenska	81,5	480	26	39,4	60,3	2,4	56,2	10
Gorenjska	81,5	490,3	30	32,2	52,8	1,8	53,5	14
Primorsko-notranjska	80,3	561	39	29,8	27,7	2,4	51,6	21
Goriška	80,9	528,3	32	30,9	43,6	1,6	54,3	25
Obalno-kraška	81,4	497,8	13	31,8	74,8	3	48	9
Slovenija	80,6	552,2	...	31,8	45,9	3,3	51,7	...

Vir: SURS, NIJZ, DVK, Drobne 2016, lastni izračuni.

Opomba: Številke v tretji vrstici tabele se nanašajo na številke kazalnikov v Opombi 26.

ki v pozitivno smer izstopa po drugem najvišjem razpoložljivem dohodku na prebivalca, v negativno pa z najnižjim zadovoljstvom z življenjem, kar potrjuje dejstvo, da blaginja ni odvisna samo od dohodka prebivalstva.

Najnižje vrednosti sestavljenega kazalnika imata posavska (3,5) in pomurska regija (3,2). Posavska regija ima pri večini kazalnikov vrednosti, ki so med najslabšimi. Pomurska regija pa je zelo raznolika. Na nekaterih področjih ima zelo visoke vrednosti, npr. stanovanjski pogoji, dostopnost do storitev in socialnega kapitala, na dnu pa je pri večini kazalnikov, npr. na področju dohodkov, zaposlitve, izobrazbe zaposlenih in vključenosti v družbo.

Slika 42: Primerjava rangov sestavljenega kazalnika regionalne blaginje in indeksa razvojne ogroženosti

Vir: SURS, anketa SILC, FDV, NIJZ, DVK, Drobne S., FGG, preračuni UMAR. Opomba: *nižji rang IRO pomeni manjšo razvojno ogroženost, nižji rang IRB pomeni višjo blaginjo.

Sestavljeni kazalnik regionalne blaginje smo primerjali z indeksom razvojne ogroženosti (IRO). Tudi to je sestavljeni kazalnik in ga uporabljamo za spremljanje regionalnega razvoja. IRO je sestavljen iz štirinajstih posamičnih kazalnikov, vendar je med njimi več ekonomskih, ni pa subjektivnih kazalnikov. Tudi IRO kaže na razliko med vzhodno in zahodno Slovenijo, pri čemer je slednja manj razvojno ogrožena. Podrobnejša primerjava posameznih regij pa kaže, da imajo nekatere regije, ki so po ekonomskih kazalnikih uspešnejše in tako manj razvojno ogrožene, nižjo blaginjo, kot bi pričakovali glede na njeno ekonomsko uspešnost, (npr. jugovzhodna Slovenija) oz. nasprotno (npr. primorsko-notranjska regija). Jugovzhodna Slovenija je namreč med najmanj razvojno ogroženimi regijami zaradi ugodnih gospodarskih kazalnikov, po blaginji prebivalstva pa je podpovprečna.

Blaginja prebivalstva ni odvisna le od dohodkov prebivalstva. Analiza je pokazala, da je blaginja kompleksen in večdimeziionalen pojem, na katero vpliva vrsta dejavnikov kakovosti življenja in tudi subjektivno zaznavanje blaginje, kar potrjuje tudi primerjava sestavljenega kazalnika regionalne blaginje in IRO.

Pregled stanja na izbranih področjih z vidika razlik med spoloma v Sloveniji²⁷

Uravnotežena zastopanost spolov v družbi je pomembna za njen razvoj. Pri tem sta ključna izkoriščenost delovnega in izobrazbenega potenciala ter uravnotežena zastopanost spolov v procesih odločanja. Neizkoriščen potencial

²⁷ Več o tem glej Delovni zvezek 3/2017, let. XXVI na http://www.umar.gov.si/fileadmin/user_upload/publikacije/dz/2017/DZ_razlike_med_spoloma_končna03_17.pdf

ženski lahko zmanjšuje blaginjo, kar kažejo na primer ocene stroškov nižje delovne aktivnosti žensk.²⁸

Med prebivalci Slovenije je nekaj več kot polovica žensk, saj živijo dlje. Pričakovano trajanje življenja je bilo leta 2015 pri ženskah (83,9 let) daljše kot pri moških (77,8 let). V Sloveniji se pričakovano trajanje življenja pri obeh spolih povečuje, razlika med njima pa se je vidneje zmanjšala šele v zadnjih desetih letih. Najdaljše življenje (85 let) lahko pričakujejo ženske v obalno-kraški regiji, skoraj 10 let krajše pa moški v zasavski regiji, ki imajo najkrajše pričakovano trajanje življenja v Sloveniji.

Ženske dosežejo višjo izobrazbo kot moški, v samem procesu izobraževanja pa večinoma tudi boljše rezultate. Vključenost žensk (15–19 let) v srednješolsko izobraževanje je nižja od vključenosti moških. V programe, ki omogočajo neposreden vpis v terciarno izobraževanje, pa je vpisan večji delež žensk. Zato je vključenost žensk (20–24 let) v terciarno izobraževanje večja, kar velja tudi za vse regije, razlika med spoloma pa je večja kot v povprečju EU, kjer je vključenost v terciarno izobraževanje na splošno nižja kot pri nas.²⁹ Leta 2016 je bil delež odraslih žensk (25–64 let) z vsaj srednješolsko izobrazbo nižji kot delež moških, kar velja tudi za vse regije. Nasprotno pa je bil delež žensk (starih 25–64 let in 30–34 let) s terciarno izobrazbo višji. Večja je tudi vključenost žensk v vseživljenjsko učenje, ženske pa dosegajo boljše dosežke pri bralni in naravoslovni ter slabše pri matematični pismenosti.

Kljub boljši izobrazbi žensk je njihov položaj na trgu dela slabši od položaja moških. Stopnja aktivnosti³⁰ žensk je nižja, čeprav se je vrzel med spoloma od krize naprej nekoliko zmanjšala. Prav tako je nižja stopnja delovne aktivnosti žensk, stopnja brezposelnosti pa posledično višja (takšna je tudi v vseh regijah in v večini občin). Ženske so zaposlene večinoma v storitvenih dejavnostih, njihov delež v najvišjih poklicnih skupinah (managerji, zakonodajalci in visoki uradniki) je podpovprečen. Pogosteje so izpostavljene začasnim in delnim zaposlitvam, v povprečju pa opravijo manjše število ur. V mednarodni primerjavi je vrzel v vključenosti žensk na trg dela med tistimi, ki imajo majhne otroke, in tistimi brez otrok med najmanjšimi v EU, tudi stopnja aktivnosti žensk v najbolj aktivni dobi (30–54 let) je visoka.

Ženske v povprečju zaslužijo manj od moških, a je plačna vrzel³¹ med najnižjimi v EU, čeprav se je od začetka krize

²⁸ Eurofound (The Gender Employment Gap – Challenges and Solutions, 2016) je ocenil, da v letu 2013 ti stroški znašajo za Slovenijo 3,1 % BDP, za EU pa 2,8 % BDP (tu se gibljejo se med 1 % BDP v Litvi in 8,2 % BDP na Malti).

²⁹ Leta 2015 je pri nas za ženske znašala 58,3 % (EU: 35,9 %) in za moške 39,3 % (EU: 28,5 %).

³⁰ Aktivno prebivalstvo sestavljajo delovno aktivni in brezposelni.

³¹ Plačna vrzel oz. t. i. »gender pay gap« je svetovno uveljavljen kazalnik, ki prikazuje relativne razlike v plačah med spoloma. V EU temelji na podatkih iz Raziskovanja o strukturi plače, ki se izvaja v vseh članicah. Kot kazalnik se uporablja t. i. neprilagojena plačna vrzel, ki ni popravljena v skladu z nacionalnimi razlikami v posameznih merljivih značilnostih zaposlenih žensk in moških, ki bi lahko pojasnile del plačne vzeli, ter daje splošno sliko neenakosti spolov na trgu dela.

Slika 43: Kazalniki trga dela za ženske in moške, 2016

Slika 44: Plačna vrzel med ženskami in moškimi, 2015

nekoliko povečala (s 4,1 % v 2008 na 7,5 % v 2015). Nizka vrzel v Sloveniji je posledica več dejavnikov, zlasti nadpovprečne delovne aktivnosti in izobrazbe žensk ter njihove pretežne zaposlitve za polni delovni čas. Vzeli so višje, če jih spremljamo na nižjih ravneh (poklici, izobrazba, dejavnosti oz. regije). Plačna vrzel je glede na dejavnost najvišja v finančnih in zavarovalniških dejavnostih, glede na starost v starostni skupini 40–49 let, glede na izobrazbo med osebami z 2. in 3. bolonjsko stopnjo (20,4 %), glede na poklic pa pri neindustrijskih poklicih in menedžerjih. Po kraju bivanja in kraju dela je najvišja v gorenjski regiji in najnižja v jugovzhodni Sloveniji.

Porazdelitev časa za delo in družinske ter druge obveznosti je med spoloma neenakomerna. Moški v Sloveniji v njihovi glavni zaposlitvi in drugih službah opravijo več ur plačanega dela na teden (43 ur) kot ženske (38 ur). Zaposlene ženske namenijo več ur (32) za skrbstvene obveznosti (povezane predvsem s skrbjo za otroke in druge vzdrževane osebe) in neplačano delo v gospodinjstvu (moški: 15 ur). Oboji opravijo več ur plačanega in neplačanega dela kot v povprečju EU.

Slika 45: Plačane in neplačane delovne ure, po spolu, EU, 2015

Vir: Evropska raziskava o delovnih razmerah (EWCS), 2015 v Report on equality between women and men in the EU, 2017.

Ženske so v večini tiste, ki koristijo starševski dopust. Leta 2013 ga je koristilo več kot tri četrtine zaposlenih žensk, ki so imele otroka, starega do enega leta, kar je eden izmed višjih deležev v EU (podatki OECD). Izmed očetov jih je starševski dopust leta 2015 koristilo 6,4 %.³² Vključenost

³² Z Zakonom o starševskem varstvu in družinskih prejemkih (Uradni list RS, št. 26/2014) ima vsak od staršev pravico do starševskega dopusta

otrok v formalno otroško varstvo se je povečala in je leta 2015 znašala pri otrocih, mlajših od treh let, 37,4 % (EU: 30,3 %) in pri otrocih v starosti od treh let in do vstopa v šolo 90,9 % (EU: 83,3 %). Dostopnost otroškega varstva in ureditev starševskega dopusta vpliva na dokaj visoko stopnjo aktivnosti žensk v Sloveniji.

Upokojenke prejemajo v povprečju nižje pokojnine kot upokojenci, kar je odraz pretekle vključenosti na trg dela. V povprečju so bili leta 2015 starostne upokojenke in upokojenci enako stari (ženske so se sicer v povprečju upokojile prej, a živijo dlje), vendar so imele upokojenke manj pokojninske dobe. Zaradi tega so leta 2015 prejele v povprečju za 15 % nižjo starostno pokojnino kot moški. Nižje pokojnine žensk povečujejo stopnjo tveganja revščine starejših žensk. Je pa bila starostna pokojnina novih upokojenk leta 2015 že višja od pokojnine novih upokojencev; povečala se je namreč povprečna pokojninska doba žensk in se precej približala moški. Vrzal v pokojninah med spoloma za starostno skupino nad 65 let je leta 2015 znašala 21 % in je bila nižja kot v EU (38 %).

Zastopanost žensk v procesih odločanja je skromnejša kot pri moških, čeprav se povečuje. Delež žensk na vodilnih položajih v gospodarstvu se povečuje, a je še vedno nizek. Oktobra 2016 je bilo v Sloveniji med člani najvišjih vodstvenih organov največjih družb, registriranih v državi, ki kotirajo na nacionalni borzi, 24,8 % žensk (EU: 23,9 %). V zadnjih desetih letih se je povečala tudi zastopanost žensk na mestih odločanja v Banki Slovenije, parlamentu in vladi.

Z nekaterimi ukrepi bi lahko povečali uravnoteženo zastopanost spolov v družbi. Ker pridobljena izobrazba vpliva na posameznikov položaj na trgu dela, so izzivi večji vpis žensk na področja, ki izobražujejo za tradicionalno moške poklice, izboljšanje izobraženosti moških in povečanje vključenosti v vseživljenjsko učenje. Z vidika demografskih gibanj je pomemben izziv povečanje delovne aktivnosti žensk, še posebej starejših. Krepanje je treba prizadevanja za doseganje plačne enakosti pri opravljanju enakega oz. enakovrednega dela ter zmanjšanje horizontalne in vertikalne segregacije spolov. Za bolj uravnoteženo zastopanost spolov v procesih odločanja bi bilo treba nadaljevati s prizadevanji za doseganje vsaj 40-odstotne zastopanosti enega od spolov na posameznem področju družbenega življenja ali njegovem delu.³³

v trajanju 130 dni, pri čemer lahko mati na očeta prenese 100 dni starševskega dopusta, 30 dni pa je neprenosljivih, oče pa lahko na mater prenese 130 dni starševskega dopusta. Na povečanje števila očetov, ki bi koristili starševski dopust, bi pomembneje vplival tudi bolj pozitiven odnos delodajalcev do izrabe starševskega dopusta s strani očetov.

³³ 7. člen Zakona o enakih možnostih moških in žensk (Uradni list RS, št. 59/2002).

statistična priloga

Pomembnejši kazalci	2011	2012	2013	2014	2015	2016	2017	2018	2019
							Jesenska napoved 2017		
Bruto domači proizvod (realne stopnje rasti, v %)	0,6	-2,7	-1,1	3,0	2,3	3,1	4,4	3,9	3,2
BDP v mio EUR (tekoče cene)	36.896	36.076	36.239	37.615	38.837	40.418	42.761	45.265	47.507
BDP na prebivalca, v EUR (tekoče cene)	17.973	17.540	17.596	18.244	18.823	19.576	20.708	21.922	23.016
BDP na prebivalca po kupni moči (PPS) ¹	21.700	21.800	21.700	22.800					
BDP na prebivalca po kupni moči (PPS EU 28 = 100) ¹	83	82	81	83					
Stopnja brezposelnosti, registrirana	11,8	12,0	13,1	13,1	12,3	11,2	9,5	8,7	8,4
Stopnja brezposelnosti, anketna	8,2	8,9	10,1	9,7	9,0	8,0	6,8	6,2	5,8
Produktivnost dela (BDP na zaposlenega)	2,4	-1,8	0,0	2,6	1,0	1,1	1,6	2,2	2,3
Inflacija ² , povprečje leta	1,8	2,6	1,8	0,2	-0,5	-0,1	1,5	1,6	2,1
Inflacija ² , konec leta	2,0	2,7	0,7	0,2	-0,5	0,5	1,7	1,9	2,1
MENJAVA STUJINO									
Izvoz proizvodov in storitev (realne stopnje rasti, v %)	6,9	0,6	3,1	5,7	5,0	6,4	8,8	7,5	6,1
Izvoz proizvodov	8,0	0,4	3,3	6,3	5,3	6,2	9,0	8,0	6,4
Izvoz storitev	2,5	1,5	1,9	3,4	3,7	7,6	8,0	5,5	4,7
Uvoz proizvodov in storitev (realne stopnje rasti, v %)	5,0	-3,7	2,1	4,1	4,7	6,6	8,9	7,7	6,3
Uvoz proizvodov	6,0	-4,3	2,9	3,8	5,1	7,0	9,4	8,2	6,6
Uvoz storitev	-0,4	0,2	-3,0	6,2	2,3	4,2	6,0	4,8	4,4
Saldo tekočega računa plačilne bilance ³ , v mio EUR	68	775	1.594	2.179	1.698	2.108	2.013	2.296	2.538
- delež v primerjavi z BDP, v %	0,2	2,1	4,4	5,8	4,4	5,2	4,7	5,1	5,3
Bruto zunanji dolg, v mio EUR	41.669	42.872	41.866	46.514	44.954	43.334	43.520*		
- delež v primerjavi z BDP, v %	112,9	118,8	115,5	123,7	115,8	107,2			
Razmerje USD za 1 EUR	1,392	1,286	1,328	1,329	1,110	1,107	1,128	1,178	1,178
DOMAČE POVPRASEVANJE									
Zasebna potrošnja (realne stopnje rasti, v %)	0,0	-2,4	-4,1	1,9	2,1	4,2	3,3	3,0	2,3
- delež v BDP, v %	56,0	56,9	55,4	54,4	53,5	53,4	53,0	52,2	51,8
Državna potrošnja (realne stopnje rasti, v %)	-0,7	-2,2	-2,1	-1,2	2,7	2,5	1,1	0,9	0,9
- delež v BDP, v %	20,4	20,2	19,5	18,6	18,6	18,7	18,4	18,1	17,8
Investicije v osnovna sredstva (realne stopnje rasti, v %)	-4,9	-8,8	3,2	1,1	-1,6	-3,6	9,0	8,0	7,0
- delež v BDP, v %	20,2	19,2	19,8	19,4	18,9	17,6	18,5	19,3	20,1
Vir podatkov: SURS, Banka Slovenije, Eurostat; preračuni in napovedi UMAR (Jesenska napoved, september 2017). Opombe: ¹ Merjeno v standardih kupne moči (PPS); ² Merilo inflacije je indeks cen življenjskih potrebščin; ³ plačilno bilančna statistika; *konec avgusta 2017.									

Proizvodnja	2014	2015	2016	2015			2016				2017		2015			
				Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	9	10	11	12
INDUSTRIJSKA PROIZVODNJA, medletna rast v %																
Industrija B+C+D	2,2	5,6	7,0	5,2	5,5	5,2	6,3	8,8	6,7	6,6	7,9	5,8	6,2	3,5	8,4	3,6
B Rudarstvo	-3,8	0,4	1,7	-14,4	-1,9	23,3	8,3	-7,9	10,1	-1,6	10,8	8,9	-21,1	-10,8	27,4	77,5
C Predelovalne dejavnosti	4,3	6,0	8,3	5,8	6,3	5,3	7,4	10,2	7,7	7,4	8,1	6,5	7,3	4,0	8,6	3,1
D Oskrba z elektriko, plinom, paro	-14,2	2,5	-5,6	2,4	-0,5	2,2	-5,0	-4,2	-4,0	-0,4	4,4	-1,3	-0,1	2,6	3,6	0,7
GRADBENIŠTVO², medletna rast vrednosti opravljenih gradbenih del v %																
Gradbeništvo skupaj	19,5	-8,1	-17,7	-8,9	-12,5	-8,3	-31,3	-21,4	-12,7	-9,2	19,8	17,4	-10,7	-11,6	7,0	-22,2
Stavbe	3,8	-4,0	2,4	-1,1	-5,6	-4,2	-6,6	-11,6	5,7	19,1	36,8	40,1	-1,7	-7,0	2,6	-8,1
Gradbeni inženirski objekti	26,5	-9,8	-24,7	-11,5	-15,2	-10,0	-39,9	-24,9	-19,3	-19,0	15,2	9,1	-14,1	-13,2	8,5	-28,3
TRŽNE STORITVE, medletna rast v %																
Storitve skupaj	3,7	5,4	4,1	4,2	5,0	8,4	5,0	4,4	3,5	3,6	7,0	8,5	4,7	6,4	12,3	7,0
Promet in skladiščenje	6,2	3,2	3,6	3,1	2,2	5,2	3,7	4,5	3,0	3,3	11,0	9,7	0,6	3,9	8,6	3,3
Informacijske in komunikacijske dejavnosti	1,1	4,6	3,5	1,7	4,5	10,2	4,0	5,0	4,3	1,2	3,5	7,6	6,6	4,6	15,0	10,9
Strokovne, znanstvene in tehnične dejavnosti	-1,8	3,5	-0,8	-0,4	2,6	7,7	0,8	0,9	-4,5	-0,2	0,8	2,4	2,9	7,2	13,6	3,1
Druge raznovrstne poslovne dejavnosti	2,5	11,6	10,1	15,5	9,7	8,0	12,2	6,5	8,7	13,8	10,8	14,3	10,5	9,7	10,8	3,6
TRGOVINA, medletna rast v %																
Skupni realni prihodek*	2,4	5,7	10,2	6,8	4,5	6,6	9,0	9,1	8,8	13,6	13,4	9,8	5,1	3,8	7,8	8,3
Realni prihodek v trgovini na drobno	0,0	1,0	4,5	1,4	0,4	1,6	2,1	2,2	3,1	10,1	12,2	8,1	0,8	0,4	1,8	2,8
Realni prihodek v trgovini z motornimi vozili in popravila motornih vozil	6,9	14,0	21,7	15,9	12,6	15,2	23,0	24,1	18,9	20,8	15,8	12,7	13,1	9,4	19,9	16,8
Nominalni prihodek v trgovini na debelo in posredništvu pri prodaji	3,7	1,4	2,0	1,5	0,6	2,9	0,2	1,2	0,1	6,2	13,7	8,4	0,8	-2,1	5,6	5,9
TURIZEM, medletna rast v %																
Skupaj, prenočitve	-0,5	7,2	7,6	7,0	9,1	3,3	9,6	0,9	9,0	11,3	4,7	18,0	7,0	1,1	0,6	8,8
Domači gostje, prenočitve	-3,5	6,3	2,8	4,9	8,7	3,4	1,3	1,0	4,6	3,4	4,1	5,1	6,4	0,9	5,0	5,1
Tuji gostje, prenočitve	1,4	7,7	10,3	8,2	9,3	3,2	17,4	0,8	10,9	17,1	5,2	24,7	7,3	1,2	-3,0	11,7
Nominalni prihodek v gostinstvu	0,2	7,4	11,0	6,6	8,5	9,3	9,9	8,3	13,2	12,2	7,9	12,4	7,0	6,2	8,7	13,0
KMETIJSTVO																
Odkup pridelkov, v mio EUR	506,9	472,9	465,7	111,3	123,6	135,5	104,6	110,1	118,2	132,9	108,7	119,8	44,2	49,0	40,3	46,2
POSLOVNE TENDENCJE (vrednost kazalnika**)																
Kazalnik gospodarske klime	-2,3	5,2	5,5	4,9	5,5	5,8	3,7	4,5	6,1	7,8	11,0	11,1	5,9	5,5	5,3	6,6
Kazalnik zaupanja																
v predelovalnih dejavnostih	2	6	6	5	6	7	4	6	5	7	10	8	4	6	7	7
v gradbeništvu	-11	-14	-10	-14	-17	-15	-17	-15	-7	-1	4	11	-19	-16	-14	-15
v storitvenih dejavnostih	5	16	19	16	16	18	17	19	19	21	24	25	17	18	18	19
v trgovini na drobno	9	15	19	16	14	13	24	13	24	16	19	19	23	13	15	12
potrošnikov	-22	-11	-14	-10	-8	-12	-18	-17	-12	-10	-7	-5	-6	-11	-14	-10
Vir podatkov: SURS. Opombe: ¹ Le za podjetja z dejavnostjo oskrbe z energijo; ² V raziskovanje so zajeta vsa večja gradbena podjetja, ter še nekatera negradbena podjetja, ki izvajajo gradbeno dejavnost; *Skupaj trgovina na drobno, trgovina z motornimi vozili in vzdrževanje le-teh ter trgovina na drobno z motornimi gorivi; **desezonirani podatki SURS.																

2016												2017									
1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9	10
5,6	8,8	4,5	8,9	10,2	7,5	2,7	10,4	7,5	3,0	7,9	9,2	7,1	3,3	12,8	1,2	8,3	7,6	7,2	7,6	-	-
10,0	7,1	7,9	-8,4	-6,1	-9,3	-24,6	9,7	50,3	33,2	-15,1	-18,4	5,6	11,0	15,4	8,1	8,9	9,7	39,6	2,2	-	-
6,7	10,3	5,4	10,6	11,7	8,5	3,8	12,2	7,8	3,2	9,2	10,4	6,6	3,4	13,8	1,3	9,1	8,7	7,9	8,1	-	-
-3,9	-4,7	-6,5	-5,8	-3,5	-3,3	-5,0	-4,1	-2,8	-5,1	-1,1	4,8	10,4	1,3	1,6	0,3	-0,6	-3,7	-2,1	2,9	-	-
-25,9	-29,7	-36,0	-27,4	-19,5	-17,9	-15,8	-14,9	-7,4	-15,2	-15,1	9,3	-9,5	21,1	41,5	26,8	4,8	21,7	10,5	7,6	-	-
-9,4	-2,8	-7,5	-12,3	-13,4	-9,4	6,6	1,3	9,4	8,6	14,3	37,5	24,3	25,7	56,5	53,7	33,8	34,7	13,4	3,0	-	-
-32,2	-39,3	-45,1	-32,5	-21,7	-21,0	-23,7	-20,9	-13,5	-23,1	-24,5	-2,0	-20,7	21,7	37,1	17,4	-5,0	16,1	9,9	10,0	-	-
4,7	6,5	3,8	4,0	4,7	4,5	-0,1	5,5	5,2	1,1	3,1	6,3	6,6	3,6	10,5	5,3	11,2	8,9	9,2	6,0	-	-
3,6	5,5	2,2	4,1	4,6	4,6	-2,8	6,3	5,9	0,9	3,3	5,9	9,4	6,2	17,0	4,9	15,9	8,3	13,0	9,9		
3,5	3,7	4,6	4,1	4,4	6,3	1,7	3,9	7,2	1,9	0,5	1,3	4,0	1,9	4,5	5,4	9,5	8,0	5,6	2,9		
-0,7	2,1	0,9	0,0	2,9	-0,3	-7,4	0,2	-5,7	-7,3	-0,3	6,4	4,2	-3,7	2,0	-2,1	3,3	5,7	1,3	-5,1		
11,4	13,7	11,7	8,2	8,3	3,5	8,1	9,6	8,4	6,9	13,4	22,1	7,2	8,9	15,7	15,7	13,6	13,9	14,2	9,5	-	-
6,0	13,3	7,9	8,6	10,9	8,0	5,2	13,8	8,0	10,7	15,4	14,6	15,8	8,9	15,5	7,0	10,6	11,8	10,1	11,1	-	-
0,8	3,7	2,0	0,5	1,6	4,3	1,3	5,6	2,4	7,7	11,4	11,2	14,0	8,9	13,4	5,6	9,2	9,5	9,2	7,8	-	-
15,7	33,0	21,1	25,4	30,6	17,1	12,2	27,7	18,6	16,9	22,8	22,6	19,5	9,0	18,8	9,5	12,7	15,7	12,0	18,9	-	-
-0,2	2,2	-1,1	-1,9	3,0	2,4	-5,6	5,6	0,8	2,9	6,8	9,0	16,1	8,7	16,2	3,6	11,7	9,9	11,1	12,8		-
9,3	7,0	12,8	-0,4	2,5	0,4	8,1	6,9	14,6	13,7	12,6	7,2	5,0	2,5	6,5	27,1	5,0	22,6	13,2	12,6	-	-
6,8	2,7	-5,0	8,5	-0,5	-3,1	2,3	1,5	15,3	-5,9	11,4	7,0	-2,8	-3,6	20,9	-1,6	5,8	9,7	5,5	3,8	-	-
11,0	12,5	28,8	-5,7	3,9	2,3	10,9	9,2	14,3	26,9	13,6	7,4	10,0	9,7	-3,0	46,7	4,7	29,1	16,5	16,1	-	-
7,8	12,8	9,2	9,0	6,6	9,2	12,4	10,8	16,9	14,2	10,3	11,8	6,8	6,0	10,7	13,1	9,7	14,5	11,9	10,8		-
33,7	34,2	36,7	36,0	37,3	36,8	39,1	36,3	42,9	46,3	42,9	43,6	35,0	34,2	39,5	36,8	42,0	41,1	45,8	42,3	-	-
4	3,5	3,5	5,5	3,7	4,4	5,4	6,6	6,2	6,9	8,1	8,5	10,1	10,5	12,4	11,6	9,5	12,3	11,5	11,4	12,3	15,4
4	5	4	8,0	5	5	5	7	3	6	7	7	9	10	12	9	6	9	8	8	10	12
-15	-16	-19	-16,0	-15	-13	-13	-8	-1	-3	-2	1	-1	8	6	10	8	14	18	17	17	22
16	17	19	21,0	17	18	20	18	19	21	22	21	22	23	26	27	24	23	24	24	23	27
28	23	21	9,0	13	18	20	23	30	10	19	19	13	17	27	13	11	33	24	18	23	27
-16	-19	-19	-17,0	-18	-16	-13	-12	-11	-11	-11	-9	-3	-8	-9	-5	-6	-3	-4	-4	-3	0

Trg dela	2014	2015	2016	2015			2016				2017		2015			
				Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	8	9	10	11
FORMALNO AKTIVNI (A=B+E)	917,9	917,4	920,4	917,5	914,5	917,8	917,8	919,7	917,7	926,2	927,6	934,3	913,6	914,8	917,9	918,8
FORMALNO DELOVNO AKTIVNI (B=C+D)¹	797,8	804,6	817,2	805,0	807,1	808,5	803,0	817,2	820,3	828,3	827,5	846,5	805,6	810,1	810,4	811,4
V kmetijstvu, gozdarstvu, ribištvu	35,4	29,9	23,1	30,5	29,4	26,9	23,9	23,8	22,1	22,8	22,3	27,3	29,3	29,3	27,0	26,8
V industriji in gradbeništvu	252,4	255,2	260,3	255,2	257,3	257,9	254,7	260,7	262,5	263,3	261,2	268,7	256,9	258,4	259,6	259,8
- v predelovalnih dejavnostih	178,3	181,0	186,7	179,9	181,6	183,6	184,1	186,2	187,3	189,0	189,7	192,8	181,3	182,5	183,6	184,1
- v gradbeništvu	54,0	54,3	53,9	55,3	55,7	54,5	50,9	54,6	55,4	54,7	52,2	56,3	55,6	56,0	56,1	55,7
V storitvah	510,0	519,6	533,8	519,3	520,4	523,7	524,4	532,7	535,7	542,3	544,0	550,6	519,4	522,3	523,8	524,8
- v javni upravi	48,8	48,1	48,4	48,2	48,3	48,0	48,1	48,4	48,6	48,6	48,6	48,8	48,3	48,2	47,9	48,3
- v izobraževanju, zdravstvu in socialnem varstvu	122,2	124,0	127,7	124,1	123,3	125,5	125,9	127,6	127,3	130,0	130,8	131,4	122,6	124,5	125,2	125,7
ZAPOSLENI (C)¹	703,0	713,1	730,5	712,9	715,9	719,3	716,2	730,2	734,6	741,1	740,5	754,3	714,6	718,8	721,2	722,1
V podjetjih in organizacijah	652,6	662,3	680,2	661,5	664,6	668,6	667,5	679,6	683,6	690,2	691,1	702,6	663,3	667,4	669,7	670,9
Pri fizičnih osebah	50,5	50,8	50,3	51,4	51,4	50,6	48,7	50,7	51,0	50,9	49,4	51,7	51,3	51,4	51,4	51,2
SAMOZAPOSLENI IN KMETJE (D)	94,8	91,6	86,7	92,1	91,1	89,2	86,9	87,0	85,8	87,2	87,0	92,1	91,0	91,3	89,3	89,2
REGISTRIRANI BREZPOSELNI (E)	120,1	112,7	103,2	112,5	107,4	109,3	114,8	102,5	97,4	97,9	100,1	87,8	107,9	104,8	107,5	107,4
Ženske	59,6	57,5	52,4	57,7	55,9	56,2	56,6	52,3	50,6	50,2	49,5	45,5	56,4	54,6	56,2	55,8
Mladi (15 do 29 let)	30,4	26,7	22,5	26,5	23,9	26,4	26,1	21,7	20,5	21,6	20,7	17,0	23,9	22,9	26,2	26,9
Starejši od 50 let	37,3	36,7	36,5	36,8	36,2	36,1	38,6	36,8	35,4	35,0	36,9	34,3	36,3	35,7	35,6	35,6
Osnovnošolska izobrazba ali manj	33,8	32,3	30,2	32,0	30,5	31,2	33,8	30,0	28,2	28,8	30,6	26,3	30,5	30,1	30,3	30,4
Brezposelni več kot 1 leto	59,9	59,7	55,1	60,1	59,1	58,4	58,5	56,0	53,5	52,3	51,2	48,1	59,0	58,9	58,8	58,2
Prejemniki nadomestil in pomoči	26,6	23,7	23,1	22,4	21,4	22,2	28,9	21,3	20,5	21,5	27,3	19,5	21,5	20,8	20,6	20,7
STOPNJA REG. BREZP., (E/A, v %)	13,1	12,3	11,2	12,3	11,7	11,9	12,5	11,1	10,6	10,6	11,1	9,4	11,8	11,5	11,7	11,7
Moški	12,0	11,1	10,2	11,0	10,3	10,7	11,8	10,1	9,4	9,5	10,4	8,3	10,4	10,1	10,3	10,4
Ženske	14,3	13,7	12,4	13,8	13,4	13,4	13,4	12,4	12,0	11,8	11,8	10,7	13,5	13,1	13,4	13,3
TOKOVI REGISTRIRANE BREZPOSELNOSTI	-4,6	-6,4	-13,5	-7,9	-5,5	8,3	-2,9	-10,4	-4,7	4,5	1,7	-10,4	-1,6	-3,2	2,7	-0,1
Novi brezposelni iskalci prve zaposlitve	18,5	15,8	14,2	2,2	2,8	7,4	3,0	2,0	2,7	6,5	1,8	1,8	0,7	1,4	5,0	1,3
Izgubili delo	83,9	81,3	75,7	16,3	17,3	23,3	23,8	15,4	16,3	20,3	17,1	13,7	5,1	5,8	6,5	6,5
Brezposelni dobili delo	74,0	71,0	74,9	19,0	16,9	13,3	23,6	20,6	16,1	14,5	12,6	18,5	4,7	7,0	5,4	4,8
Drugi odlivi iz brezposelnosti (neto)	33,2	32,6	28,6	7,5	8,6	9,1	6,0	7,2	7,5	7,9	4,6	7,4	2,7	3,4	3,3	3,1
DELOVNA DOVOLJENJA ZA TUJCE za določen čas	25,1	23,2	19,2	23,3	23,7	23,3	21,6	20,0	18,2	17,1	16,8	17,2	23,6	24,1	23,8	23,3
Od vseh formalno aktivnih, v %	2,7	2,5	2,1	2,5	2,6	2,5	2,4	2,2	2,0	1,8	1,8	1,8	2,6	2,6	2,6	2,5

Viri podatkov: SURS, ZRSZ, ZPIZ. Opombe: ¹Z januarjem 2005 je SURS prešel na novo metodologijo ugotavljanja formalno delovno aktivnega prebivalstva. Novi vir podatkov za zaposlene in samozaposlene razen kmetov je Statistični register delovno aktivnega prebivalstva (SRDAP), podatki o kmetih pa so napovedani s pomočjo ARIMA modela na osnovi četrletnih podatkov o kmetih iz Ankete o delovni sili. Po novi metodologiji so preračunani tudi podatki za pretekla leta do januarja 2000.

2015	2016												2017							
	12	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7
916,7	916,2	918,0	919,4	919,3	919,9	919,8	916,9	916,6	919,6	926,6	927,9	924,1	926,4	927,5	928,8	933,4	934,4	935,1	931,6	931,7
803,6	798,0	801,9	809,2	813,9	817,6	820,0	817,8	818,7	824,4	829,3	831,1	824,5	822,7	826,2	833,6	842,3	846,8	850,3	846,9	847,9
26,9	23,9	23,9	24,0	23,8	23,8	23,7	22,2	22,1	22,2	22,9	22,8	22,6	22,2	22,3	22,4	27,3	27,2	27,3	25,1	25,2
254,3	252,7	254,1	257,4	259,7	260,7	261,7	262,1	262,0	263,5	264,6	265,1	260,1	258,7	260,4	264,6	266,6	268,9	270,5	271,1	271,6
183,0	183,2	184,1	184,9	185,6	186,2	186,8	186,8	187,1	188,1	188,9	189,6	188,6	188,6	189,6	190,9	191,5	193,0	193,9	194,5	194,8
51,6	49,8	50,2	52,7	54,2	54,6	55,0	55,3	55,2	55,7	56,0	55,9	52,2	50,8	51,5	54,3	55,6	56,3	56,9	56,9	57,1
522,5	521,4	524,0	527,8	530,4	533,2	534,6	533,5	534,6	538,8	541,8	543,2	541,8	541,7	543,6	546,6	548,5	550,8	552,4	550,7	551,1
48,0	47,9	48,1	48,3	48,3	48,4	48,5	48,5	48,6	48,7	48,7	48,7	48,4	48,4	48,5	48,7	48,6	48,9	48,9	49,0	49,0
125,5	125,0	125,8	126,8	127,4	127,7	127,8	126,5	126,5	128,8	129,7	130,3	130,1	130,3	130,8	131,2	131,3	131,6	131,4	130,0	130,0
714,5	711,3	715,0	722,2	727,0	730,6	733,0	732,2	733,1	738,4	742,2	743,8	737,4	735,8	739,2	746,4	750,3	754,7	758,0	756,8	757,5
665,3	663,2	666,7	672,6	676,6	679,9	682,2	681,4	682,2	687,3	690,7	692,4	687,6	687,1	690,3	695,9	699,0	703,0	705,9	705,1	705,9
49,2	48,2	48,3	49,6	50,4	50,7	50,8	50,8	50,9	51,2	51,5	51,5	49,8	48,7	48,9	50,5	51,3	51,8	52,1	51,7	51,6
89,1	86,7	86,9	87,0	86,9	87,0	87,0	85,6	85,7	86,0	87,1	87,2	87,1	86,8	87,0	87,2	92,1	92,1	92,2	90,1	90,4
113,1	118,2	116,0	110,2	105,5	102,3	99,8	99,1	97,9	95,1	97,3	96,8	99,6	103,7	101,3	95,2	91,1	87,7	84,8	84,7	83,8
56,6	57,9	56,9	54,9	53,5	52,3	51,3	51,4	51,0	49,4	50,6	50,1	49,7	50,5	49,8	48,3	46,9	45,5	44,1	44,5	44,3
26,9	27,3	26,4	24,7	22,9	21,5	20,5	20,1	19,6	21,8	21,8	21,5	21,5	21,6	20,9	19,4	18,2	17,0	15,9	15,7	15,3
37,2	39,1	38,9	37,9	37,2	36,8	36,3	36,0	35,6	34,7	34,7	34,7	35,7	37,6	37,2	35,8	35,0	34,3	33,6	33,6	33,3
33,0	34,6	34,3	32,4	30,8	30,0	29,2	28,6	28,2	27,9	28,0	28,1	30,1	32,0	31,2	28,6	27,2	26,3	25,4	24,9	24,6
58,2	59,2	58,5	57,8	56,6	56,1	55,4	54,3	53,6	52,7	52,8	52,2	51,9	52,1	51,3	50,3	49,1	48,1	46,9	46,0	45,2
25,3	30,2	29,5	26,9	22,1	21,3	20,7	21,2	20,1	20,2	20,1	20,5	23,8	28,4	26,8	24,7	20,3	19,2	19,1	19,8	20,0
12,3	12,9	12,6	12,0	11,5	11,1	10,8	10,8	10,7	10,3	10,5	10,4	10,8	11,2	10,9	10,2	9,8	9,4	9,1	9,1	9,0
11,4	12,2	11,9	11,1	10,5	10,1	9,8	9,6	9,4	9,2	9,3	9,3	10,0	10,6	10,3	9,3	8,7	8,3	8,0	8,0	7,8
13,5	13,7	13,5	13,0	12,7	12,4	12,1	12,2	12,1	11,7	11,9	11,8	11,7	11,9	11,7	11,3	11,0	10,7	10,3	10,4	10,4
5,7	5,1	-2,1	-5,8	-4,8	-3,2	-2,5	-0,7	-1,2	-2,8	2,1	-0,4	2,8	4,1	-2,4	-6,2	-4,1	-3,4	-2,9	-0,1	-0,8
1,1	1,2	0,9	0,9	0,7	0,7	0,7	0,6	0,6	1,4	4,5	1,3	0,7	1,0	0,8	0,8	0,6	0,6	0,6	0,5	0,6
10,3	12,9	5,7	5,2	5,3	5,1	5,0	6,1	4,8	5,4	5,9	6,1	8,3	12,0	5,2	5,1	4,6	4,6	4,4	6,0	4,5
3,1	6,7	6,9	10,0	8,4	6,5	5,7	5,0	4,3	6,8	5,3	5,1	4,0	6,3	6,3	9,7	6,9	6,1	5,4	4,3	3,5
2,6	2,2	1,8	1,9	2,4	2,4	2,5	2,4	2,3	2,8	3,0	2,7	2,3	2,6	2,0	2,4	2,4	2,6	2,4	2,4	2,3
22,8	22,1	21,8	21,0	20,3	20,3	19,5	19,0	18,2	17,6	17,1	17,1	17,0	16,9	16,8	16,8	16,9	17,2	17,6	18,0	18,5
2,5	2,4	2,4	2,3	2,2	2,2	2,1	2,1	2,0	1,9	1,8	1,8	1,8	1,8	1,8	1,8	1,8	1,8	1,9	1,9	2,0

Plače	v EUR			2014	2015	2016	2015			2016				2017	
	2016	Q2 17	avg. 17				Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2
BRUTO PLAČA NA ZAPOSLENEGA, nominalno v €				medletna rast v %											
SKUPAJ	1.584	1.602	1.614	1,1	0,7	1,8	0,6	0,4	1,3	2,3	1,5	1,7	1,9	1,5	2,3
Dej. zaseb. sektorja (A-N; R-S)	1.526	1.537	1.558	1,5	0,8	1,3	0,8	0,6	1,2	1,8	1,1	1,0	1,5	1,6	2,3
Dej. javnih storitev (OPQ)	1.765	1.807	1.791	0,3	0,6	3,3	0,2	-0,1	1,7	3,9	2,8	3,7	2,9	1,3	2,7
Industrija (B-E)	1.585	1.588	1.624	3,2	1,7	1,9	1,9	1,2	2,1	2,2	1,6	1,3	2,5	2,3	2,7
Trad. tržne stor. (GHI)	1.394	1.417	1.414	1,0	0,9	0,9	1,4	1,0	1,0	1,6	0,8	0,5	0,8	1,7	2,2
Ost. tržne stor. (J-N; R-S)	1.691	1.699	1.723	-0,3	-0,4	0,7	-0,9	-0,5	0,1	1,2	0,3	0,5	0,9	0,7	1,7
A Kmetijstvo in lov, gozdarstvo, ribištvo	1.310	1.285	1.317	0,7	0,2	-0,4	0,0	-0,2	1,6	2,2	-0,8	0,7	-3,3	0,2	0,3
B Rudarstvo	2.057	2.101	2.117	5,9	-5,9	2,7	-4,8	-4,8	-4,9	1,1	1,6	2,4	5,6	4,2	3,2
C Predelovalne dejavnosti	1.546	1.547	1.579	3,3	2,1	2,1	2,3	1,8	2,3	2,4	1,7	1,5	2,8	2,2	2,7
D Oskrba z električno energijo, plinom in paro	2.347	2.373	2.555	2,5	-1,0	1,3	1,7	-3,0	1,9	2,3	1,9	0,0	0,9	4,2	3,1
E Oskrba z vodo, ravnanje z odpadki in odpadki, saniranje okolja	1.524	1.558	1.561	1,4	1,5	1,9	0,3	1,8	2,2	2,3	2,6	1,7	1,2	4,2	4,0
F Gradbeništvo	1.205	1.229	1.257	0,3	-0,2	1,3	-0,8	-0,5	1,0	1,5	1,5	1,9	0,4	1,1	2,7
G Trgovina, vzdrževanje in popravila motornih vozil	1.437	1.468	1.460	1,2	1,4	1,6	1,8	1,6	1,8	2,4	1,6	1,0	1,3	2,5	2,6
H Promet in skladiščenje	1.467	1.476	1.470	1,1	0,5	-0,5	1,4	0,6	-0,5	-0,1	-0,6	-0,7	-0,5	0,5	1,5
I Gostinstvo	1.085	1.110	1.138	-0,2	-1,0	1,4	-1,0	-1,0	-0,1	2,0	0,3	1,0	2,2	1,1	2,9
J Informacijske in komunikacijske dejavnosti	2.107	2.106	2.166	0,1	1,0	0,5	-0,2	1,0	0,7	1,1	0,6	-0,2	0,6	1,8	1,4
K Finančne in zavarovalniške dejavnosti	2.293	2.326	2.325	1,2	2,1	1,5	1,9	1,8	1,0	2,0	-0,1	1,9	2,4	2,3	2,4
L Poslovanje z nepremičninami	1.489	1.500	1.518	-1,2	-0,7	0,7	-1,6	-0,5	0,5	0,4	0,5	0,5	1,2	1,5	2,7
M Strokovne, znanstvene in tehnične dejavnosti	1.739	1.769	1.838	1,1	0,8	0,8	1,7	0,5	-0,1	1,3	0,7	0,3	1,0	1,4	3,4
N Druge raznovrstne poslovne dejavnosti	1.054	1.070	1.067	2,5	0,4	3,4	-0,6	0,0	1,9	3,7	3,8	3,1	2,9	1,0	2,5
O Dejavnost javne uprave in obrambe, dejavnost obvezne socialne varnosti	1.873	1.930	1.945	1,0	2,1	4,7	0,7	0,4	5,2	6,8	4,3	5,4	2,3	1,5	4,5
P Izobraževanje	1.688	1.730	1.682	0,0	-0,2	2,5	-0,1	-0,6	-0,3	1,8	2,2	2,9	3,0	1,4	1,9
Q Zdravstvo in socialno varstvo	1.760	1.794	1.786	-0,1	0,3	3,1	0,1	0,1	0,8	3,6	2,2	3,0	3,4	1,0	2,2
R Kulturne, razvedrilne in rekreacijske dejavnosti	1.650	1.678	1.661	-0,5	-0,5	2,3	-0,3	-1,6	0,3	1,6	2,4	1,7	3,3	1,9	1,6
S Druge dejavnosti	1.335	1.345	1.337	-1,1	-2,2	-0,9	-2,8	-2,5	-1,5	-0,1	-1,0	-1,0	-1,4	-1,0	1,5

Viri podatkov: SURS, preračuni UMAR. Opomba: Zaradi spremembe vira podatkov pri proračunskih uporabnikih, so se s podatki za november 2015 spremenile vrednosti povprečne plače v treh dejavnostih javnih storitvah (OPQ) in posledično tudi povprečne plače v državi.

2015	2016												2017							
	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8
1,5	1,1	3,5	2,4	1,4	1,8	1,3	0,2	2,8	2,1	1,5	0,5	3,7	2,1	0,5	1,9	1,3	3,4	2,4	2,8	2,7
0,6	0,0	3,3	2,0	0,9	1,6	0,8	-1,0	2,7	1,2	0,3	-0,4	4,8	2,5	0,2	2,1	0,7	3,6	2,4	2,6	2,8
4,1	4,0	4,0	3,6	3,0	2,7	2,8	3,6	3,1	4,4	4,8	3,0	0,9	1,0	1,4	1,5	2,9	2,8	2,6	3,4	2,7
0,5	-0,2	4,4	2,5	0,2	2,7	1,9	-1,8	4,0	1,7	0,3	0,4	7,1	4,1	0,2	2,6	1,4	4,6	2,1	2,9	2,8
0,6	0,6	2,8	1,4	1,7	0,7	0,0	-0,7	1,3	0,9	0,2	-2,9	5,4	2,3	0,2	2,5	0,3	3,5	2,9	2,9	3,2
0,6	-0,6	2,5	1,7	0,8	0,6	-0,4	-0,5	1,5	0,5	0,1	1,2	1,5	0,9	0,1	1,0	0,4	2,4	2,1	2,1	2,3
0,2	1,4	2,9	2,5	-0,9	1,3	-2,7	-0,2	2,7	-0,3	0,2	-7,1	-2,5	-0,6	-0,7	1,7	-0,5	2,1	-0,6	-3,2	1,1
-5,1	-1,5	1,4	3,4	-3,9	-0,4	9,2	-6,6	10,1	4,9	4,9	7,3	4,7	6,5	6,7	-0,3	6,4	1,9	1,5	2,0	-1,0
1,1	0,0	4,7	2,4	0,5	2,9	1,6	-1,1	3,8	1,8	0,2	0,8	7,5	4,1	-0,2	2,7	1,4	4,5	2,2	3,2	2,8
-4,5	-0,7	3,4	4,3	-2,4	1,7	6,5	-7,1	5,9	1,8	3,5	-5,4	6,0	3,9	6,2	2,6	1,9	8,5	-0,7	0,9	6,2
0,1	0,3	2,6	4,1	1,3	3,7	2,6	-2,7	5,6	2,3	-0,9	-0,1	4,7	6,3	2,1	4,3	1,9	4,1	5,8	2,2	1,7
1,0	0,5	1,8	2,3	1,5	2,0	1,1	-0,4	4,4	1,8	0,3	-1,2	2,2	1,2	-0,3	2,4	-0,2	4,4	3,8	2,8	3,0
1,3	1,2	4,2	1,9	3,3	1,1	0,6	-0,1	1,8	1,4	0,4	-0,3	4,1	2,8	0,5	4,0	0,2	3,9	3,8	3,6	3,7
-0,4	-0,8	-0,3	0,7	-0,9	0,2	-0,9	-2,2	0,7	-0,4	-0,3	-10,7	10,7	1,5	-0,3	0,3	-0,3	3,2	1,6	1,2	2,0
-0,2	1,5	3,3	1,2	0,0	0,7	0,3	0,2	1,2	1,8	1,7	3,7	1,1	2,4	0,6	0,4	3,0	3,1	2,5	3,3	3,8
1,2	0,1	1,4	1,8	0,7	1,5	-0,6	-1,9	1,8	-0,5	0,2	-0,5	1,9	2,5	0,6	2,2	0,5	2,0	1,9	2,0	3,8
3,0	-2,4	5,8	2,9	1,1	-0,4	-1,1	0,6	3,6	1,4	-1,2	7,1	1,2	1,8	1,4	3,6	2,6	2,2	2,4	2,9	1,9
0,7	0,2	1,0	-0,1	-0,7	0,0	2,3	-0,7	0,8	1,2	0,5	-3,9	7,2	1,3	1,6	1,6	3,4	4,5	0,3	1,9	4,1
-0,3	-0,9	2,7	2,0	0,4	1,6	0,0	-0,5	0,5	0,8	1,1	-0,4	2,4	2,1	0,7	1,5	0,9	4,5	4,9	4,1	5,7
1,4	2,1	4,2	4,6	4,0	4,2	3,2	2,6	3,9	2,9	2,4	1,2	5,4	1,9	0,0	1,0	0,8	4,0	2,6	2,6	1,2
9,7	7,3	7,0	6,2	5,3	3,6	4,0	4,9	4,8	6,6	5,5	3,0	-1,4	1,1	1,6	1,9	4,2	5,1	4,2	7,2	4,7
1,1	1,7	1,6	2,0	2,1	2,2	2,4	2,6	2,6	3,5	4,1	2,9	1,8	1,1	1,6	1,4	1,7	1,9	2,3	1,6	1,8
2,6	3,7	4,0	3,1	2,0	2,4	2,3	3,4	2,1	3,6	4,9	3,3	2,0	0,9	0,9	1,2	3,1	1,8	1,7	2,2	2,0
-0,4	1,5	2,1	1,3	4,9	1,1	1,3	2,4	0,2	2,6	4,1	3,5	2,2	1,1	2,1	2,6	2,9	1,2	1,0	1,8	2,2
-1,8	0,3	-0,6	0,2	-1,4	-1,2	-0,3	-1,9	0,0	-1,1	-1,5	-2,0	-0,6	-0,8	-0,5	-1,7	0,0	3,3	1,1	1,2	0,6

Cene in indikatorji konkurenčnosti	2014	2015	2016	2015			2016				2017		2015			
				Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	9	10	11	12
CPI, medletna rast v %	0,2	-0,5	0,5	-0,5	-0,6	-0,7	-0,2	0,1	0,6	1,8	1,4	1,2	-0,6	-0,8	-0,5	-0,5
Hrana in brezalkoholne pijače	-0,3	0,9	1,7	1,5	1,2	0,4	0,2	1,3	1,7	2,9	1,9	1,6	1,2	1,1	1,0	1,5
Alkoholne pijače in tobak	3,6	1,9	0,4	1,0	0,6	0,1	0,3	0,3	0,3	1,3	1,8	2,8	0,9	0,7	0,9	0,1
Obleka in obutev	-0,9	-0,9	-2,9	-0,4	-0,4	0,5	0,6	-1,7	-0,5	-0,9	0,6	2,4	-0,4	-2,0	0,1	0,8
Stanovanje	0,1	-1,3	-0,1	-1,2	-1,0	-1,1	-1,3	-1,0	-0,5	2,5	2,6	2,0	-0,9	-0,9	-1,1	-1,0
Stanovanjska oprema	-1,2	-1,2	0,9	-0,4	-0,8	0,0	0,2	0,2	0,5	0,4	-0,2	-0,5	-0,2	0,0	-1,4	-1,1
Zdravje	-0,1	0,5	0,8	1,2	0,8	0,2	0,5	0,5	0,7	0,8	0,4	-0,1	0,9	0,8	0,7	0,7
Prevoz	0,2	-5,1	-0,1	-5,3	-6,3	-5,4	-4,8	-3,1	-0,3	3,9	1,8	0,7	-6,5	-6,7	-7,0	-5,2
Komunikacije	-1,9	1,1	2,9	1,7	4,3	4,0	5,2	2,6	2,2	2,8	1,1	-0,8	1,7	3,3	4,3	5,3
Rekreacija in kultura	0,8	1,0	0,2	0,3	-1,6	-2,0	0,8	1,7	0,5	0,0	0,4	0,8	0,6	-0,8	-1,8	-2,3
Izobraževanje	0,1	0,6	0,3	0,8	0,0	0,1	0,0	0,0	0,3	0,5	0,5	0,5	0,6	0,1	0,0	0,0
Gostinske in nastanitvene storitve	1,1	0,5	1,0	-0,1	1,0	1,7	2,1	2,8	1,4	0,8	1,5	2,0	0,0	0,2	1,4	1,4
Raznovrstno blago in storitve	1,6	1,4	1,6	1,1	2,9	0,5	1,0	1,5	1,5	1,8	1,3	1,4	1,0	1,2	6,5	1,1
HICP	0,4	-0,8	0,6	-0,8	-0,9	-0,9	-0,4	0,0	0,7	2,0	1,4	1,3	-1,0	-1,2	-0,9	-0,6
Osnovna inflacija - brez (sveže) hrane in energije	1,0	0,7	0,4	0,7	0,9	0,3	1,2	0,9	0,6	0,7	0,9	0,9	0,8	0,8	1,2	0,7
CENE PROIZVODOV PRI PROIZVAJALCIH, medletna rast v %																
Skupaj	-0,6	-0,2	0,5	-0,4	-1,2	-1,8	-2,2	-1,3	-0,1	1,7	2,3	2,3	-1,0	-1,1	-1,2	-1,4
Domači trg	-1,1	-0,5	-0,2	-0,5	-1,2	-1,6	-1,9	-1,5	-0,4	0,6	1,3	1,5	-0,9	-0,9	-1,3	-1,4
Tuji trg	-0,1	0,1	1,2	-0,3	-1,2	-2,0	-2,6	-1,2	0,5	2,8	3,2	3,1	-1,1	-1,2	-1,2	-1,3
Na evrskem območju	-0,7	0,1	0,6	0,1	-1,3	-2,3	-2,5	-1,9	0,1	2,1	2,6	2,8	-0,6	-1,0	-1,3	-1,6
Izven evrskega območja	1,1	-0,1	2,3	-1,1	-1,1	-1,4	-2,6	0,1	1,3	4,4	4,6	3,9	-2,2	-1,6	-0,9	-0,7
Indeks uvoznih cen	-1,4	-0,7	2,7	-0,5	-1,6	-2,2	-2,3	-1,7	1,2	4,8	3,8	2,4	-0,8	-1,8	-1,7	-1,4
INDIKATORJI KONKURENČNOSTI¹, medletna rast v %																
Efektivni tečaj ² nominalno	0,3	-2,8	0,8	-3,1	-3,7	-2,4	-1,9	0,5	1,4	0,6	0,7	-0,2	-3,6	-3,0	-3,2	-2,5
Realni (deflator HICP)	-0,1	-3,8	0,2	-3,6	-4,8	-3,5	-3,1	-0,7	0,8	0,2	0,4	0,0	-4,8	-4,3	-4,2	-3,4
Realni (deflator ULC)	-1,7	-3,5	1,1	-4,4	-4,3	-2,9	-2,3	0,8	2,6	0,6	0,2					
USD za EUR	1,3288	1,1096	1,1066	1,1270	1,1047	1,1119	1,0949	1,1018	1,1293	1,1164	1,0789	1,0647	1,1150	1,1213	1,0996	1,1139
Vir podatkov: SURS, ECB, izračuni, ocene UMAR. Opomba: ¹ Vir odatkov za serije efektivnih tečajev ECB. ² Harmonizirani efektivni tečaj, skupina 19 držav partneric in 18 držav evrskega območja; rast vrednosti pomeni apreciacijo nacionalne valute in obratno.																

2016												2017								
1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9
-0,5	-0,7	-0,9	-0,6	-0,4	0,3	0,2	0	0,2	0,6	0,6	0,5	1,3	2,2	1,9	1,8	1,5	0,9	1,0	1,2	1,4
0,4	0,5	0,4	-0,2	-0,2	1,1	1,3	1,4	1,1	2,1	1,3	1,7	2,8	3,6	2,4	1,8	2,6	1,3	1,5	1,4	2,0
0,2	0,2	0,0	0,3	0,2	0,5	0,4	0,2	0,4	0,3	0,1	0,4	0,0	1,8	2,1	1,9	1,9	1,6	2,8	2,9	2,8
0,3	0,8	0,5	0,8	0,7	0,4	-1,4	-0,9	-2,8	1,8	-0,3	-2,9	-1,8	-0,5	-0,3	1	0,6	0,3	3,4	1,2	2,7
-0,7	-1,1	-1,4	-1,5	-1,3	-1,2	-0,4	-1,4	-1,1	-1,2	-0,3	-0,1	1,4	2,9	3,1	2,8	2,6	2,4	1,5	2,2	2,3
-0,7	0,4	0,2	0,2	0	0,5	0,1	0,5	0,1	-0,3	0,8	0,9	0,3	0,1	0,7	-0,3	0,1	-0,4	-0,3	-1,0	-0,2
-0,1	0,4	0,2	0,1	0,3	1,1	0,6	0,5	0,4	0,6	0,7	0,8	0,7	0,9	0,9	0,8	0,7	-0,1	-0,3	-0,2	0,4
-4,5	-5,5	-6,2	-5,2	-5,3	-4	-3,8	-4,5	-0,9	-1	0,1	-0,1	3,3	4,3	4,0	3,1	2,2	0,1	0,0	1,5	0,6
5,3	2,9	3,9	4,5	5,2	6	2,3	2,2	3,4	2	1,8	2,9	3,0	3,4	2,1	2,9	-0,4	0,7	-0,1	-0,2	-2,1
-1,8	-2,4	-1,9	0,1	0,5	1,7	2,7	2,3	0,2	0,5	0,9	0,2	-0,9	1,5	-0,5	0,4	0,2	0,6	0,3	0,7	1,5
0,2	0,0	0,0	0,0	0	0	0	0	-0,1	0,3	0,2	0,3	0,3	0,6	0,5	0,5	0,5	0,5	0,5	0,5	0,6
1,2	2,1	1,9	1,8	2,2	2,3	2,7	3,1	2,5	2,4	0,9	1,0	0,8	0,8	0,9	1,2	1,7	1,6	2,1	2,1	1,8
0,6	0,4	0,4	0,6	1,2	1,2	1,3	1,7	1,6	1,6	1,4	1,6	1,6	1,9	2,0	1,9	1,1	1,0	1,2	1,5	1,4
-0,8	-0,9	-0,9	-0,7	-0,5	0,1	-0,1	-0,2	0,2	0,7	0,7	0,6	1,5	2,5	2,0	1,7	1,5	0,9	1,2	1,4	1,4
0,1	0,3	0,4	0,8	1,2	1,6	1,2	1,1	0,5	0,8	0,6	0,4	0,2	1,0	0,8	1,2	0,8	0,7	1,0	0,8	0,9
-1,6	-1,7	-2,2	-2,5	-2,2	-2,0	-1,8	-1,4	-0,9	-0,6	-0,2	0,5	1,3	1,9	1,9	2,3	2,4	2,2	2,3	2,3	2,3
-1,5	-1,4	-1,9	-2	-1,9	-1,8	-1,7	-1,6	-1,1	-0,2	-0,7	-0,2	0,3	0,7	0,9	1,3	1,5	1,2	1,4	1,5	1,6
-1,7	-1,9	-2,4	-2,9	-2,5	-2,2	-1,8	-1,3	-0,6	0,0	0,4	1,2	2,3	3,0	3,0	3,2	3,2	3,1	3,2	3,2	3,0
-2,0	-2,3	-2,6	-2,7	-2,6	-2,3	-2,3	-2	-1,3	-0,4	0,1	0,6	1,5	2,1	2,5	2,5	2,7	2,5	2,9	2,9	2,6
-1,1	-1,1	-2	-3,4	-2,4	-1,8	-0,7	0,3	0,8	0,8	0,8	2,3	3,9	5,1	4,0	4,7	4,6	4,5	4,1	3,7	4,0
-1,9	-2,4	-2,4	-3,1	-2,2	-1,7	-1,8	-1,9	-1,4	0,1	0,1	2,7	4,5	5,3	4,7	4,9	4,0	2,5	1,9	2,7	2,7
-1,7	-1,6	-2,3	-1,8	-0,3	0,6	1,3	1,9	1,4	0,9	1,1	0,5	0,3	0,4	1,2	0,5	0,0	-0,6	-0,1	-0,3	0,0
-2,8	-3,0	-3,6	-2,8	-1,6	-0,5	0,1	1,0	0,7	0,7	0,7	0,0	0,0	0,4	1,0	-0,2	-0,2	0,0	0,2	-0,3	-0,4
1,1221	1,1235	1,0736	1,0877	1,0860	1,1093	1,1100	1,1339	1,1311	1,1229	1,1069	1,1212	1,1212	1,1026	1,0799	1,0543	1,0614	1,0643	1,0685	1,0723	1,1058

Plačilna bilanca	2014	2015	2016	2015			2016				2017		2015			
				Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	8	9	10	11
PLAČILNA BILANCA, metodologija BPM, mio EUR																
Tekoči račun	2.179	1.698	2.108	332	553	416	677	530	557	343	596	795	88	257	204	196
Blago	1.181	1.476	1.536	377	419	338	484	449	376	227	381	461	-7	229	181	170
Izvoz	22.961	24.039	24.991	6.063	5.934	6.160	6.065	6.400	6.119	6.407	6.869	7.147	1.595	2.193	2.177	2.116
Uvoz	21.780	22.563	23.454	5.687	5.516	5.822	5.581	5.950	5.743	6.180	6.488	6.685	1.602	1.964	1.996	1.946
Storitve	1.697	1.860	2.174	433	554	485	467	526	655	526	536	668	212	172	179	147
Izvoz	5.558	5.866	6.410	1.419	1.678	1.515	1.370	1.529	1.812	1.699	1.528	1.736	580	527	505	466
Uvoz	3.862	4.007	4.236	985	1.124	1.030	902	1.003	1.157	1.173	992	1.068	368	355	326	319
Primarni dohodki	-428	-1.263	-1.294	-406	-354	-326	-163	-393	-379	-358	-233	-257	-98	-129	-144	-92
Prejemki	1.093	1.345	1.436	341	301	330	430	351	336	319	435	374	85	112	96	92
Izdatki	1.521	2.608	2.730	747	654	656	593	744	715	678	667	631	183	241	240	184
Sekundarni dohodki	-271	-375	-309	-72	-65	-81	-111	-53	-95	-51	-88	-77	-19	-15	-12	-29
Prejemki	709	733	745	185	175	217	163	181	184	217	179	200	53	60	77	61
Izdatki	980	1.108	1.054	257	240	297	274	234	278	267	267	277	72	75	89	90
Kapitalski račun	79	412	-302	82	131	168	-53	-89	-54	-106	-47	-65	42	50	76	62
Finančni račun	2.251	1.658	1.129	533	435	142	331	224	419	156	381	664	5	297	138	463
Neposredne naložbe	-584	-1.269	-880	-45	-223	-657	-299	-376	-306	101	-217	133	-75	-99	-384	-7
Imetja	155	292	431	305	26	-134	161	74	55	142	158	213	-55	7	70	-7
Obveznosti	739	1.560	1.311	350	248	523	460	451	360	41	375	80	20	107	454	0
Naložbe v vrednost. papirje	-3.968	2.929	5.079	1.684	-993	1.549	584	1.099	702	2.693	-330	556	-151	202	491	526
Finančni derivativi	-51	-98	-215	-26	-40	-21	-30	-107	-33	-44	-73	-117	-16	-10	-11	-14
Ostale naložbe	6.765	208	-2.758	-1.102	1.739	-663	64	-351	106	-2.577	959	59	270	239	19	2
Imetja	4.737	-617	-2.335	-1.471	1.218	-817	64	-637	-1.079	-684	-30	-348	-142	268	170	187
Ostali lastniški kapital	84	10	0	1	0	-2	1	-1	2	-2	0	0	1	0	0	0
Gotovina in vloge	5.037	-516	-2.205	-1.265	1.266	-625	-325	-578	-1.020	-282	-626	-460	31	141	111	177
Posojila	-299	-408	-203	-224	-27	-78	10	-67	-36	-111	-49	7	-27	4	-20	-13
Zavarovalne, pokojninske in standard. jamstvene sheme	8	-8	10	-3	-15	-2	7	2	0	1	3	-1	-5	-5	-1	-1
Komercialni krediti in predujmi	-16	-5	161	27	-15	-358	316	119	-73	-202	517	161	-143	114	15	42
Ostale terjatve	-77	309	-96	-7	8	249	54	-112	49	-87	125	-55	1	14	65	-18
Obveznosti	-2.028	-825	423	-369	-521	-153	0	-285	-1.185	1.893	-990	-407	-412	29	151	185
Ostali lastniški kapital	7	11	4	0	1	0	0	4	0	0	0	0	0	0	0	0
Gotovina in vloge	-831	-400	1.175	-301	-37	116	548	-320	-406	1.353	-837	78	13	-114	112	66
Posojila	-1.246	-315	-818	-82	-376	-235	-495	-123	-533	334	-381	-496	-361	43	-37	167
Zavarovalne, pokojninske in standard. jamstvene sheme	-54	3	-8	4	2	4	11	12	-28	-3	19	-8	1	1	1	1
Komercialni krediti in predujmi	-144	-100	137	3	-122	11	-78	153	-171	233	191	53	-31	82	45	-4
Ostale obveznosti	240	-25	-67	7	12	-48	15	-12	-46	-24	18	-34	-34	18	30	-44
Posebne pravice črpanja (SDR)	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Rezervna imetja	89	-113	-97	23	-49	-67	10	-40	-50	-17	43	33	-23	-35	21	-43
Neto napake in izpustitve	-6	-453	-677	119	-250	-442	-293	-217	-84	-82	-168	-65	-124	-10	-141	205
IZVOZ IN UVOZ PO NAMENU PORABE PROIZVODOV, v mio EUR																
Izvoz investicijskega blaga	2.343	2.596	2.781	632	630	753	644	691	674	772	752	795	167	231	246	243
Blaga za vmesno porabo	12.924	13.355	13.731	3.406	3.348	3.322	3.371	3.544	3.360	3.456	3.821	3.876	935	1.206	1.219	1.160
Blaga za široko porabo	7.668	7.989	8.459	2.040	1.904	2.042	2.057	2.178	2.058	2.166	2.258	2.431	471	737	701	694
Uvoz investicijskega blaga	2.774	2.968	3.292	713	720	877	724	830	796	941	823	881	210	262	271	283
Blaga za vmesno porabo	13.417	13.803	13.792	3.541	3.376	3.432	3.330	3.542	3.361	3.559	3.974	4.026	976	1.201	1.205	1.161
Blaga za široko porabo	6.389	6.534	7.028	1.637	1.592	1.701	1.695	1.756	1.734	1.843	1.890	1.951	459	565	590	565
Vira podatkov: BS, SURS. Opomba: Metodologija plačilne bilance in stanja mednarodnih naložb Slovenije temelji na priporočilih šeste izdaje Priročnika za izdelavo plačilne bilance, ki ga je izdal Mednarodni denarni sklad (Balance of Payments and International Investment Position).																

2015	2016												2017							
	12	1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7
16	226	152	299	186	153	190	126	85	347	252	68	23	197	205	194	287	187	320	262	200
-13	170	141	173	143	117	189	145	5	226	134	43	49	86	112	183	162	86	214	178	45
1.867	1.841	2.023	2.202	2.090	2.103	2.207	2.073	1.744	2.302	2.163	2.225	2.018	2.117	2.151	2.600	2.205	2.427	2.515	2.338	2.079
1.880	1.671	1.882	2.028	1.947	1.985	2.018	1.928	1.739	2.076	2.029	2.182	1.969	2.032	2.039	2.418	2.043	2.341	2.301	2.160	2.034
159	151	115	202	186	169	172	175	239	240	227	155	143	188	164	185	245	198	225	230	277
544	420	440	509	508	489	533	583	628	602	574	535	589	487	482	559	580	555	601	677	685
385	269	325	308	322	321	361	407	389	362	347	380	446	299	318	375	335	357	376	447	408
-90	-89	-35	-39	-124	-109	-160	-158	-135	-87	-94	-111	-153	-48	-39	-146	-89	-79	-89	-113	-107
142	93	155	182	105	112	134	95	108	133	94	101	125	179	158	97	120	132	122	109	95
233	182	190	221	229	221	294	252	243	220	188	211	278	228	197	243	209	211	210	222	203
-40	-5	-69	-37	-18	-23	-11	-37	-25	-33	-14	-20	-16	-28	-32	-28	-30	-17	-30	-33	-15
79	58	55	50	64	57	61	62	59	62	73	67	76	62	58	59	68	70	62	63	65
119	64	123	87	82	80	72	99	84	95	87	87	93	90	90	86	98	88	92	95	80
30	-18	-18	-17	-43	-19	-27	-22	-12	-20	8	-35	-78	-11	-17	-18	-15	-18	-32	-142	90
-460	196	125	10	-123	389	-43	281	-165	302	-1.288	1.824	-380	403	60	-82	200	224	240	112	184
-266	-238	82	-143	-379	26	-24	-72	-201	-32	56	-78	123	27	-95	-149	80	35	17	13	-30
-197	30	78	54	28	31	15	134	-107	28	129	-65	77	62	77	18	124	16	73	59	-114
69	268	-5	197	407	4	39	206	94	60	73	13	-45	35	173	167	43	-19	56	47	-84
532	373	1.040	-829	477	506	116	321	331	50	574	1.454	666	-667	314	23	358	-302	500	481	260
3	-13	-8	-9	-27	-33	-48	8	-21	-21	-23	-12	-9	-6	-32	-35	-36	-37	-44	-3	3
-684	47	-1.018	1.036	-165	-112	-74	43	-255	318	-1.894	493	-1.177	1.022	-81	18	-201	525	-266	-387	-63
-1.174	-122	-244	430	-978	39	302	-41	-940	-97	-520	317	-481	-6	235	-259	297	-356	-288	-430	-298
-2	0	0	1	0	0	0	0	1	0	0	0	-2	0	0	0	1	0	0	0	0
-913	-121	-394	190	-891	131	182	-2	-736	-282	-705	412	10	-276	15	-365	311	-428	-343	-448	-152
-45	-12	-22	44	-31	-38	2	-21	-15	0	-22	-27	-62	-24	-27	2	-22	26	2	-8	-15
-1	2	2	2	1	1	1	0	0	0	0	0	0	1	1	1	0	0	0	0	0
-415	72	118	126	-4	4	118	-33	-205	165	146	3	-351	193	189	135	74	1	85	23	-172
201	-64	51	67	-52	-59	-1	15	15	19	61	-72	-76	100	57	-32	-67	44	-32	3	42
-490	-169	775	-606	-812	152	375	-84	-685	-415	1.374	-176	696	-1.028	316	-277	497	-881	-23	-43	-235
0	0	0	0	4	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
-62	39	797	-288	-734	187	228	101	-333	-174	691	-12	673	-908	184	-112	583	-568	64	182	82
-365	10	-256	-249	-96	-101	73	-99	-310	-124	395	-117	56	-72	21	-330	-45	-310	-141	-162	-294
1	4	4	4	4	4	4	-9	-9	-9	-1	-1	-1	6	6	6	-3	-3	-3	0	0
-30	-254	133	43	-1	76	78	-68	-141	39	156	80	-4	-50	110	131	-7	-14	74	-50	-97
-34	32	98	-115	11	-15	-8	-8	108	-146	132	-127	-29	-5	-5	28	-30	13	-17	-12	74
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
-45	27	28	-45	-29	2	-13	-18	-18	-15	0	-33	17	27	-45	61	-2	2	33	10	14
-506	-13	-9	-271	-266	255	-206	177	-237	-25	-1.548	1.792	-325	217	-127	-258	-73	55	-48	-9	-106
264	177	221	247	226	231	234	231	191	251	248	259	265	228	230	294	240	278	277	263	n.p.
944	1.062	1.124	1.184	1.178	1.171	1.196	1.113	1.005	1.242	1.204	1.223	1.029	1.210	1.193	1.418	1.205	1.351	1.321	1.263	n.p.
646	602	685	769	692	699	787	723	535	800	709	735	721	664	699	895	739	786	906	801	n.p.
322	207	239	278	277	267	286	309	223	263	299	315	327	259	249	315	261	300	320	271	n.p.
1.067	1.034	1.114	1.182	1.136	1.206	1.200	1.130	1.000	1.231	1.165	1.280	1.113	1.277	1.242	1.455	1.225	1.402	1.400	1.317	n.p.
546	484	583	628	595	575	586	547	551	636	619	650	574	557	612	722	607	703	642	636	n.p.

Denarna gibanja in obrestne mere	2014	2015	2016	2015								2016		
				5	6	7	8	9	10	11	12	1	2	3
IZBRANE TERJATVE DRUGIH MONETARNIH FINANČNIH INSTITUCIJ DO DOMAČIH SEKTORJEV, stanje konec meseca, v mio EUR														
BS do centralne države	263	2.327	4.618	838	1.045	1.299	1.488	1.699	1.942	2.175	2.327	2.539	2.759	2.987
Centralna država (S.1311)	7.240	7.112	6.273	7.380	7.387	7.449	7.445	7.301	7.380	7.387	7.112	7.212	6.957	7.022
Ostali državni sektor (S.1312,1313,1314)	685	622	576	633	635	634	631	624	623	618	622	630	614	601
Gospodinjstva (S.14, 15)	8.762	8.856	9.154	8.847	8.836	8.821	8.812	8.825	8.873	8.857	8.856	8.815	8.789	8.830
Nefinančne družbe (s.11)	11.729	10.502	9.664	11.493	11.396	11.190	11.137	10.941	10.819	10.688	10.502	10.527	10.046	9.904
Nedenarne finančne institucije (S.123, 124, 125)	1.485	1.432	1.411	1.511	1.466	1.470	1.405	1.435	1.417	1.411	1.432	1.422	1.328	1.397
Denarni sektor (S.121, 122)	3.684	3.206	3.541	3.365	3.007	3.181	3.442	3.312	3.904	3.713	3.206	3.574	4.030	3.318
Terjatve do domačih sektorjev SKUPAJ														
V domači valuti	25.155	23.816	23.969	24.661	24.240	24.316	24.469	24.078	24.532	24.226	23.789	24.152	24.088	23.407
V tuji valuti	950	824	672	955	937	904	874	845	839	839	823	794	802	778
Vrednostni papirji skupaj	7.469	7.059	5.889	7.574	7.512	7.486	7.494	7.478	7.606	7.568	7.079	7.178	6.795	6.812
IZBRANE OBVEZNOSTI DRUGIH MONETARNIH FINANČNIH INSTITUCIJ DO DOMAČIH SEKTORJEV, stanje konec meseca, v mio EUR														
Vloge v domači valuti skupaj	25.843	25.885	26.497	25.894	25.715	25.974	26.073	25.652	26.330	26.442	25.885	26.315	26.067	25.869
Čez noč	10.157	12.717	15.081	11.458	11.533	12.080	12.278	12.130	12.991	13.244	12.717	13.255	13.553	13.405
Vežane vloge – kratkoročne	5.955	4.481	3.955	5.217	5.032	4.896	4.743	4.664	4.341	4.325	4.481	4.393	4.251	4.174
Vežane vloge – dolgoročne	9.267	8.196	6.829	8.707	8.574	8.411	8.513	8.349	8.410	8.322	8.196	8.148	7.702	7.595
Kratkoročne vloge na odpoklic	464	491	632	512	576	587	539	509	588	551	491	519	561	695
Vloge v tuji valuti skupaj	510	655	687	612	620	616	616	623	618	651	655	0	687	686
Čez noč	354	508	564	464	469	468	475	484	478	498	508	529	544	550
Vežane vloge – kratkoročne	84	80	65	71	77	73	69	71	71	82	80	79	78	75
Vežane vloge – dolgoročne	72	67	58	77	74	75	72	68	69	71	67	66	65	61
Kratkoročne vloge na odpoklic	0	0	0	0	0	0	0	0	0	0	0	0	0	0
OBRESTNE MERE MONETARNIH FINANČNIH INSTITUCIJ, v %														
Nove vloge v domači valuti														
Gospodinjstva														
Vloge čez noč	0,07	0,04	0,02	0,05	0,05	0,03	0,03	0,03	0,03	0,03	0,03	0,03	0,02	0,02
Vežane vloge do 1 leta	0,98	0,37	0,21	0,37	0,36	0,31	0,33	0,31	0,28	0,28	0,28	0,25	0,25	0,24
Nova posojila gospodinjstvom v domači valuti														
Stanovanjska posojila, fiksna OM nad 5 do 10 let	5,06	3,54	2,66	3,5	3,39	3,38	3,36	3,34	3,39	3,14	3,16	3,06	2,91	2,75
Nova posojila nefinančnim družbam v domači valuti														
Posojilo nad 1 mio EUR, fiksna OM nad 1 do 5 let	4,25	2,46	2,07	1,90	..	0,81	1,71	..	1,00	0,75	..	1,85
OBRESTNE MERE EVROPSKE CENTRALNE BANKE, v %														
Operacije glavnega refinanciranja	0,16	0,05	0,01	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,05	0,00
MEDBANČNE OBRESTNE MERE														
EVRIBOR														
3-mesečni	0,210	-0,019	-0,264	-0,010	-0,014	-0,019	-0,028	-0,037	-0,054	-0,088	-0,126	-0,146	-0,184	-0,229
6-mesečni	0,309	0,054	-0,164	0,057	0,049	0,049	0,044	0,035	0,020	-0,015	-0,040	-0,061	-0,115	-0,134
LIBOR za CHF														
3-mesečni	0,012	-0,755	-0,747	-0,791	-0,782	-0,762	-0,729	-0,729	-0,728	-0,784	-0,792	-0,752	-0,775	-0,760
6-mesečni	0,066	-0,688	-0,671	-0,704	-0,711	-0,710	-0,681	-0,672	-0,674	-0,754	-0,737	-0,685	-0,723	-0,698

Viri podatkov: BS, EUROSTAT.

2016									2017								
4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8	9
3.144	3.378	3.631	3.861	4.012	4.219	4.390	4.432	4.618	4.621	4.770	4.823	4.937	5.041	5.173	5.297	5.485	5.600
6.739	6.853	6.813	6.861	6.850	6.872	6.769	6.391	6.273	6.350	6.246	6.029	5.856	5.784	5.699	5.524	5.489	5.491
602	594	591	589	587	571	564	561	576	591	587	588	588	581	573	572	563	559
8.863	8.891	8.920	8.892	8.930	8.974	9.041	9.075	9.154	9.174	9.208	9.305	9.352	9.413	9.447	9.476	9.541	9.604
9.953	9.870	9.771	9.706	9.520	9.455	9.485	9.473	9.664	9.759	9.814	9.720	9.790	9.745	9.800	9.824	9.828	9.816
1.326	1.332	1.298	1.298	1.283	1.310	1.352	1.376	1.408	1.382	1.397	1.222	1.222	1.248	1.254	1.247	1.241	1.545
3.727	3.572	3.240	3.578	3.625	3.610	3.642	4.100	3.541	3.555	3.573	4.212	3.910	3.860	3.550	3.635	3.625	3.440
23.796	23.552	23.026	23.272	23.149	23.172	23.314	23.796	23.969	24.066	24.020	24.759	24.613	24.492	24.313	24.338	24.377	24.478
758	751	759	743	717	714	711	714	672	683	670	656	642	630	624	597	596	571
6.580	6.735	6.777	6.836	6.848	6.823	6.743	6.379	5.885	5.968	6.038	5.562	5.366	5.412	5.291	5.254	5.224	5.308
25.689	25.697	25.364	25.725	25.643	25.612	25.811	25.976	26.497	26.421	26.508	27.165	27.190	27.177	27.037	27.205	27.289	27.403
13.504	13.668	13.819	14.274	14.475	14.365	14.505	14.839	15.081	15.253	15.487	15.776	15.858	16.019	16.021	16.414	16.515	16.792
3.984	3.942	3.777	3.697	3.507	3.571	3.584	3.442	3.955	3.706	3.707	3.706	3.651	3.472	3.426	3.281	3.292	3.290
7.572	7.390	7.110	7.077	7.040	7.047	7.084	7.041	6.829	6.730	6.667	7.026	6.976	6.969	6.901	6.821	6.763	6.661
629	697	658	677	621	629	638	654	632	732	647	657	705	717	689	689	719	660
658	684	708	683	686	705	680	705	687	711	695	705	682	684	699	857	694	656
529	553	561	540	550	565	549	567	564	586	567	582	561	557	582	666	573	551
69	70	86	82	75	81	72	78	65	69	72	69	68	74	67	101	74	58
60	61	61	61	61	59	59	60	58	56	56	54	53	53	50	90	47	47
0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,02	0,01	0,01	0,01	0,01	0,01	
0,20	0,20	0,19	0,20	0,21	0,19	0,20	0,19	0,23	0,19	0,18	0,11	0,15	0,10	0,11	0,11	0,11	
2,71	2,57	2,54	2,62	2,45	2,53	2,68	2,57	2,49	2,55	2,63	2,60	2,66	2,53	2,63	2,72	2,72	
2,58	3,84	2,16	1,60	2,74	1,06	1,31	1,06	3,28	2,99	1,60	1,17	0,75	..	
0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00
-0,249	-0,257	-0,268	-0,295	-0,298	-0,302	-0,309	-0,313	-0,316	-0,326	-0,329	-0,329	-0,330	-0,330	-0,330	-0,330	-0,329	-0,329
-0,138	-0,145	-0,162	-0,188	-0,189	-0,199	-0,207	-0,215	-0,218	-0,236	-0,241	-0,241	-0,246	-0,251	-0,267	-0,273	-0,272	-0,273
-0,727	-0,734	-0,763	-0,766	-0,743	-0,741	-0,730	-0,738	-0,738	-0,728	-0,726	-0,727	-0,731	-0,729	-0,730	-0,728	-0,726	-0,726
-0,653	-0,646	-0,676	-0,688	-0,658	-0,647	-0,647	-0,663	-0,669	-0,662	-0,666	-0,667	-0,669	-0,661	-0,663	-0,651	-0,651	-0,650

Javne finance	2014	2015	2016	2015			2016				2017		2015			
				Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	9	10	11	12
KONSOLIDIRANA BILANCA JAVNEGA FINANCIRANJA PO METODOLIGIJI GFS – IMF																
JAVNOFINANČNI PRIHODKI, mio EUR																
PRIHODKI SKUPAJ	15.492,0	12.078,3	15.842,2	3.972,6	3.864,3	4.241,4	3.685,8	4.108,9	3.884,6	4.162,9	4.253,1	4.136,8	1.227,9	1.429,6	1.388,0	1.423,9
Tekoči prihodki	14.377,0	11.289,0	15.203,9	3.756,8	3.596,3	3.935,9	3.511,7	3.948,8	3.802,7	3.940,7	4.057,0	3.917,6	1.135,8	1.367,4	1.245,3	1.323,2
Davčni prihodki	13.191,6	10.494,0	14.240,5	3.524,1	3.277,4	3.692,4	3.344,3	3.659,7	3.516,4	3.720,1	3.804,2	3.683,7	1.036,0	1.287,9	1.178,2	1.226,3
Davki na dohodek in dobiček	2.385,9	1.982,9	2.680,8	786,4	504,0	692,5	634,2	811,4	542,4	692,8	669,3	782,7	212,5	206,9	228,6	257,0
Prispevki za socialno varnost	5.272,5	4.134,5	5.720,6	1.353,4	1.357,7	1.423,3	1.395,1	1.423,5	1.424,2	1.477,8	1.472,6	1.484,2	450,3	453,5	457,4	512,4
Davki na plačilno listo in delovno silo	20,2	15,2	19,8	4,9	4,6	5,6	4,8	5,1	4,8	5,2	5,0	5,1	1,5	2,0	1,6	2,0
Davki na premoženje	244,2	211,0	256,2	41,7	85,2	84,1	27,2	46,3	104,5	78,2	27,4	31,4	30,3	32,8	30,3	21,0
Domači davki na blago in storitve	5.191,2	4.101,1	5.432,9	1.322,2	1.305,9	1.473,1	1.233,7	1.365,4	1.430,5	1.403,4	1.326,7	1.305,1	345,1	582,2	454,4	436,5
Davki na medn. trgov. in transakcije	77,7	61,2	81,9	21,5	20,2	19,6	22,3	19,8	20,8	19,0	21,4	21,7	6,5	7,3	5,8	6,5
Drugi davki	-0,2	-11,9	48,2	-6,0	-0,2	-5,8	27,0	-11,7	-10,8	43,6	59,1	-35,0	-10,2	3,3	0,0	-9,1
Nedavčni prihodki	1.185,4	795,0	963,4	232,7	318,8	243,5	167,5	289,0	286,3	220,6	217,4	235,7	99,7	79,5	67,1	96,9
Kapitalski prihodki	51,4	85,5	96,2	16,2	26,2	43,2	14,7	17,5	21,2	42,8	16,5	17,3	8,3	9,6	19,9	13,6
Prejete donacije	18,9	9,9	10,4	1,7	4,7	3,4	1,3	1,8	5,7	1,6	0,6	0,9	3,9	0,1	0,7	2,6
Transferni prihodki	4,5	19,4	51,1	0,3	19,3	-0,2	0,7	0,0	50,0	0,3	0,1	0,0	0,1	0,1	-0,5	0,2
Prejeta sredstva iz EU	1.040,3	674,5	480,5	197,5	217,9	259,1	157,3	140,8	5,0	177,4	142,2	196,8	79,9	52,3	122,5	84,3
JAVNOFINANČNI ODHODKI, mio EUR																
ODHODKI SKUPAJ	16.751,2	12.665,9	16.496,7	3.980,9	3.974,9	4.710,0	4.223,2	3.882,0	3.985,6	4.405,9	4.333,4	4.123,7	1.304,6	1.439,9	1.410,3	1.859,8
Tekoči odhodki	7.042,1	5.198,7	7.407,1	1.678,3	1.608,5	1.912,0	1.977,9	1.774,3	1.733,2	1.921,7	2.064,8	1.978,6	553,1	634,1	574,1	703,9
Plače in drugi izdatki zaposlenim	3.610,4	2.686,5	3.785,4	903,4	875,0	908,2	925,4	970,7	928,6	960,8	961,2	955,9	291,5	296,1	296,5	315,6
Izdatki za blago in storitve	2.232,3	1.808,6	2.371,4	558,9	546,1	703,7	535,5	552,6	569,3	714,0	558,0	550,6	173,7	181,7	190,2	331,9
Plačila obresti	1.097,4	545,4	1.074,2	178,4	148,0	218,9	489,5	181,5	206,1	197,1	518,4	440,4	72,8	141,5	72,5	5,0
Sredstva, izločena v rezerve	102,1	158,2	176,1	37,6	39,5	81,1	27,5	69,6	29,2	49,8	27,1	31,6	15,0	14,8	14,9	51,4
Tekoči transferi	7.591,9	5.603,6	7.700,0	1.863,9	1.899,4	1.840,3	1.974,0	1.896,0	1.918,5	1.911,5	2.039,0	1.914,3	586,6	581,8	601,2	657,3
Subvencije	467,4	197,8	397,0	79,1	47,7	71,0	186,4	78,4	42,9	89,2	170,4	99,8	15,5	14,0	15,6	41,4
Transferi posameznikom in gospodinjstvom	6.335,0	4.806,6	6.495,5	1.592,7	1.657,7	1.556,2	1.604,7	1.619,1	1.678,9	1.592,8	1.643,9	1.649,2	510,1	507,5	517,8	531,0
Transferi neprofitnim organizacijam in ustanovam, drugi tekoči domači transferi	714,3	557,2	727,8	180,5	186,0	190,7	167,5	179,3	186,8	194,2	210,3	147,5	56,2	57,8	54,1	78,8
Tekoči transferi v tujino	75,2	42,0	79,7	11,6	8,1	22,3	15,4	19,2	9,8	35,3	14,4	17,7	4,8	2,5	13,8	6,1
Investicijski odhodki	1.444,4	1.344,8	784,3	285,2	350,4	709,1	98,6	115,5	213,6	356,6	108,9	112,7	122,8	166,9	153,2	389,0
Investicijski transferi	270,0	257,1	177,8	58,7	60,8	137,5	32,9	26,9	23,7	94,4	22,7	20,0	28,2	29,7	40,7	67,1
Plačila sredstev v proračun EU	402,9	261,7	427,4	94,8	55,8	111,2	139,9	69,3	96,6	121,7	98,0	98,1	13,8	27,5	41,2	42,5
JAVNOFINANČNI PRESEŽEK / PRIMANJKLJAJ	-1.259,2	-587,5	-654,5	-8,4	-110,6	-468,6	-537,4	226,9	-101,0	-243,0	-375,2	-77,6	-76,6	-10,4	-22,3	-435,9

Vir podatkov: Bilten MF.

Opomba: v skladu s spremenjeno metodologijo mednarodnega denarnega sklada iz leta 2001 prispevki za socialno varnost, ki jih plačuje država, niso konsolidirani.

2016												2017							
1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5	6	7	8
1.329,1	1.179,0	1.177,6	1.352,7	1.391,7	1.364,5	1.161,5	1.390,7	1.332,4	1.354,5	1.306,7	1.501,7	1.444,7	1.190,4	1.323,1	1.532,6	1.451,6	1.460,5	1.284,0	1.344,9
1.234,0	1.132,3	1.145,5	1.299,8	1.297,7	1.351,3	1.152,7	1.382,1	1.267,9	1.312,4	1.287,7	1.340,6	1.428,6	1.148,3	1.221,9	1.460,7	1.427,7	1.423,7	1.269,7	1.336,1
1.176,4	1.080,9	1.086,9	1.244,9	1.217,0	1.197,8	1.096,1	1.233,4	1.186,9	1.246,3	1.213,6	1.260,2	1.330,4	1.093,1	1.158,0	1.344,2	1.230,6	1.335,9	1.181,9	1.257,2
214,8	212,6	206,8	219,0	289,0	303,4	63,8	270,6	208,1	210,2	222,5	260,1	217,0	228,4	223,8	330,5	273,5	340,3	102,0	253,1
465,0	460,6	469,4	473,5	478,6	471,4	482,7	461,3	480,3	464,8	475,0	538,0	496,7	484,3	491,7	508,2	499,0	503,6	497,1	501,7
1,7	1,7	1,5	1,5	1,8	1,8	1,7	1,6	1,5	1,4	1,9	2,0	1,9	1,6	1,6	1,9	1,7	1,8	1,9	1,5
11,6	9,0	6,6	6,2	12,0	28,1	29,7	35,1	39,7	27,4	34,1	16,7	11,0	7,5	8,8	15,1	23,8	31,9	25,2	44,1
462,9	393,8	376,9	469,4	502,9	393,0	507,2	472,8	450,4	482,9	471,7	448,8	534,2	415,0	377,6	512,6	440,6	458,2	523,5	477,7
6,7	7,7	7,9	7,2	6,2	6,4	5,5	7,8	7,5	6,7	6,1	6,3	6,1	7,2	8,1	6,4	6,2	7,7	7,0	7,1
13,7	-4,5	17,8	68,0	-73,4	-6,3	5,5	-15,9	-0,5	53,1	2,3	-11,7	63,5	-50,8	46,4	-30,6	-14,2	-7,6	25,3	-28,0
57,6	51,3	58,6	54,9	80,7	153,4	56,6	148,7	80,9	66,1	74,2	80,4	98,2	55,3	63,9	116,5	197,1	87,7	87,8	79,0
4,8	6,0	3,9	6,5	4,7	6,3	7,2	5,6	8,4	5,6	9,8	27,4	5,4	4,4	6,7	6,2	7,3	10,8	5,6	5,6
0,2	0,3	0,8	0,6	0,9	0,2	0,3	1,3	4,1	0,4	0,7	0,5	0,2	0,2	0,2	0,5	0,4	0,4	0,3	1,2
0,0	0,0	0,7	0,0	0,0	0,0	0,0	0,0	50,0	0,1	0,2	0,1	0,0	0,0	0,0	0,0	0,2	0,7	0,0	0,0
90,2	40,4	26,8	45,8	88,4	6,6	1,2	1,7	2,0	36,1	8,2	133,1	10,5	37,4	94,3	65,2	16,1	24,9	8,4	2,0
1.302,6	1.416,7	1.504,0	1.259,8	1.306,7	1.315,4	1.374,4	1.313,4	1.297,8	1.367,6	1.391,0	1.647,3	1.451,7	1.310,4	1.571,3	1.242,0	1.328,2	1.361,5	1.463,9	1.328,1
617,6	641,3	719,0	575,1	592,2	607,1	548,2	597,9	587,2	631,4	617,1	673,1	648,7	594,9	821,1	562,5	589,6	630,8	581,7	602,8
305,8	308,4	311,2	299,6	305,3	365,7	309,5	313,6	305,5	315,6	321,6	323,6	317,7	317,2	326,3	312,4	319,1	384,7	324,1	322,0
157,6	178,2	199,7	167,6	197,9	187,2	183,3	205,0	181,0	179,7	210,2	324,1	176,3	171,2	210,5	168,9	195,5	227,9	201,5	204,6
143,6	145,0	200,9	98,2	77,5	5,7	45,0	69,7	91,4	122,9	69,7	4,5	149,4	96,0	273,0	71,4	66,9	5,8	44,9	66,4
10,5	9,7	7,3	9,6	11,5	48,5	10,4	9,6	9,2	13,2	15,7	20,9	5,3	10,5	11,4	9,8	8,1	12,4	11,2	9,8
615,9	654,7	703,4	621,6	642,2	632,2	717,3	602,0	599,1	603,0	632,3	676,2	724,5	635,5	679,0	599,8	641,9	640,1	772,1	616,0
30,6	54,2	101,7	12,4	46,2	19,8	10,3	11,2	21,5	18,5	27,8	42,8	91,1	62,3	17,0	20,5	24,4	22,2	43,2	16,3
529,0	534,0	541,6	542,1	535,0	542,1	635,0	528,0	515,9	523,7	528,2	540,9	541,5	542,3	560,1	546,8	552,8	552,6	659,8	528,9
47,4	63,7	56,4	55,0	56,9	67,4	66,4	62,0	58,4	55,8	62,5	75,9	86,5	27,9	95,8	23,8	62,6	60,2	62,2	63,3
8,9	2,8	3,7	12,1	4,1	2,9	5,6	0,8	3,4	5,0	13,7	16,6	5,5	3,0	6,0	8,8	2,1	5,1	6,9	7,5
25,8	34,3	38,5	33,2	37,3	45,0	70,4	75,7	67,5	68,5	86,2	201,9	35,7	37,1	36,1	39,4	52,5	53,4	67,8	77,8
9,8	14,4	8,7	9,4	5,9	11,6	7,5	6,6	9,6	30,2	20,9	43,2	10,0	5,6	7,1	7,2	10,8	5,1	8,9	9,8
33,6	71,9	34,4	20,6	29,2	19,5	30,9	31,3	34,3	34,4	34,4	52,9	32,8	37,2	28,0	33,0	33,4	32,1	33,5	21,7
26,6	-237,7	-326,3	92,9	85,0	49,1	-213,0	77,3	34,7	-13,1	-84,3	-145,6	-7,0	-120,0	-248,2	290,6	123,4	99,0	-179,9	16,8

Seznam kratic

Kratice uporabljene v besedilu

AJPES – Agencija RS za javnopravne evidence in storitve, **APP** – Asset Purchase Programme, **ATVP** – Agencija RS za trg vrednostnih papirjev, **BS** – Banka Slovenije, **DDV** – Davek na dodano vrednost, **DUTB** – Družba za upravljanje terjatev bank, **DV** – Dodana vrednost, **EBA** – European Banking Authority, **EBITDA** – Earnings Before Interest, Taxes, Depreciation and Amortization, **ECB** – European Central Bank, **EIA** – Energy Information Administration, **EK** – Evropska Komisija, **ESI** – Economic Sentiment Indicator, **EU** – Evropska unija, **EUR** – evro, **EUROSTAT** – Statistical Office of the European Union, **EZR** – enotni zakladniški račun, **FED** – Federal Reserve System, **GD** – gospodarske družbe, **HICP** – Harmonized Index of Consumer Prices, **IC** – Interest Coverage, **ICŽP** – indeks cen življenjskih potrebščin, **IEA** – International Energy Agency, **IKT** – informacijsko-komunikacijska tehnologija, **IMF** – International Monetary Fund, **MF** – Ministrstvo za finance, **MGRT** – Ministrstvo za gospodarski razvoj in tehnologijo, **MSP** – Mikro, mala in srednja podjetja, **MZI** – Ministrstvo za infrastrukturo, **NFI** – nedelarne finančne institucije, **OPEC** – Organization of Petroleum Exporting Countries, **PMI** – Purchasing Managers Index, **PPI** – Producer Price Index, **RS** – Republika Slovenija, **SKD** – Standardna klasifikacija dejavnosti, **SMTK** – Standardna mednarodna trgovinska klasifikacija, **SRDAP** – Statistični register delovno aktivnega prebivalstva, **SURS** – Statistični urad RS, **UL** – Uradni list, **ULC** – Unit Labour Cost, **UMAR** – Urad RS za makroekonomske analize in razvoj, **USD** – ameriški dolar, **ZPIZ** – Zavod za pokojninsko in invalidsko zavarovanje, **ZRSZ** – Zavod RS za zaposlovanje.

Kratice Standardne klasifikacije dejavnosti (SKD 2008)

A – Kmetijstvo in lov, gozdarstvo, ribištvo, **B** – Rudarstvo, **C** – Predelovalne dejavnosti, **10** – Prz. živil, **11** – Prz. pijač, **12** – Prz. tobačnih izdelkov, **13** – Prz. tekstilij, **14** – Prz. oblačil, **15** – Prz. usnja, usnjenih in sorodnih izd., **16** – Obd., predel. lesa; izd. iz lesa ipd. rz. poh., **17** – Prz. papirja in izd. iz papirja, **18** – Tisk. in razm. posnetih nosilcev zapisa, **19** – Prz. koka in naftnih derivatov, **20** – Prz. kemikalij, kemičnih izd., **21** – Prz. farmac. surovin in preparatov, **22** – Prz. izd. iz gume in plastičnih mas, **23** – Prz. nekovinskih mineralnih izd., **24** – Prz. kovin, **25** – Prz. kovinskih izd., rz. strojev in naprav, **26** – Prz. rač., elektronskih, optičnih izd., **27** – Prz. električnih naprav, **28** – Prz. dr. strojev in naprav, **29** – Prz. mot. voz., prikolic in polprikolic, **30** – Prz. dr. vozil in plovil, **31** – Prz. pohištva, **32** – Dr. raznovrstne predelovalne dej., **33** – Popravila in montaža strojev in naprav, **D** – Oskrba z električno energijo, plinom in paro, **E** – Oskrba z vodo; ravnanje z odplakami in odpadki; saniranje okolja, **F** – Gradbeništvo, **G** – Trgovina; vzdrževanje in popravila motornih vozil, **H** – Promet in skladiščenje, **I** – Gostinstvo, **J** – Informacijske in komunikacijske dejavnosti, **K** – Finančne in zavarovalniške dejavnosti, **L** – Poslovanje z nepremičninami, **M** – Strokovne, znanstvene in tehnične dejavnosti, **N** – Druge raznovrstne poslovne dejavnosti, **O** – Dejavnost javne uprave in obrambe; dejavnost obvezne socialne varnosti, **P** – Izobraževanje, **Q** – Zdravstvo in socialno varstvo, **R** – Kulturne, razvedrilne in rekreacijske dejavnosti, **S** – Druge storitvene dejavnosti, **T** – Dejavnost gospodinjstev z zaposlenim hišnim osebjem; proizvodnja za lastno rabo, **U** – Dejavnost eksteritorialnih organizacij in teles.

Kratice držav

AU – Avstralija, **AT** – Avstrija, **BA** – Bosna in Hercegovina, **BE** – Belgija, **BG** – Bolgarija, **BY** – Belorusija, **CA** – Kanada, **CH** – Švica, **CL** – Čile, **HR** – Hrvaška, **CZ** – Češka, **CY** – Ciper, **DK** – Danska, **DE** – Nemčija, **ES** – Španija, **EE** – Estonija, **GR** – Grčija, **FR** – Francija, **FI** – Finska, **HU** – Madžarska, **IE** – Irska, **IL** – Izrael, **IS** – Islandija, **IT** – Italija, **JP** – Japonska, **KR** – Južna Koreja, **LU** – Luksemburg, **LT** – Litva, **LV** – Latvija, **MT** – Malta, **MX** – Mehika, **NL** – Nizozemska, **NZ** – Nova Zelandija, **NO** – Norveška, **PL** – Poljska, **PT** – Portugalska, **RO** – Romunija, **RU** – Rusija, **RS** – Srbija, **SE** – Švedska, **SI** – Slovenija, **SK** – Slovaška, **TR** – Turčija, **UA** – Ukrajina, **UK** – Velika Britanija, **US** – Združene države Amerike.