

Rahandusministeeriumi suvine majandusprognoos

Makromajanduse põhisõnumid

- Eestil läheb sarnaselt naabritega, paremini kui ELis keskmiselt
- Majutus-toitlustus ja teised turismiga seotud tegevusalad on ebaproportsionaalselt suure löögi all
- Töise tulu langust pehmendab 2020 töötasu hüvitis
- Hinnad 2020 ei tõuse
- SKP 2020 -5,5% ja 2021 +4,5%

Rahanduse põhisõnumid

- Kriisi tõttu vähenevad maksutulud sel aastal 5%, edaspidi jääb taastumine aeglaseks
- Maksukoormus langeb 31,5%ni SKPst
- Kulude tase on kriisist vähem mõjutatud ja absoluutsummas ei vähene ka peale kriisimeetmete lõppemist
- Selle aasta eelarvepuudujääk on kevadel prognoositust väiksem, kuid edaspidi paraneb aeglasemalt
- Struktuurne puudujääk tähendab majandusele stiimulit kriisist väljumiseks
- Võlakoormus kasvab kuni 31%ni SKPst, kuid intressikulud jäävad endiselt madalaks

Taustaks

Majanduskonjunktuur on viimastel kuudel paranenud

MAJANDUSUSALDUSE KOONDINDEKS (3 kuu keskmine)

Majanduskasvu on hoidnud info-side, tööstus-ehitus alakoormatud

Eesti majanduse haavatavus

Eesti lisandväärtuse struktuur on liikumispiirangute osas soodne

Välisturistid jätsid II kv Eestisse toomata 400 mln eurot

Kriisi senine kulg

Töötuse kasv jäi kriisi algusesse, kuid sügisel ilmselt jätkub

Registreeritud töötuse määr päevade lõikes 2018. a algusest kuni 01.09.2020 (Töötuse määr on võimalik arvutada kuni maakonna tasemeni, sest KOV tasemel tööjõu andmed puuduvad)

See kriis on teistsugune (% v.e.a.)

Palgatulu muutus, v 12 kuu tagusega (4 kuu keskmine)

Palgatulu muutus, v 12 kuu tagusega (4 kuu keskmine)

Madalapalgalised tegevusalad kannatavad rohkem

Tegevusalade käibe muutus sõltuvalt palgast (II kvartal)

Ringi suurus näitab töötajate arvu

Töise tulu langus pidurdus juulis (juuni eest) oluliselt

Töise tulu muutus, % v 12 kuu tagusega (3 kuu keskmine)

Proгноос

Eeldused

- Uusi olulisi liikumispiiranguid ei kehtestata
- Viiruse levik ja nakatumisoht on aasta pärast kontrolli all

Eesti eksport järgib ekspordipartnerite impordinõudlust

Eesti SKP reaalne tase jääb 2023 4% varem arvatust madalamaks

Tööturu endise olukorra taastumine võtab aega

Tarbijahinnat 2020 ei kasva

Prognoosi põhinäitajad

	2019	2020	2021	2022	2023	2024
SKP reaalkasv	5,0	-5,5	4,5	3,5	3,0	2,3
SKP nominaalkasv	8,4	-5,6	6,4	6,0	5,8	4,6
SKP jooksevhindades (mld €)	28,1	26,5	28,2	29,9	31,7	33,1
Tarbijahinnaindeks	2,3	-0,2	1,4	2,2	2,1	1,9
Tööhõive kasv	1,0	-2,9	-0,3	0,8	0,8	0,7
Töötuse määr	4,4	7,5	8,0	7,3	6,6	5,9
Palga reaalkasv	5,1	1,3	-0,9	2,3	2,6	2,0
Palga nominaalkasv	7,5	1,1	0,4	4,5	4,8	3,9
Eratarbimine	3,1	-4,9	2,7	2,5	1,9	2,0
Kapitali kogumahutus	11,0	-10,1	5,1	7,9	9,8	4,1
Kaupade ja teenuste eksport	6,2	-8,5	5,8	4,5	9,8	3,0

Riigirahanduse prognoos

Riigieelarve 2020 maksutulud

Kevadine hinnang maksutulude vähenemisele

Selle aasta maksutulude langus väiksem, kuid taastumine aeglasem

Maksutulude prognoos 2020 optimistlikum, 2021 pessimistlikum kui LEAs

Suveprognoosi struktuur 2020

Maksukoormus langeb alla 32% SKPst

Riigieelarve tulud jõuavad kriisieelsele tasemele 2022. aastaks

Mittemaksulised tulud vähenevad dividendide ja CO₂ tulude tõttu ka järgnevatel aastatel

Välisvahendid kasvavad uue perioodi käivitumise ja taasterahastu toel

Kuluproгноosi eeldused

- Kuluproгноos baseerub eelmisel eelarvestrateegial, va indekseeritud kulud
- Proгноos sisaldab uue perioodi välisvahendeid
- Lisaeelarve meetmete mõju on uuesti hinnatud

Riigieelarve kulud pärast kriisimeetmete lõppemist ei vähene

Riigieelarve kulud pärast kriisimeetmete taandumist ei vähene

Investeeringud kasvavad välisvahendite toel

Lisaeelarve meetmete maht väheneb ja lükkub osaliselt 2021. aastasse

Nominaalne puudujääk jääb pikemalt püsima

Sel aastal nominaalne puudujääk väiksem, kuid taastumine aeglasem

Sel aastal nominaalne puudujääk väiksem, kuid taastumine aeglasem

Struktuurne puudujääk ka vaatamata negatiivsele SKP lõhele

Võlatase kasvab, rahavooline puudujääk kaetakse võlakirjaemissioonide ja laenude abil

Eesti jääb järgmisel aastal endiselt väikseima võlakoormusega riigiks Euroopa Liidus

Majandusprognoos on leitav Rahandusministeeriumi kodulehel:

[https://www.rahandusministeerium.ee/et/
riigieelarve-ja-majandus/majandusprognoosid](https://www.rahandusministeerium.ee/et/riigieelarve-ja-majandus/majandusprognoosid)