KAUNO TECHNOLOGIJOS UNIVERSITETAS

EKONOMIKOS IR VERSLO FAKULTETAS

Modesta Lukošiūtė

EUROPOS SĄJUNGOS STRUKTŪRINĖS PARAMOS POVEIKIO TIESIOGINIŲ UŽSIENIO INVESTICIJŲ PRITRAUKIMUI LIETUVOJE VERTINIMAS
KURSINIS DARBAS

Darbo vadovė: prof. dr. Daiva Dumčiuvienė
KAUNAS, 2015

TURINYS
5ĮVADAS

71.
ES STRUKTŪRINIŲ FONDŲ IR TIESIOGINIŲ UŽSIENIO INVESTICIJŲ SVARBA LIETUVOJE

71.1
ES struktūrinių fondų lėšų įsisavinimas Lietuvoje 2004 m. – 2006 m.

91.2
ES struktūrinė parama Lietuvai 2007 – 2013 metais

111.3
ES struktūrinių fondų lėšų panaudojimas 2014 m. - 2020 m.

161.4
Tiesioginių užsienio investicijų svarba šalies ūkiui

181.5
Šalies aplinkos svarba tiesioginėms užsienio investicijoms

221.6
Tiesioginės užsienio investicijos Lietuvoje pagal šalis investuotojas

252
ES STRUKTŪRINIŲ FONDŲ IR TIESIOGINIŲ UŽSIENIO INVESTICIJŲ TEORINIAI ASPEKTAI

252.1
ES struktūrinių fondų samprata ir jų rūšys

272.2
Europos Sąjungos struktūrinių fondų tikslai ir jų principai

302.3
Europos Sąjungos struktūrinės paramos įsisavinimo problemos

322.4
Tiesioginių užsienio investicijų samprata ir nauda

352.5 Tiesioginių užsienio investicijų formos

392.6 Tiesiogines užsienio investicijas lemiantys veiksniai

432.7 Tiesiogines užsienio investicijas ribojantys veiksniai

442.8 Tiesioginių užsienio investicijų teigiama ir neigiama įtaka šalies ekonomikai

483. EUROPOS SĄJUNGOS STRUKTŪRINĖS PARAMOS POVEIKIO TYRIMAS TIESIOGINIŲ UŽSIENIO INVESTICIJŲ PRITRAUKIMUI LIETUVOJE

483.1 ES struktūrinės paramos poveikio TUI vertinimo metodologija

493.2 Sąveika tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos Lietuvai

53IŠVADOS IR REKOMENDACIJOS

57LITERATŪRA

63PRIEDAI

Paveikslų sąrašas

1.1 pav. Projektai iš 2004 m. - 2006 m. Europos Sąjungos struktūrinės paramos laikotarpio Lietuvoje (šaltinis: informacinės visuomenės plėtros komitetas prie susisiekimo ministerijos)..............8

1.2 pav. 2007 m. – 2013 m. ES struktūrinė parama pagal veiksmų programas (šaltinis: ES struktūrinė parama 2007-2013 m.)..10

1.3 pav. 2014 m. – 2020 m. ES fondų teikiamų lėšų paskirstymas (šaltinis: 2014 m. - 2020 m. Europos Sąjungos fondų investicijos Lietuvoje)...15

1.4 pav. 2014 m. – 2020 m. Lietuvai skiriami ES struktūriniai ir investiciniai fondai (šaltinis: 2014 m. - 2020 m. Europos Sąjungos fondų investicijos Lietuvoje)..16
1.5 pav. Tiesioginės užsienio investicijos metų pabaigoje iš ES, ELPA, NVS ir iš viso (sudaryta autoriaus pagal Lietuvos statistikos departamento pateiktus duomenis)..24
2.1 pav. Užsienio investicijų tipai (sudaryta autoriaus pagal Navicką, 2008)...............................32
2.2 pav. Užsienio investicijų formos (sudaryta autoriaus pagal Navicką, 2008)...........................35

2.3 pav. Tiesioginių užsienio investicijų teigiamas ir neigiamas poveikis šalies ūkiui (sudaryta autoriaus pagal Kvainauskaitę, 2004)...46
3.1 pav. TUI iš viso ir ES struktūrinė parama Lietuvoje 2008 m. – 2013 m. (sudaryta autoriaus)...50
3.2 pav. Ryšys tarp TUI ir ES struktūrinės paramos Lietuvoje 2008 m. – 2013 m. (sudaryta autoriaus)...51
Lentelių sąrašas

1.1 lentelė. Tiesioginės užsienio investicijos metų pabaigoje pagal šalis investuotojas (sudaryta autoriaus pagal Lietuvos statistikos departamento pateiktus duomenis)..22
2.1 lentelė. Tiesioginių užsienio investicijų formų lyginamoji analizė (sudaryta autoriaus pagal Kuvykaitę, Auruškevičienę, 2002)..38

2.2 lentelė. Tiesioginio užsienio kapitalo investavimo priežastys (sudaryta autoriaus pagal Navicką, 2008)..39
2.3 lentelė. Tiesiogines užsienio investicijas lemiantys veiksniai (sudaryta autoriaus pagal Joong-Wan Cho)...42
3.1 lentelė. Koreliacijos koeficiento reikšmių skalė (sudaryta autoriaus).....................................49
3.2 lentelė. TUI ir ES struktūrinės paramos ryšio rodikliai (sudaryta autoriaus)..........................51
ĮVADAS
Temos aktualumas: jau 2000 m. Lisabonoje vykusiame viršūnių susitikime Europos Sąjungos vyriausybių vadovai nustatė pagrindinį ES tikslą: ES ekonomiką paversti konkurencingiausia pasaulyje. Siekiant padėti atsiliekančioms šalims, tarp jų ir Lietuvai, stiprinti ekonomiką, ES suformavo Struktūrinius paramos fondus, kurių teikiama finansinė parama padėtų mažinti ES valstybių ekonominio ir socialinio išsivystymo skirtumus, bei padėtų pagerinti šalies konkurencingumą tarp kitų ES šalių. Taigi nuo pat Lietuvos įstojimo į ES, t. y. nuo 2004 m. Lietuvos ekonomikai stiprinti yra naudojamos ES Struktūrinių fondų paramos lėšos. Vis dažniau ES strukturinių fondų parama Lietuvai tampa viešųjų, politinių bei visuomeninių diskusijų objektu. Lietuvai, jau nuo 2004 m. gegužės 1d., Europos Sąjungos narystė teikia daug privalumų: laisvas žmonių, darbo ir kapitalo judėjimas, tvirta valiuta, įvairios ES politikos priemonės. Tačiau Lietuvos organizacijos galėtų labiau pasinaudoti šiais privalumais, būtent — struktūrinių fondų teikiama parama. ES struktūrinių fondų priemonės remia daugelį veiklų: pradedant verslininkystės skatinimu, mažumų integracija ir baigiant švietimo ir energetikos infrastruktūra. Struktūrinių fondų pagalba siekiama pagrindinių ES tikslų: konvergencijos, užimtumo bei regioninio bendradarbiavimo. ES struktūriniai fondai galėtų būti trūkstamų lėšų šaltinis, bet kai kurie Lietuvos regionai juo naudojasi labai vangiai.
Vienas iš ES struktūrinės paramos tikslų yra pritraukti tiesiogines užsienio investicijas. Pastaraisiais dešimtmečiais tiesioginės užsienio investicijos pasaulyje augo sparčiu tempu, o tai turėjo įtakos ekonomikos augimui, nes pritraukus kapitalą į šalį yra sukuriamos naujos darbo vietos, ko pasekoje valstybėje mažėja nedarbo lygis, dėl gauto kapitalo šalis gali plėtoti atskiras pramonės šakas ir gaminti konkurencingas paslaugas ar prekes. Tiesioginių užsienio investicijų pagalba skatinamas eksportas ir didinama prekių bei paslaugų kokybė suteikiant įmonėms galimybę konkuruoti tarpusavyje. Iš užsienio gautas kapitalas skatina technologijų augimą ir plėtrą bei rinkose didina konkurencingumą. (Pekarskienė, Laskienė, 2012). Todėl galima teigti, kad šiuolaikinė pasaulio ekonomika negali sėkmingai plėtotis be tiesioginių užsienio investicijų į tam tikrą šalį. Dėl šios priežasties darbe yra nagrinėjama ES struktūrinių fondų įtaka TUI pritraukimui Lietuvoje.

Problema: mokslinėje literatūroje pateikiama nemažai skirtingų ES struktūrinių fondų panaudojimo ir įsisavinimo analizės aspektų skirtingais rakursais. Apie ES struktūrinių fondų panaudojimą atskirose srityse, bei apie pačius ES paramos fondus yra atlikta daug įvairių tyrimų. Tačiau ES Struktūrinių fondų įtaka tiesioginių užsienio investicijų pritraukimui yra ne taip plačiai nagrinėjama tema ir dėl to reikalaujanti išsamesnės analizės. Dėl šios priežasties būtina ne tik išanalizuoti ES struktūrinės paramos įsisavinimo rezultatus, bet ir nustatyti ryšį tarp ES Struktūrinių fondų paramos ir tiesioginių užsienio investicijų, bei koks šio egzistuojančio ryšio stiprumas.

Dėl spartėjančios globalizacijos įmonėms darosi vis svarbiau išlaikyti savo konkurencingumą ir pritraukti tiesiogines užsienio investicijas. Kaip jau minėjome vienas iš Europos Sąjungos struktūrinės paramos tikslų – pritraukti TUI į didelės pridėtinės vertės gamybos bei paslaugų verslo pradžią ir plėtrą Lietuvoje. Europos Sąjungos struktūriniai fondai yra vienas iš galimų finansinių šaltinių, kuriuos panaudodamos Lietuvos įmonės galėtų plėsti savo veiklą bei kurti naujus produktus. Todėl siekiama veiksmingai ir skaidriai panaudoti finansinę Europos Sąjungos paramą šalies gerovei, o tuo pačiu pritraukti tiesiogines užsienio investicijas į Lietuvą.

Tyrimo objektas: ES struktūrinių fondų parama ir tiesioginės užsienio investicijos Lietuvoje 2008 m. – 2013 m.

Tyrimo tikslas: išanalizuoti ryšį tarp Europos Sąjungos struktūrinių fondų paramos ir tiesioginių užsienio investicijų atliekant koreliacinę – regresinę analizę.

Darbo uždaviniai:

1. išanalizuoti Europos Sąjungos struktūrinių fondų panaudojimą 2004 – 2006 metais, 2007 – 2013 metais bei 2014 m. – 2020 m.;
2. ištirti tiesioginių užsienio investicijų svarbą šalies ūkiui bei nustatyti šalies aplinkos svarbą tiesioginėms užsienio investicijoms;
3. išanalizuoti tiesiogines užsienio investicijas Lietuvoje pagal šalis investuotojas;
4. išanalizuoti ES struktūrinius fondus, tikslus ir principus bei aptarti Europos Sąjungos struktūrinės paramos įsisavinimo problemas;
5. išanalizuoti tiesioginių užsienio investicijų formas bei nustatyti tiesiogines užsienio investicijas lemiančius ir ribojančius veiksnius;
6. išanalizuoti tiesioginių užsienio investicijų įtaką šalies ekonomikai;
7. nustatyti ryšį tarp Europos Sąjungos struktūrinės paramos ir tiesioginių užsienio investicijų.

Tyrimo metodai:
1. mokslinės literatūros bei dokumentų analizė;

2. 2008 m. – 2013 m. statistinių duomenų analizė,
3. koreliacinė - regresinė analizė;

4. gautų rezultatų analizė ir apibendrinimas.
1. ES STRUKTŪRINIŲ FONDŲ IR TIESIOGINIŲ UŽSIENIO INVESTICIJŲ SVARBA LIETUVOJE
1.1 ES struktūrinių fondų lėšų įsisavinimas Lietuvoje 2004 m. – 2006 m.
Lietuvai, 2004 m. įstojus į Europos Sąjungą, suteikta narystė teikia daugybę privalumų: visiškai laisvas žmonių, darbo ir kapitalo judėjimas, tvirta valiuta bei įvairios Europos Sąjungos politikos priemonės. Nepaisant suteiktų galimybių Lietuva galėtų labiau pasinaudoti teikiamais privalumais, būtent — struktūrinių fondų parama. ES struktūrinių fondų priemonės remia daugelį veiklų: pradedant verslininkystės skatinimu, mažumų integracija ir baigiant švietimo ir energetikos infrastruktūra šalyje. Europos Sąjungos struktūrinių fondų parama yra svarbi tiek Lietuvos įmonėms, tiek gyventojams, nes jos dėka galima pagerinti gyvenimo kokybę bei verslo aplinką mūsų šalyje.
Struktūriniai fondai yra Europos Sąjungos regioninės politikos įgyvendinimo instrumentai, naudojami vykdant struktūrinę politiką, kurios tikslas - finansinėmis priemonėmis nuosekliai mažinti regionų socialinius ir ekonominius skirtumus ir, gerinant atsilikusių regionų konkurencingumą, skatinti tolygią visos ES raidą. Finansinės priemonės taikomos naudojantis struktūrinių fondų lėšomis, kurios yra skirstomos vadovaujantis programų finansavimo nuostatomis. Struktūrinių fondų paskirtis - koreguoti regioninius netolygumus, darant poveikį juos lemiantiems ekonominiams ir socialiniams faktoriams, t.y. padėti neturtingiems regionams vystytis ir kelti gyventojų gyvenimo lygį, siekiant ekonominės ir socialinės Europos Sąjungos sanglaudos.

Struktūrinių fondų lėšos 2004 m. – 2006 m. Lietuvoje buvo skiriamos tik Bendrojo programavimo dokumento (BPD) pagrindu, jį patvirtinus Europos Komisijai. BPD – tai Europos Sąjungos investicijų Lietuvai planavimo dokumentas, kuriame nustatoma šalies plėtros strategija, pateikiamas finansavimo priemonių ir uždavinių aprašymas bei paramos finansavimas. Šis dokumentas suteikia informacijos ir apie Lietuvos plėtros strategiją, jame išdėstomi 5 prioritetai:
1. socialinės ekonominės ūkio infrastruktūros plėtra;
2. žmogaus išteklių plėtra;
3. gamybos sektoriaus plėtra;
4. kaimo ir žuvininkystės plėtra;
5. techninė pagalba.
Kiekviename iš prioritetų išvardinamos jų įgyvendinimo priemonės, tikslai, uždaviniai ir remiamos veiklos. Finansuojamas buvo kiekvienas projektas, kurio tikslas atitiko BPD apibrėžtus prioritetus ir priemones (ES STRUKTŪRINIAI FONDAI 2004–2006 METAIS, 2015).
Nuo 2004 m. gegužės 1 d. Lietuvai tapus pilnateise Europos Sąjungos nare, atsirado galimybė pasinaudoti ES struktūrinių fondų ir Sanglaudos fondo lėšomis, kurios buvo gaunamos pagal Lietuvos 2004 m. – 2006 m. bendrąjį programavimo dokumentą ir 2004 m. – 2006 m. Sanglaudos fondo strategiją. Visa šio laikotarpio parama, skirta BPD ir Sanglaudos fondo projektams įgyvendinti, buvo 1,720 mlrd. eurų (BPD projektams įgyvendinti – 1 mlrd. 129 mln. eurų, Sanglaudos fondo – 826 mln. eurų) (LIETUVOS RESPUBLIKOS FINANSŲ MINISTERIJA, Europos Sąjungos investicijos, 2015).
2004 m. - 2006 m. ES struktūrinės paramos laikotarpiu parama buvo skiriama informacinės visuomenės plėtros sričiai per Lietuvos 2004 m. - 2006 m. bendrojo programavimo dokumento 3.3 priemonę „Informacinių technologijų paslaugų ir infrastruktūros plėtra“. Nagrinėjamu lakotarpiu informacinės visuomenės plėtros projektams buvo paskirstyta daugiau kaip 72 mln. eurų (iš Europos regioninės plėtros fondo ir bendrojo finansavimo lėšų), paramą gavo 42 projektai. Šios struktūrinių fondų paramos informacinių technologijų ir infrastruktūros plėtrai tikslas buvo sukurti būtinas sąlygas informacinės, žinių visuomenės plėtrai, kuri paskatintų šalies ekonomikos augimą, suteiktų galimybę žmonėms naudoti informacines technologijas (IT) įvairiose gyvenimo srityse ir kartu populiarintų mokymąsi visą gyvenimą. Konkretūs paramos tikslai – plėtoti elektroninę demokratiją, mažinti viešojo administravimo sąnaudas, pritaikyti informacines technologijas vietinių Lietuvos vartotojų poreikiams, pateikiant išsamią ir aktualią informaciją lietuvių kalba, sudaryti sąlygas visiems šalies gyventojams naudotis IT bei informacijos ištekliais ir kt.

2009 m. buvo atliktas Lietuvos 2004 m. - 2006 m. bendrojo programavimo dokumento priemonės „Informacinių technologijų paslaugų ir infrastruktūros plėtra“ įgyvendinimo poveikio įvertinimas. Atlikta analizė atskleidė, kad BPD 3.3 priemonė reikšmingai prisidėjo prie informacinės visuomenės problemų Lietuvoje sprendimo ir sudarė prielaidas tolimesnei informacinės visuomenės plėtrai (INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS, 2012).
1.1 pav. pateikiami keli pavyzdžiai apie sėkmingiausius projektus iš 2004 m. - 2006 m. Europos Sąjungos struktūrinės paramos laikotarpio BPD 3.3 priemonės „Informacinių technologijų ir paslaugų plėtra“.
[image: image1.png]O e —

EREIIENE [%#E8 3+ & 4 ©- | =

© YouTube [Akcijos [Google & Inbox |__ Filmai I ebay. uk 3 FB ® Paypal @ Swedbank @ MD tm TM @ MM % LinkoManija [Torrent.LT [Knygos ¢ pigu e LABAS & Orai Kaune %+ Skelbiu & Ryanair [/ Wizz Air »

» Tarptautinés iniciatyvos
» Karjeros galimybes.

» Paskelbti viesieji pirkimai
> DUK

» Apklausos
» Uzduoti Kiausima,

1VPK, siekdamas tobulinti
savo interneto svetaing,
renka informacija apie
svetaines lankytoju skaitiu. Ar
sutinkate, kad { Jsu
kompiuteri butu iradyti
slapukai, skirti IVPK interneto
svetainés lankytoju skaiciui
apskaitiuoti? Sutikimas galios
neribota laika iki kito Jasu.
pasirinkimo. Neatlikus jokio
pasirinkimo, slapukai nebus.
Irasomi.

Detali informacija apie
naudojamus slapukus

[suinks] [Nesutina |

STATISTIKOS PORTALAS

DIETra TINANSUOT ProjekTal = [SSamia INTOMMAC apie Projektus Fasis B < .
< ‘NAUJASIS KNYGNESYS 2015 -

Gia.
+ 2009 m. atfiktas Listuvos 2004-2006 metu bendrojo programavimo NAUJASIS
dokumento priemones , Informaciniy technologiju paslaugy ir
infrastruktairos plétra” igyvendinimo poveikio vertinimas. Vertinimas
atskleide, kad BPD 3.3 priemone reikimingai prisidéjo prie informacins ‘
visuomenes problemy Lietuvoje sprendimo ir sudare prielaidas

tolimesnei informacines visuomenes plétrai. Vertinimo ataskaita rasite
Gia.

19 projektu pripazinty sekmingiausiais i§ 2004-2006 m. ES struktirines KNYGNESYS
paramos laikotarpio BPD 3.3 priemones ,Informacini. technologi ir paslaugy
plétra™. Keli pavyzdziai

- T
REGSTRACKA

Kaip vertinate
Informacinés visuomenés.

. Rﬂ-\ plétros statistikos
o . e iN Portara?

Homatns ssena Labai patiko 50% (1 balsas)
Patiko 0% (0 balsu)

Nei patiko, nei nepatiko 50%
(1 balsas)

Nepatiko 0% (0 balsu)

Visai nepatiko 0% (0 balsu)

Viso balsu: 2

Elektroniniai valdZios vartai

E government gatevay Aukso fondas

Puslapis "2004-2006: Kaz nuveikta?" stnaujintas 2012-04-18 15:21:50.

DEKLARUOK
oyvenamijaviea
INTERNETU

- INFORMACIOS.
Prisijungusi

Lietuva

1.1 pav. Projektai iš 2004 m. - 2006 m. Europos Sąjungos struktūrinės paramos laikotarpio Lietuvoje (šaltinis: informacinės visuomenės plėtros komitetas prie susisiekimo ministerijos)
1.2 ES struktūrinė parama Lietuvai 2007 – 2013 metais

Lietuvos 2007 – 2013 metų ES strukturinės paramos panaudojimo strategija nuosekliai pratęsia 2004 m. – 2006 m. bendrajame programavimo dokumente suformuluotą strateginę viziją, kad 2015 m. Lietuva pasieks kai kurių ES priklausančių šalių socialinio ir ekonominio išsivystymo lygį. 2007 m. – 2013 m. Europos Sąjungos struktūrinė parama Lietuvai skiriama iš Europos socialinio fondo, Europos regioninės plėtros bei Sanglaudos fondų pagal 2007 m. – 2013 m. ES struktūrinės paramos panaudojimo strategiją (daugiau kaip 6,775 mlrd. eurų). Struktūrinė parama Lietuvai skiriama pagal Konvergencijos ir Europos teritorinio bendradarbiavimo prioritetus (INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS, 2013).
2007 m. – 2013 m. išskiriami trys Europos Sąjungos struktūrinių fondų paramos skyrimo būdai:
· valstybės projektų atranka - projektų, pateiktų finansuoti iš ES struktūrinės paramos, atranka, kurią atlieka tarpinės institucijos, vadovaudamosi atitinkamais strateginio planavimo dokumentais, strateginiais veiklos planais ir institucijos programomis bei Stebėsenos komiteto patvirtintais projektų atrankos kriterijais;
· regionų projektų atranka - projektų, pateiktų finansuoti iš ES struktūrinės paramos, atranka, kurią atlieka regionų plėtros tarybos, vadovaudamosi nustatyta tvarka;
· projektų konkursas - pagal įgyvendinančiųjų institucijų paskelbtus kvietimus teikti paraiškas gautų projektų atranka, atliekama vadovaujantis Projektų finansavimo sąlygų aprašu (INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS,2012).
Lietuvos 2007 m. – 2013 m. ES struktūrinės paramos panaudojimo strategijoje buvo nustatytas pagrindinis Europos Sąjungos struktūrinės paramos panaudojimo tikslas – sparčiai gerinti sąlygas investuoti, dirbti ir gyventi Lietuvoje, kad ūkio augimo teikiama nauda pasiektų visus Lietuvos gyventojus.
Veiksmų programos padėjo įgyvendinti strategijoje iškeltus tikslus ir uždavinius:
· žmogiškųjų išteklių plėtros veiksmų programa skirta visų darbingo amžiaus Lietuvos gyventojų mobilizavimui, nes investicijos į Lietuvos žmonių žinias, gebėjimus, aktyvumą, verslumą patikimai garantuoja ilgalaikį ūkio augimą. Šiai veiksmų programai skirta 13,8 proc. ES struktūrinės paramos lėšų;

· ekonomikos augimo veiksmų programai skirta didžiausia paramos lėšų dalis – 45,72 proc. Labai svarbu, jog net 10 proc. lėšų buvo skirta ūkio konkurencingumui ir ekonomikos augimui skirtiems moksliniams tyrimams ir technologinei plėtrai. Šioje programoje yra trys pagrindiniai prioritetai – Lietuvos mokslo, tyrėjų gebėjimų, mokslo ir verslo ryšių stiprinimas, tiesioginių užsienio investicijų pritraukimas ir aplinkos verslui plėtoti gerinimas;

· sanglaudos skatinimo veiksmų programa įgyvendino viziją apie darnesnę visuomenę. Gyvenimo aplinkos ir kokybės gerinimui, mažinant atskirų regionų skirtumus, skirta 39,08 proc. visos 2007 m. – 2013 m. ES struktūrinės paramos;

· techninės paramos veiksmų programa – specialioji, papildoma veiksmų programa, skirta administruoti teminėms veiksmų programoms. Šiai veiksmų programai skirta 1,4 proc. ES struktūrinės paramos lėšų (ES STRUKTŪRINĖ PARAMA 2007-2013 m., Strategija ir veiksmų programos, 2014).
1.2 pav. 2007 m. – 2013 m. Europos Sąjungos suteikta struktūrinė parama pateikiama pagal skirtingas veiksmų programas.
[image: image2.jpg]2007-2013 m. ES struktriné parama pagal veiksmy programas

B Zmogiskuyjy idtekliy plétros
veiksmy programa

BEkenomikos augimo
veiksmy programa

B Sanglaudos skatinimo
veiksmy programa

OTechnings pararmos
veiksmy programa

1.2 pav. 2007 m. – 2013 m. ES struktūrinė parama pagal veiksmų programas (šaltinis: ES struktūrinė parama 2007-2013 m.)

Visa Lietuvai skirta Europos Sąjungos parama – apie 10,42 mlrd. eurų. Lietuva dar gavo Europos Sąjungos finansinę paramą žemės ūkiui ir kaimo plėtrai, taip pat dalyvavimui Europos Bendrijų programose (pvz., kultūros, švietimo ir mokslo bei tyrimų srityse), išorinių ES sienų apsaugai, tranzito į ir iš Kaliningrado per Lietuvos teritoriją palengvinimui užtikrinti bei Ignalinos atominės elektrinė uždarymo darbams finansuoti (Ukmergės turizmo ir verslo informacijos centras, ES struktūrinių fondų parama, 2015).
 Vyriausybės suplanuotas Europos Sąjungos struktūrinių fondų paramos panaudojimas 2007 m. – 2013 m. Lietuvai suteikė šansą pavyti Europos senbuves ir panaikinti skirtumus tarp šalies regionų. Šiuo laikotarpiu Lietuva turėjo unikalią progą pasinaudoti daugiau kaip 6 mlrd. eurų ES teikiama struktūrine parama. Gautos lėšos buvo skiriamos tam, kad sparčiau gerėtų sąlygos investuoti, dirbti ir gyventi Lietuvoje ir ūkio augimo teikiama nauda pasiektų visus gyventojus. Gauta suma prilygsta vienam papildomam valstybės biudžetui (palyginimui - 2007 m. valstybės biudžeto išlaidų projektas sudaro apie 6,37 mlrd. eurų) (LIETUVOS RESPUBLIKOS VYRIAUSYBĖ, ES struktūrinė parama, 2015).
1.3 ES struktūrinių fondų lėšų panaudojimas 2014 m. - 2020 m.

Baigiantis 2007 m. – 2013 m. laikotarpiui buvo pradėtos kurti naujos strategijos siekiant pritraukti ES struktūrinės paramos lėšas. 2014 m. - 2020 m. finansiniu laikotarpiu ES valstybės narės yra pasirengusios nedidinant finansinių išteklių kuo efektyviau kurti pridėtinę vertę ES viduje Europos Sąjungos sanglaudos politikai skirtomis ES biudžeto lėšomis. Todėl šiame laikotarpyje pabrėžiama ES sanglaudos politikos sąsaja su strategijos “Europa 2020” tikslais - skatinti ekonomikos augimą ir darbo vietų kūrimą, tikintis kryptingai artėti pažangaus, tvaraus ir integracinio augimo link.
Diskutuoti dėl ES sanglaudos politikos ateities po 2013 m. buvo pradėta dar 2007 m. Per šį laikotarpį aptarta nemažai svarbių aspektų: ES sanglaudos politikos apimtis ir tikslų pagrįstumas, sąsaja su strategija „Europa 2020“, galimybės susidoroti su naujais iššūkiais, teritorinės sanglaudos dimensijos įgyvendinimas, makroregioninių strategijų vaidmuo ES sanglaudos politikoje ir ES sanglaudos politikos įgyvendinimo supaprastinimo galimybės. Šių diskusijų rezultatas – modernaus ES sanglaudos politikos biudžeto principų suformavimas. Jis remiasi orientacija į rezultatus, ES struktūrinės paramos panaudojimo supaprastinimu bei modernių finansinių instrumentų taikymu, panaudojant ES struktūrinius fondus. „Daugiau Europos už tuos pačius pinigus!“ – tai 2014 m. - 2020 m. laikotarpio moto.

Ekonomikos augimo ir darbo vietų kūrimo tikslui įgyvendinti pagal 2014 m. – 2020 m. ES fondų investicijų veiksmų programą skirta 6,709 mlrd. eurų:

· 3,501 mlrd. eurų iš Europos regioninės plėtros fondo;

· 1,127 mlrd. eurų iš Europos socialinio fondo;

· 2,049 mlrd. eurų iš Sanglaudos fondo;

· 31,8 mln. eurų iš specialiųjų asignavimų Jaunimo užimtumo iniciatyvai.

Įgyvendinant ekonomikos augimo ir darbo vietų kūrimo tikslą, 2014 m. – 2020 m. laikotarpiu, didelį dėmesį numatoma skirti į aukštą pridėtinę vertę orientuotai ekonomikai. Lėšos koncentruojamos tose srityse, kurios gali užtikrinti ilgalaikį ir tvarų ekonomikos augimą ir jos konkurencingumą. Apie 10 proc. ES fondų lėšų planuojama skirti mokslinių tyrimų, eksperimentinės plėtros ir inovacijų skatinimui, apie 8 proc. – smulkaus ir vidutinio verslo skatinimui. Tikimasi, kad šios investicijos prisidės prie sąlygų vietinių ir užsienio investicijų pritraukimui pagerinimo, didins verslo konkurencingumą ir sudarys prielaidas spartesniam ekonomikos augimui. Taip pat labai svarbios yra investicijos į energetinio efektyvumo bei atsinaujinančios energetikos sritis, kurioms numatoma skirti 14,5 proc. 2014 m. – 2020 m. Europos Sąjungos paramos. Be to informacinės visuomenės skatinimui planuojama skirti 3,6 proc. visų lėšų.
2014 m. – 2020 m. laikotarpiu taip pat numatomos didesnės nei 2007 m. – 2013 m. laikotarpiu investicijos iš Europos socialinio fondo, kuriuo finansuojamos neinfrastruktūrinės veiklos, orientuotos į socialinės atskirties mažinimą, švietimą bei žmogiškųjų išteklių potencialo didinimą. Bendrai šioms sritims numatoma skirti 28,8 proc. 2014 m. – 2020 m. Europos Sąjungos fondų lėšų. Iš jų ne mažiau nei 20 proc. lėšų bus skirta kovai su skurdu. Viešojo valdymo veikloms, taip pat finansuojamos Europos socialinio fondo lėšomis, bus skirta 2,2 proc. ES fondų lėšų.
2014 m. – 2020 m. laikotarpiu toliau bus plėtojama ir gerinama transporto ir energetikos infrastruktūra (bendrai šioms sritims numatoma skirti 17,2 proc. ES fondų lėšų) bei bus investuojama į aplinkosaugos priemones (apie 12,5 proc. ES fondų lėšų).
2014 m. – 2020 m. laikotarpiu didelės pastangos dedamos siekiant supaprastinti administravimo procesą, t.y. standartizuojamos procedūros, elektronizuojamos formos atsisakant popierizmo, taikomas paprastesnis atsiskaitymas projektams iki 50 tūkst. eurų. Taip pat atliekami veiksmai, užtikrinantys geresnį planavimą ir mažesnį veiklų dubliavimąsi bei padedantys užtikrinti geresnį koordinavimą su kitomis ES priemonėmis, pavyzdžiui, programa „Horizontas 2020“, Europos infrastruktūros tinklų priemone ar Užimtumo ir socialinių inovacijų programa (LIETUVOS RESPUBLIKOS FINANSŲ MINISTERIJA, Europos Sąjungos investicijos, 2015).
Naujuoju finansiniu laikotarpiu trijų ES struktūrinių fondų – Europos socialinio fondo, Europos regioninės plėtros fondo ir Sanglaudos fondo, lėšos Lietuvai bus nukreiptos į žmogiškojo kapitalo, infrastruktūros, ir viešojo valdymo tobulinimo finansavimą. Konkrečios ES sanglaudos politikos lėšų skirstymo taisyklės nustatytos 2014 m. – 2020 m. ES sanglaudos politikos reglamentuose, patvirtintuose 2013 m. gruodžio 20 d. Šiuose reglamentuose išskirti 11 teminių tikslų ir juos įgyvendinantys 58 investavimo prioritetai. Šie teminiai tikslai yra skirti strategijos "Europa 2020" tikslams pasiekti. Kiekviena šalis turi skirtingus plėtros poreikius, todėl gali pasirinkti skirtingus teminius tikslus. Pažymėtina, kad mažiau išsivysčiusios valstybės narės turi didžiausius plėtros poreikius skirtingose srityse, todėl jų ES sanglaudos politikos įgyvendinimo prioritetai nacionaliniu lygiu yra plačiausi.
Vienas iš pagrindinių nacionalinių dokumentų, kurio pagrindu Lietuvoje parengti 2014 m. – 2020 m. ES struktūrinės paramos programavimo dokumentai (Partnerystės sutartis ir veiksmų programa) yra 2014 m. – 2020 m. nacionalinės pažangos programa (NPP), patvirtinta 2012 m. lapkričio 28 d. Lietuvos Respublikos Vyriausybės nutarimu Nr. 1482 (ES STRUKTŪRINĖ PARAMA 2007-2013 m., ES sanglaudos politika 2014–2020 m., 2014) .
Lietuva iki 2020 m. yra įsipareigojusi 72,8 proc. padidinti gyventojų užimtumą (2013 m. LSD duomenimis jis siekė 69,9 proc.), todėl nemažai ES sanglaudos politikos lėšų planuojama skirti aktyvios darbo rinkos politikos priemonėms, ypač nukreiptoms į ilgalaikių bedarbių skaičiaus mažinimą. Lietuvos darbo rinkoje šiuo metu yra susidariusi iš pirmo žvilgsnio kiek paradoksali situacija: nedarbo lygis yra gana aukštas, tačiau didelė dalis įmonių skundžiasi darbuotojų trūkumu. Tokią situaciją lėmė pastaruoju metu įvykę trys struktūriniai Lietuvos darbo rinkos pokyčiai: statybų sektoriaus nuosmukis pokriziniu laikotarpiu, pramonės įmonių mechanizacija (robotizacija) bei prastėjanti Lietuvos, ypač mažesnių miestelių ir kaimo vietovių, demografinė padėtis. Šiuos pokyčius puikiai iliustruoja statistika: nuo 2008 m. iki 2013 m. bendras dirbančiųjų skaičius Lietuvoje sumažėjo 134 tūkstančiais, iš kurių daugiausiai statybų (55 tūkst.) ir pramonės (50 tūkst.) sektoriaus įmonėse bei valstybinėse švietimo ir sveikatos apsaugos įstaigose (28 tūkst.).
Siekiant efektyvaus ES paramos lėšų panaudojimo visų pirma yra svarbu suvokti, kad minėtieji pokyčiai Lietuvos darbo rinkoje, deja, yra negrįžtami. Tai rodo ir kitų Europos šalių, susidūrusių su panašiais iššūkiais (Skandinavijos, Vokietijos) patirtis. Tad bandymas „dirbtinai“ kurti naujas darbo vietas neduos laukiamo rezultato. Kita vertus, darbo rinkos lankstumo, darbo jėgos mobilumo, motyvacijos įsitraukti į darbo rinką didinimas, verslumo skatinimas bei šešėlinės ekonomikos mažinimas smarkiai prisidėtų prie iškelto tikslo padidinti gyventojų užimtumą iki 72,8 proc. 2020 metais bei duotų ilgalaikės naudos Lietuvos ekonomikai.
Valstybinėms institucijoms reikėtų kreipti dėmesį ne tik kaip informuoti darbo ieškančius gyventojus apie laisvas darbo vietas, tačiau ir darbdavius (ypač užsienio) apie darbo Lietuvoje ieškančius darbuotojus. Naudojant ES paramos lėšas ypač svarbu yra išvengti ES paramos įsisavinimo vardan įsisavinimo, nekreipiant dėmesio į ilgalaikę paramos naudą.
Naujuoju programavimo laikotarpiu daugiau nei trečdalį visų švietimo sistemai suplanuotų investicijų planuojama skirti aukštajam mokslui (taip pat planuojamos reikšmingos investicijos į profesinį ir suaugusiųjų mokymą, mažesnės – į bendrąjį ugdymą), tačiau pagal aukštąjį išsilavinimą turinčių žmonių skaičių lenkiame kitas ES valstybes. Nors Lietuva siekia išlaikyti aukštą studijų kokybę, tačiau praktika rodo, kad studijų rezultatai nuosaikiai prastėja.
Viena svarbiausių problemų, prie kurios sprendimo turėtų prisidėti ES sanglaudos politikos investicijos yra didelis skurdo riziką ir socialinę atskirtį patiriančių žmonių skaičius (2012 m. apie 32,5 proc. visų šalies gyventojų). Daugiausiai skurdo riziką patiriančių gyventojų yra tarp bedarbių ir jaunus vaikus auginančių šeimų, tad būtent šiam visuomenės sluoksniui turėtų būti skiriamas didžiausias dėmesys. Nedarbo problemą geriausiai padeda spręsti naujų investicijų pritraukimas ir verslumo skatinimas – ypač mažesniuose miesteliuose ir kaimo vietovėse. Tačiau norint užtikrinti rezultatų tvarumą yra ypač svarbu, kad investicijas darytų privatus, o ne viešasis sektorius. Tad tikslingiausias ES paramos lėšų panaudojimas būtų verslumo skatinimas ir investicijų, ypač užsienio, pritraukimas į kaimo vietoves sukuriant jiems tinkamą infrastruktūrą bei informaciją apie esamas investicijų galimybes. Kita pažeidžiama socialinė grupė yra mažas pajamas uždirbančios šeimos. Šiuo atveju efektyvus socialinių problemų sprendimo būdas būtų mokestinės naštos mažinimas vaikus auginančioms šeimoms bei kvalifikacijos kėlimo bei mokymosi visą gyvenimą galimybės.
Lietuva yra užsibrėžusi ambicingą siekį – iki 2020 m. daugiau nei dvigubai (nuo 0,9 iki 1,9 proc. BVP) padidinti bendras investicijas į MTEP ir inovacijas. Labiausiai nuo ES valstybių narių vidurkio atsiliekama pagal privataus sektoriaus investicijų į MTEP rodiklį, kuris 2012 m. sudarė 0,24 proc. nuo BVP. Todėl naujuoju programavimo laikotarpiu planuojama investuoti į aplinkos inovacijų gerinimą, mokslo ir verslo bei įmonių tarpusavio bendradarbiavimo MTEPI srityje skatinimo veiksmus.
Pagrindiniai veiksniai, ribojantys privačių įmonių investicijas į mokslinius tyrimus ir inovacijas yra nepakankamai išplėtotas bendradarbiavimas tarp mokslo ir verslo įmonių, kurį didele dalimi lemia paskatų mokslo įstaigoms komercializuoti tyrimus trūkumas. Prioritetas turėtų būti praktinio tyrimų pritaikomumo skatinimas sudarant tinkamas paskatas tiek mokslo tiek verslo įstaigoms. Be to, Lietuvoje santykinai nedidelė įmonių dalis apskritai investuoja į mokslinius tyrimus, tad prioritetas turėtų būti mokslinius tyrimus vykdančių užsienio įmonių investicijų pritraukimas.
Taip pat aktuali Lietuvos problema yra talentingų žmonių išsaugojimas ir pritraukimas. Ši problema yra ypač aktuali šiuo metu, nes Lietuva jau yra investavusi nemažai lėšų į integruotus mokslo, studijų ir verslo centrus (Saulėtekio, Santaros, Santakos slėnis ir t.t.), tad prioritetas turėtų būti kuo efektyvesnis sukurtos infrastruktūros išnaudojimas.

Didžiąją dalį Lietuvos ekonomikos sudaro smulkus ir vidutinis verslas (SVV), kuris apima 98,8 proc. visų įmonių, įdarbina 75,7 proc. įmonėse dirbančių darbuotojų ir sukuria 63,4 proc. pridėtinės vertės. Tad ES sanglaudos politikos lėšas skirtas verslumui ir SVV konkurencingumui padidinti planuojama nukreipti į finansavimo ir paslaugų verslui prieinamumo didinimą, įmonių bendradarbiavimo ir eksporto skatinimą, produktyvumo ir inovatyvumo didinimą. Panašios priemonės buvo įgyvendinamos ir 2007 m. – 2013 m. programavimo laikotarpiu. Smulkiojo ir vidutinio verslo vaidmuo užtikrinant ilgalaikį ekonomikos konkurencingumą ir augimo tvarumą yra ypač svarbi tema. Pokriziniu laikotarpiu ne tik Lietuvoje, bet ir visoje Europoje yra itin aktualus smulkiojo ir vidutinio verslo finansavimo klausimas, nes jaunoms, mažoms ar daug turto neturinčioms įmonėms yra ganėtinai sunku gauti finansavimą iš tradicinių finansavimo šaltinių. Finansavimo trūkumas stabdo naujų įmonių steigimąsi, investicijas į technologijų atnaujinimą, naujų darbo vietų kūrimą ar naujų eksporto rinkų paiešką, kas daro neigiamą poveikį bendram šalies ekonomikos augimui.
Ekonominei infrastruktūrai plėtoti 2014 m. – 2020 m. laikotarpiu yra planuojamos reikšmingos ES sanglaudos politikos investicijos. Viena vertus, yra pabrėžiama ES transeuropinių transporto tinklų (TEN-T) ir ypač investicijų į Rail Baltica projektą svarba; kita vertus, akcentuojamos tokios sritys kaip vietinės reikšmės infrastruktūra, tvarus judumas miestuose, miesto ir priemiesčio jungtys.
Prioritetinės investicijų į infrastruktūrą kryptys turėtų būti tos, kurios atneša didžiausią ekonominę naudą Lietuvos gyventojams vidutiniu ir ilguoju laikotarpiu. Tad kiekvienas projektas turėtų būti įvertintas naudojant kaštų ir naudos analizę, analizuojant kelis galimus ateities įvykių scenarijus. Atitinkamai, prioritetinėmis neturėtų būti tos kryptys, kurios atneša tik trumpalaikę naudą (pvz. sukuria naujas darbo vietas projekto vykdymo metu), tačiau ilguoju laikotarpiu infrastruktūros išlaikymo kaštai užgula visų Lietuvos mokesčių mokėtojų pečius.
2014 m. – 2020 m. laikotarpiu yra numatyta mažinti energijos vartojimo intensyvumą įmonėse ir sumažinti energijos suvartojimą viešuosiuose pastatuose bei gyvenamųjų namų sektoriuje, nes Lietuvoje energijos vartojimo efektyvumas per pastarąjį dešimtmetį sparčiai augo, tačiau nepaisant teigiamų pokyčių, Lietuvoje energijos suvartojama žymiai daugiau nei vidutiniškai ES ar atitinkamose senosiose ES šalyse narėse. Manoma, kad daugiausiai (apie 61 proc.) energijos galima sutaupyti pramonės įmonėse ir namų ūkiuose (VšĮ Viešosios politikos ir vadybos institutas, ES fondų investicijos Lietuvoje: ko tikėtis 2014–2020 m. laikotarpiu?, 2014).
1.3 pav. vaizduoja 2014 m. – 2020 m. Europos Sąjungos fondų lėšų paskirstymą Lietuvoje mln. eur (2014-2020 Europos Sąjungos fondų investicijos Lietuvoje, Apie 2014-2020 m. ES fondų investicijas, 2014).
[image: image3.png]2014-2020 m. ES fondy lé3y paskirstymas (min. eury)

o B

= e

- s
2o

e

s

=onz

£ MOKSLY TYRMY, EXSPERMENTIES PLETROS 18
NOVACIY SKATINMAS

 NRORMACIES VISUOMENES SATNIAS

= SUULKO10 R VIDUTINIO VERSLO KONKURENCNGUMO
ScaTnias

 ENERGIOS EFEXTIVUNIO IR ATSNAUIIANETY
STEKLY ENERGUOS GAMYBOS RNAUDOINO.
scarnias

= ASUNKOSAUGA, GATOS GTEKLY DARNUS
NAUDOIINAS R PRSTAIRYAS PAE LMATO KATTOS

= DARIAUS TRANSPORTO IR PAGRNDNIY THLY
INRASTRUKTOROS PLETRA

KORYBSKO UEMTUNO IR DALAVIMO 04880
RNKOIE SKATNAAS

= SOCIALNES TRAUKTES DONIMAS IR KOVA SU SKUROU
- VSUOMENES SVETIVAS IR IMOGISKUIY STERLY
POTENCALO DDNWAS

5 VSUOMENES POREIILS ATITAKANTS R PAZANGUS
VESASSVALDAS

TECHNE PAAMA

1.3 pav. 2014 m. – 2020 m. ES fondų teikiamų lėšų paskirstymas (šaltinis: 2014 m. - 2020 m. Europos Sąjungos fondų investicijos Lietuvoje)
Pagrindiniai nacionaliniai strateginiai dokumentai, skirti įgyvendinti 2014 m. – 2020 m. ES sanglaudos politiką, yra:
· Partnerystės sutartis (Europos Komisijos patvirtinta 2014 m. birželio 20 d.);
· 2014 m. – 2020 m. ES fondų investicijų veiksmų programa (Europos Komisijos patvirtinta 2014 m. rugsėjo 8 d.).
Pagal Partnerystės sutartį parengtos trys programos:
· 2014 m. – 2020 m. ES fondų investicijų veiksmų programa (6,709 mlrd. eurų), skirta įgyvendinti ES sanglaudos politiką Lietuvoje. Šioje veiksmų programoje numatomos iš Europos regioninės plėtros fondo, Europos socialinio fondo ir Sanglaudos fondo finansuotinos veiklos Partnerystės sutartyje identifikuotiems iššūkiams įveikti ir ekonominiams bei socialiniams pokyčiams Lietuvoje pasiekti nagrinėjamu laikotarpiu;
· Lietuvos 2014 m. – 2020 m. kaimo plėtros programa (1,613 mlrd. eurų), skirta įgyvendinti ES žemės ūkio politiką Lietuvoje;
· Žuvininkystės sektoriaus 2014 m. – 2020 m. veiksmų programa (0,063 mlrd. eurų), kuri skirta įgyvendinti ES žuvininkystės politiką Lietuvoje.
1.4 pav. vaizduoja 2014 m. – 2020 m. Lietuvai skiriamą Europos Sąjungos struktūrinių ir investicinių fondų paramą mln. eur (2014-2020 Europos Sąjungos fondų investicijos Lietuvoje, Apie 2014-2020 m. ES fondų investicijas, 2014).
[image: image12.png]2014-2020 m. Lietuvai skiriami

Liotavos 2014-2020
. Kaimo plteos
programai 1613
iy

ES struktdriniai Ir investiciniai fondal

sektoraus vy
rogramal 63 .
s

2014-2020m. ES
fondy imvesticijy

veiksmy programai
~6709 mln. ew

1.4 pav. 2014 m. – 2020 m. Lietuvai skiriami ES struktūriniai ir investiciniai fondai (šaltinis: 2014 m. - 2020 m. Europos Sąjungos fondų investicijos Lietuvoje)
Atlikta literatūros šaltinių analizė leidžia teigti, kad Europos Sąjungos struktūrinė parama nuosekliai mažina socialinius ir ekonominius skirtumus tarp ES šalių narių ar atskirų regionų. Šios paramos pamatines vertybes išreiškia 2 žodžiai – „Solidarumas“ ir „Sanglauda“. Solidarumas išreiškiamas padedant ekonomiškai ir socialiai skurdesniems regionams (palyginti su ES vidurkiu). Sanglauda pasireiškia pajamų bei turtinių skirtumų tarp skurdesnių ir turtingesnių regionų mažinimu, naudingu visoms pusėms.
1.4 Tiesioginių užsienio investicijų svarba šalies ūkiui
Tiesioginės užsienio investicijos, dabartiniame įvairių valstybių vystymosi procese, vis dažniau vertinamos kaip itin svarbus ekonominį augimą skatinantis veiksnys ne tik išsivysčiusiose, bet ir besivystančiose valstybėse, kurios turi ribotą prieigą prie kitų finansavimo šaltinių (Lizondo, 2006). Nors ir nėra vieningos autorių nuomonės, tačiau dauguma jų pripažįsta, kad tiesioginių užsienio investicijų nauda valstybei yra didesnė nei jų neigiamas poveikis.
Samuolio (2001) nuomone, tiesioginių užsienio investicijų pritraukimas į tam tikrą valstybę yra ilgalaikis procesas, kurio metu reikia sukurti teigiamas užsienio kapitalo atėjimo sąlygas, o tada galima tikėtis pastovaus tiesioginių užsienio investicijų augimo. Užsienio kapitalas yra vienas iš svarbiausių sėkmingo Lietuvos ekonominio augimo veiksnių.
Pagal Ginevičių, et al., (2005) išskiriama penkios pagrindinės literatūroje nagrinėjamos priežastys, kodėl valstybėms verta pritraukti tiesiogines užsienio investicijas:

· didelė nauda įmonėms (investicijos verčia vietines bendroves konkuruoti ir plėtoti verslą);
· internalizavimas (siekiama mažinti gamybos išlaidas: investuotojai pasirenka tam tikrą valstybę, kurioje yra mažesnės sąnaudos ir mokesčiai);
· oligopolinis elgesys (oligopolinėse firmose veikiančių įmonių vienas iš svarbiausių bruožų yra stebėti savo varžovus. Tai verčia įmones gerinti savo prekių ir paslaugų kokybę bei didinti produkcijos kiekį);
· būdingi vietos patogumai (įmonė mato, jog tam tikroje šalyje jai labiau verta įkurti naują bendrovę nei plėstis savo šalyje);
· vietos patogumų politikos plėtojimas (valstybės vyriausybės vykdoma politika taip pat pritraukia naujas įmones).

Laskienė ir Pekarskienė (2011) išskyrė tiesioginių užsienio investicijų poveikį šalies, kuri priima tiesiogines užsienio investicijas, produktyvumui ir ekonomikos augimui. Pramonės ar valstybės darbo produktyvumo augimui turi įtakos dvi pagrindinės priežastys:
· didesnis užsienio firmų veiklos efektyvumas, kurį nulemia bendrovės dydis, kapitalo intensyvumas, įgūdžiai, darbuotojų kvalifikacijos lygis bei masto ekonomija. Užsienio kapitalas daugiausiai sutelktas didelio produktyvumo pramonės sektoriuose;
· žinių nutekėjimai ir technologijų perdavimas į vietines firmas. TUI poveikio investicijas gaunančiai valstybei teorija teigia, kad užsienio kapitalo firmos valdo pažangesnes technologijas ir kai kurios technologinės žinios įsilieja į vietinę ekonomiką.
2014 metais Europos Komisijos pirmininkas J. C. Junckeris paskelbė investicijų planą skirtą Europai, kurio metu bus stiprinamas Europos konkurencingumas, skatinamos investicijos bei ekonomikos augimas. Vienas iš svarbiausių J. C. Junkerio plano tikslų – tai padaryti Europos Sąjungą patrauklesnę investuotojams. Per ateinančius trejus metus bus siekiama papildomai pritraukti iki 300 mlrd. eurų viešųjų ir privačiųjų investicijų įkuriant Europos strateginių investicijų fondą, kurių dalis tikimasi atiteks ir Lietuvai. Jis turėtų būti įkurtas iš Europos investicijų banko skirtų 5 mlrd. eurų, bei 16 mlrd. eurų skiriant iš Europos Sąjungos biudžeto. Komisija skaičiuoja, kad bendra 21 mlrd. eurų garantija pritrauks privačių lėšų, kurių suma per trejus metus sieks apie 300 mlrd. eurų. Briuselis taip pat skatina prisidėti ir valstybes nares (ekonomika.lt, 2015). Šias investicijas planuojama skirti infrastruktūrai (plačiajuosčiam interneto ryšiui, transporto infrastruktūrai bei energetikos tinklams), moksliniams tyrimams ir švietimui, atsinaujinančių išteklių energijai bei projektams, kurie skirti padėti jaunimui rasti naujas darbo vietas (European Commission, Boosting Jobs, Growth and Investment, 2015).
Remiantis Jokūbaičiu (2014) Lietuva tikisi sulaukti 15 mlrd. eurų sumos pasinaudojusi J. C. Junckerio investicijų planu. Lietuva išsiuntė 24 projektus, kurie gali atitikti J. C. Junckerio planą. Briuseliui buvo pateikti elektros linijų, dujų tinklų projektai, sujungsiantys visas Baltijos šalis. Taip pat Europos Sąjungos lėšų tikimasi gauti nusprendus tiesti naftotiekį iš Klaipėdos į Mažeikius. Tai būtų naudinga naftos perdirbimo gamyklai „Orlen Lietuva“.

Įgyvendinus šį projektą ir pritraukus papildomų užsienio investicijų turėtų būti skatinamas Lietuvos ekonomikos augimas bei sukurta naujų darbo vietų, nes daugiausia dėmesio ketinama skirti inovacijoms bei naujoms technologijoms skatinti.
Tiesioginės užsienio investicijos sustiprina valstybės vidaus kapitalą bei skatina užimtumo didėjimą. TUI suteikia išteklius, kurie yra reikalingi naujomis technologijomis paremtam verslui. Užsienio bendrovių darbo atlyginimai dažniausiai yra aukštesni nei vietinių darbdavių, dėl to naujos darbo vietos suteikia Lietuvos gyventojams galimybę gyventi geriau (OECD (EBPO), ILO (TDO), 2008). Užsienio investuotojai, vykdantys veiklą Lietuvoje, dažniausiai yra į eksportą orientuotos firmos, dėl šios priežasties jos nekonkuruoja su vietos verslu. Šios įmonės pervilioja kompetentingus specialistus, skatina vietos verslą siūlyti geresnes darbo sąlygas ir konkurencingesnius atlyginimus.
1.5 Šalies aplinkos svarba tiesioginėms užsienio investicijoms

Tiesioginės užsienio investicijos tapo svarbiu Lietuvos ekonomikos augimą skatinančiu veiksniu. Palankų investavimo klimatą, užsienio kapitalo judėjimą šalyje suformavo palankūs įstatymai, kurie gina užsienio investuotojų interesus bei supaprastintos bendrų ir užsienio kapitalo bendrovių įsteigimo procedūros. Esant ribotiems kapitalo ištekliams Lietuvoje, TUI tampa labai reikalingos ir efektyvios, skatinant gamybos didėjimą, eksportą, keliant paslaugų bei prekių kokybę ir padedant įmonėms sėkmingiau konkuruoti rinkoje. TUI galima laikyti, kaip vieną pagrindinių šalies ūkio renovacijos veiksnių, nes suteikiama galimybė diegti naujas technologijas ir įgyvendinti įvairias idėjas. Valstybei, kuri turi ribotus kapitalo išteklius, TUI pritraukimas yra vienas pagrindinių ekonominės politikos tikslų.
Remiantis Lietuvos autoriais (Pekarskiene ir Laskiene, (2012), Navicku, (2008), Valančiumi, (2005), Čegyte ir Miečinskiene, (2009)) bei VšĮ „Investuok Lietuvoje“ atliktu tyrimu “Lietuvos patrauklumas investicijoms ir tarptautinei prekybai”, išskiriami pagrindiniai teigiamą įtaką tiesioginių užsienio investicijų pritraukimui į Lietuvą turintys veiksniai:
· stabili politinė ir ekonominė situacija, narystė Europos Sąjungoje ir NATO – Lietuvos narystė šiuose blokuose dėl padidėjusio politinės, ekonominės ir socialinės aplinkos stabilumo suteikia užsienio ir vietinėms įmonėms papildomų verslo vystymosi galimybių;
· geografinė padėtis – strategiškai tinkama geografinė padėtis tarp Europos Sąjungos ir NVS (nepriklausomų valstybių sandrauga) palanki verslo plėtrai, o Lietuva šiuo atveju traktuojama, kaip potencialus tiltas tarp ES ir NVS šalių. Jūriniai ir sausumos keliai Lietuvoje yra pagrindinė transporto grandinė jungianti Vakarus su Rytais ir Šiaurę su Pietumis;
· kaštai – įvairių prekių ir paslaugų kainos, gyvenimo sąnaudos Lietuvoje yra vienos iš mažiausių Centrinėje ir Rytų Europoje. Vidutinis darbo užmokestis Lietuvoje yra vienas mažiausių tarp Europos Sąjungos valstybių. Mažas darbo užmokestis ir aukšta darbo jėgos kvalifikacija nulemia verslui patrauklų sąnaudų ir darbo jėgos kokybės santykį, o tai leidžia užsienio investuotojams Lietuvoje sumažinti bendrąsias išlaidas;
· mokesčiai – Lietuvoje, palyginti su kitomis Europos Sąjungos valstybėmis, mažas pelno mokestis – 15 proc. (Malta – 35 proc., Belgija - 33,99 proc., Danija – 25 proc., Ispanija – 30 proc., Jungtinė Karalystė – 28 proc., Prancūzija – 33,33 proc., Vokietija – 33,3 proc. (Easy Start, mokesčiai ES šalyse, 2015));
· eksportas – tarptautinių bendrovių pripažinimas Lietuvos ekonomiką daro atviresnę ir palankesnę eksportui. Daugelis užsienio įmonių investuoja į Lietuvą, nes ateityje tikisi eksportuoti savo produkciją į kitus regionus;
· MTTP lygis – Čegytės ir Miečinskienės (2009) teigimu, Lietuva dažniau vertinama kaip technologijų kopijuotoja ir diegėja nei kūrėja, bet MTTP daro didelę įtaką TUI srautams į Lietuvą;
· gerai išvystytas Lietuvos transporto infrastruktūros tinklas – TUI aplinkai teigiamą poveikį daro gerai išplėtotas transporto tinklas Lietuvoje. ES transporto komisija apibūdino Lietuvą kaip regiono transporto centrą – 2 iš 10 prioritetinių Europos tranzito koridorių yra Lietuvoje. Pagrindiniai Lietuvoje esantys pramonės centrai tarpusavyje sujungti 4 juostų keliais, kurie atitinka visus ES standartus. Taip pat Lietuvoje veikia 4 tarptautiniai oro uostai (Kauno, Klaipėdos, Šiaulių bei Vilniaus) ir neužšąlantis Klaipėdos valstybinis jūrų uostas;
· LEZ (laisvoji ekonominė zona) – tai vienas iš tiesioginių užsienio investicijų ir vidaus investicijų pritraukimo veiksnių. 1995 m. birželio mėnesį buvo priimtas LR laisvųjų ekonominių zonų pagrindų įstatymas. Lietuva siekdama pritraukti tiesiogines užsienio investicijas daug dėmesio skiria pramoninių teritorijų vystymui. Šiose teritorijose įrengiant infrastruktūrą ir taikant mokestines lengvatas sukuriama patraukli aplinka skirta plyno lauko investicijoms skatinti. Lietuvoje vystomos pramoninės teritorijos skirstomos į laisvąsias ekonomines zonas bei pramoninius parkus (PP) (Lietuvos Respublikos Valstybės kontrolė, Valstybinio audito ataskaita laisvųjų ekonominių zonų ir pramoninių parkų vystymas, 2012 m. rugsėjo 28 d. Nr. VA-P-20-7-13, Vilnius, 2012). Šiuo metu Lietuvoje yra įsteigtos 7 laisvosios ekonominės zonos: Kauno LEZ, Klaipėdos LEZ, Šiaulių LEZ, Kėdainių LEZ, Panevėžio LEZ, Akmenės LEZ ir Marijampolės LEZ (Investuok Lietuvoje, specialiosios ekonominės zonos, 2014). Kauno LEZ teritorija suskirstyta į 3 zonas: logistikos ir gamybos teritoriją, verslo gatvę ir oro parką. Kauno laisvoji ekonominė zona yra 534 ha. užimanti pramoninės plėtros teritorija, kur klientams yra siūlomos tam tikros mokesčių lengvatos. Įmonės, investuojančios daugiau kaip 1 milijoną eurų pirmuosius šešis metus nemoka pelno mokesčio bei kitus dešimt metų moka tik 50 proc. Lietuvos įmonių pelno mokesčio. Įmonės taip pat nemoka nekilnojamojo turto mokesčio. Užsienio investuotojų Kauno laisvojoje ekonominėje zonoje gauti dividendai neapmokestinami Lietuvos Respublikos Pelno mokesčio įstatymo numatyta tvarka (Kauno laisvoji ekonominė zona, 2011). Tad kuriant LEZ siekiama pritraukti kuo daugiau tiesioginių užsienio investicijų;
· E – verslo sektoriaus augimas – Lietuvos vyriausybės politika padeda vystyti elektroninę komerciją ir sudaro palankias sąlygas skaitmeninei „verslas – verslui“ aplinkai atsirasti;
· galimybė verslo plėtrai panaudoti Europos Sąjungos struktūrinių fondų lėšas – jos privalo virsti efektyviomis investicijomis.
Tačiau egzistuoja veiksniai ne tik skatinantys TUI, bet taip pat galintys riboti tiesiogines užsienio investicijas į Lietuvos ūkį. Trukdančių TUI bendrųjų veiksnių nėra labai daug (nelanksti darbo santykių reguliavimo sistema, biurokratija ir korupcija, kvalifikuotų specialistų stygius ar kompetencijos stoka). Nagrinėjant investicijas Lietuvoje matome, kad yra sudarytos palankios sąlygos, kurios padeda investuoti į atskiras pramonės šakas ar verslo sritis. 1999 m. – 2005 m. Lietuvos tarptautinių organizacijų, mokslo institucijų bei užsienio investuotojams atstovaujančių verslo asociacijų Lietuvoje atlikti tyrimai parodė, kad veiksnių, kurie ribotų TUI į Lietuvą yra nedaug.

Vienu iš svarbiausių veiksnių, kuris riboja TUI, laikoma skaidrumo stoka ir korupcijos galimybės. Taip pat investuotojams Lietuvoje trūksta papildomo patrauklumo, kuris suteiktų didesnį pasitikėjimą Lietuvos ūkiu.
Remiantis 2007 m. gruodžio 17 d., Nr. 1447 LR Vyriausybės nutarimu dėl investicijų skatinimo 2008 m. – 2013 m. programos patvirtinimo galime išskirti veiksnius ribojančius TUI į Lietuvos ūkį:

· Lietuvoje TUI sukuriamos blogesnės sąlygos nei Slovėnijoje, Čekijoje, Latvijoje, Lenkijoje, Vengrijoje, Slovakijoje bei Estijoje. Taip yra dėl mažos vietinės produkcijos ir darbo rinkos, vietinių tiekėjų stokos ir mažesnės gyventojų perkamosios galios;
· žemės įsigijimo ir teritorijų planavimo procedūros neretais atvejais tampa sudėtingas ir ilgas procesas dėl įvairių dokumentų rengimų bei jų derinimų;

· Lietuvoje nėra sukurtos bendros informacinės duomenų bazės ar institucijos, kuri sugebėtų pilnai teikti visą reikalingą informaciją apie parduodamus ar nuomojamus žemės sklypus bei nekilnojamąjį turtą, įmones, galimus verslo partnerius, organizacijas ar specialistus;
· vis sunkiau rasti tinkamos kvalifikacijos specialistų;

· darbo jėgos stoka Lietuvoje, vartotojų skaičiaus mažėjimas, vis didėjanti gyventojų migracija mažina Lietuvos patrauklumą tiesioginėms užsienio investicijoms;
· šiuo metu esanti darbo santykių reguliavimo sistema nesukuria palankių sąlygų žmogiškajam intelektiniam kapitalui plėtoti. Pasaulio banko ir Europos rekonstrukcijos ir plėtros banko apžvalgoje „Doing Business in 2008“ pagal darbo santykius Lietuva šalių reitinge užima 124 vietą, tačiau pagal suteikiamas verslo sąlygas Lietuva užima 26 vietą. Dėl šios priežasties Lietuva atsilieka nuo Čekijos, Vengrijos, Slovakijos bei Lenkijos ir netenka galimybės pritraukti tiesiogines užsienio investicijas;
· įvertinus Lietuvą kitų valstybių kontekste galima teigti, kad Lietuva nepakankamai aktyviai kuria savo šalies įvaizdį;

· šalys konkurentės užsienio investuotojams turi galimybę pasiūlyti jau parengtas investicijų aikšteles (laisvosiose ekonominėse zonose ar pramoniniuose parkuose). Iki 2013 metų buvo siekiama Lietuvoje veikiančių pramoninių parkų plotą padidinti iki 600 hektarų;
· vietinių ir užsienio investuotojų minima problema – didelis biurokratizmas bei daugybės reikalingų licencijų ar leidimų gavimas, kuris investuotojams užima didelę laiko dalį;
· nepakankamai greitas užsienio investuotojų problemų sprendimas bei nepakankamai patikima finansų sistema, kuri savo ruožtu mažina TUI į Lietuvą;
· vienas iš tiesioginių užsienio investicijų ribojančių veiksnių – tai netolygus regionų išsivystymo lygis. Daugiausiai verslo įmonių įsikuria didžiausiuose Lietuvos miestuose, o žemės ūkio sektorius gauna nedidelę dalį visų tiesioginių užsienio investicijų;
· Ginevičiaus, et al., (2005) prie ribojančių veiksnių priskiria ir valiutos riziką (valiutos kurso kitimas ne visada gali būti palankus investuotojui).

Įvertinus Lietuvos veiksnius, kurie riboja TUI į šalies ūkį, ir apžvelgus jau minėtas valstybes su kuriomis konkuruoja Lietuva, galime teigti, kad mūsų šalyje esama situacija turi būti gerinama. Konkurentėse šalyse suteikiamos palankesnės sąlygos tiesioginėms užsienio investicijoms gauti. Norint pasiekti geresnių rezultatų reikėtų įvertinti mokesčių dydžius (juos mažinti), sutrumpinti įvairių licencijų ir kitų dokumentų tvarkymo laikotarpį, sukurti duomenų bazes, kurios investuotojams suteiktų visą reikalingą informaciją bei didinti kvalifikuotų darbuotojų skaičių.
1.6 Tiesioginės užsienio investicijos Lietuvoje pagal šalis investuotojas
Tiesioginių užsienio investicijų pritraukimas yra svarbus valstybės ekonominio augimo rodiklis, kuris priklauso nuo daugybės faktorių: šalies finansinio stabilumo, verslo galimybių, politinių sprendimų ir kt. Kiekviena valstybė besiremdama savo prioritetais pasirenka šalis į kurias nori investuoti. Remiantis Lietuvos statistikos departamento pateiktais duomenimis 1.1 lentelėje pateikiama informacija apie tiesiogines užsienio investicijas pagal šalis investuotojas kiekvienų metų pabaigoje mln. eurų.
1.1 lentelė. Tiesioginės užsienio investicijos metų pabaigoje pagal šalis investuotojas (sudaryta autoriaus pagal Lietuvos statistikos departamento pateiktus duomenis)
	
	2008 m.
	2009 m.
	2010 m.
	2011 m.
	2012 m.
	2013 m.

	Iš viso
	9 190,59
	9 206,19
	10 030,97
	11 028,93
	12 100,64
	12 719,90

	Europos Sąjunga
	7 460,78
	7 320,41
	7 944,16
	8 416,51
	9 512,02
	10 392,88

	Europos Laisvosios Prekybos Asociacijos (ELPA) šalys
	624,45
	667,07
	659,19
	1 045,10
	1 045,07
	1 088,13

	Nepriklausomų Valstybių Sandraugos (NVS) šalys
	541,97
	544,61
	768,67
	653,48
	640,14
	599,36

	Airija
	72,17
	84,83
	52,53
	53,13
	56,16
	33,63

	Austrija
	63,16
	70,47
	53,19
	43,92
	83,56
	143,24

	Baltarusija
	42,66
	36,07
	37,62
	41,45
	47,82
	64,54

	Belgija
	41,00
	58,39
	56,68
	55,46
	110,43
	120,39

	Čekija
	18,41
	15,03
	12,10
	11,56
	9,34
	4,71

	Danija
	798,27
	1 033,50
	1 121,65
	459,00
	497,10
	680,62

	Estija
	794,41
	960,67
	959,16
	473,38
	583,21
	707,39

	Islandija
	46,08
	51,34
	50,32
	48,56
	49,28
	35,78

	Ispanija
	15,07
	6,10
	10,48
	9,79
	5,91
	4,19

	Italija
	25,01
	19,98
	12,71
	12,23
	19,83
	14,09

	Jungtinė Karalystė
	193,33
	174,46
	118,22
	139,19
	207,22
	221,95

	Jungtinės Valstijos
	242,37
	256,46
	138,98
	142,85
	131,84
	134,37

	Kanada
	42,91
	48,61
	60,49
	325,88
	336,18
	116,29

	Kinija
	2,18
	2,79
	4,64
	5,48
	3,32
	2,33

	Latvija
	569,99
	408,94
	394,52
	322,76
	307,16
	81,89

	Lenkija
	556,66
	933,37
	1 162,03
	1 373,77
	1 343,90
	1 245,76

	Nyderlandai
	776,12
	696,79
	813,64
	854,40
	928,73
	1 156,69

	Rusija
	487,20
	494,54
	715,27
	598,37
	574,81
	517,87

	Švedija
	1 288,26
	880,19
	1 020,73
	2 266,97
	2 581,03
	2 931,93

	Vokietija
	919,71
	861,36
	968,46
	1 115,54
	1 249,94
	1 281,29

Remiantis 1.1 lentelėje pateiktais duomenimis matome, kad nagrinėjamu laikotarpiu 2008 m. – 2013 m. Lietuva daugiausiai investicijų sulaukė iš Švedijos (10969,11 mln. eur.), Lenkijos (6615,49 mln. eur.), Vokietijos (6396,3 mln. eur.), Nyderlandų (5226,37 mln. eur.), Danijos (4590,14 mln. eur.), Estijos (4478,22 mln. eur.), Rusijos (3388,06 mln. eur.), Latvijos (2085,26 mln. eur.).
Viena didžiausių į Lietuvą investuojančių šalių tai Švedija. Švedijos investicijos nuo 2008 metų iki 2013 metų pabaigos išaugo daugiau nei du kartus t.y. 1643,67 mln. eurų. Didžiausias investicijų kiekis gautas 2013 metais siekė 2931,93 mln. eurų. Tokių investicijų srautų Lietuva sulaukia, nes šios šalies įmonių siūlomi produktai neturi didelės konkurencijos Lietuvos rinkoje. Vienas iš didžiausių Švedijos investuotojų tai „IKEA“, kurios investicijas į Lietuvą sustabdė medienos trūkumas. Pagrindiniai Švedijos investuotojai Lietuvoje – „Telia“, su Suomijos „Sonera“ įsteigusios konsorciumą „Amber Teleholding“, investavo į Lietuvos Telekomą (vz.lt, verslo naujienos, 2011).
Danijos TUI nuo 2008 m. iki 2013 metų pabaigos sumažėjo 117,65 mln. eurų, tačiau ši šalis išlieka tarp valstybių daugiausiai investuojančių į Lietuvos ūkį. Vienas iš stambiausių Danijos investuotojų tai žuvies apdirbimo koncerno „A. Espresen“ Lietuvoje įsteigta kompanija UAB „Espresen“ (Archive, Lietuvos Respublikos ūkio ministerija, 2013).
Tiesioginės užsienio investicijos iš Vokietijos nagrinėjamų valstybių sąraše užima trečią vietą pagal investicijų dydį į Lietuvą. Remiantis Lietuvos statistikos departamento pateiktais duomenimis, Lietuvoje 2013 m. įregistruota 440 Vokietijos kompanijų. Pagrindiniai Vokietijos investuotojai – AB „E.On Ruhrgas AG“, kuri su „Gazprom“ yra dujų strateginis investuotojas Lietuvoje, bankas „Nord/LB Lietuva“ (DNB, 2005), „Siemens AG“, dviračius gaminanti kompanija „Panther“, „Ergo grupė“ ir kt. Kauno mieste esantis prekybos ir laisvalaikio centras „Akropolis“ taip pat priklauso Vokietijos įmonei „Deka Immobilien“. Manoma, kad tai vienas didžiausių pardavimo sandorių Lietuvoje 2008 metais (Vakarų ekspresas, 2008).
Kaip jau minėjome, TUI iš Rusijos nagrinėjamu laikotarpiu siekė 3388,06 mln. eur. 1.1 lentelėje matome, kad nuo 2011 metų investicijų skaičius ėmė mažėti. Remiantis Lietuvos statistikos departamento duomenimis 2013 metais Lietuvoje veikė 204 Rusijos įsteigtos įmonės. Tarp didžiausių Rusijos investuojančių įmonių yra AB „Mažeikių nafta“, AB „Alytaus pieninė“, AB „Silmega“, AB „Lifosa“, AB „Gargždų mida“ ir kt. (Lietuvos – Rusijos dvišalių santykių teisinė ir ekonominė bazė, Rusijos investicijos Lietuvoje, 2010).
Mažiausiai tiesioginių užsienio investicijų iš nagrinėjamų valstybių Lietuva gavo iš Kinijos (20,74 mln. eur.), Ispanijos (51,54 mln. eur.), Čekijos (71,15 mln. eur.). Nors Kinijos investicijos lyginant su kitomis šalimis yra mažos, tačiau nuo 2008 m. iki 2013 m. pabaigos jos taip pat pakilo 0,15 mln. eurų, nors 2009 – 2012 metais šios investicijos viršijo 2013 metų rezultatą. Lietuvos statistikos departamento duomenimis 2013 m. pabaigoje Lietuvoje veikė 42 tiesioginiai investuotojai iš Kinijos. Ar ateityje Lietuvai atiteks didesnės Kinijos investicijų įplaukos priklausys nuo to ar kinai siūlys patrauklių investicijų ar Lietuvą matys kaip galimybę patekti į Europos Sąjungos rinką. Kinijos kompanijų atstovai apsilankę Lietuvoje kalba apie galimybes investuoti į Lietuvos infrastruktūrą – jūrų uostą, krovinių terminalus ar energetikos objektus. Tačiau šiuo metu ir pati Lietuva neturi konkrečios strategijos ar jai reikalingos Kinijos investicijos į šalies ūkį (Markevičienė, 2014).
Ispanijos atveju TUI sumažėjo nuo 15,07 mln. eur. 2008 metais iki 4,19 mln. eur. 2013 metais. Tam įtakos galėjo turėti įvairūs veiksniai ribojantys tiesiogines užsienio investicijas į Lietuvos ūkį: nepalanki mokestinė aplinka, biurokratinės sistemos lankstumo trūkumas, brangios žaliavos ar jų trūkumas, abejonės dėl Lietuvos bankų patikimumo ir kt. Dėl šios priežasties Lietuva privalo spręsti ir pašalinti įvairias problemas, kurios sumažina gaunamas investicijas.
1.5 pav. pateikiama informacija apie tiesiogines užsienio investicijas iš Europos Sąjungos, Europos Laisvosios Prekybos Asociacijos šalių, Nepriklausomų valstybių sandraugos bei investicijos iš viso gautos 2008 – 2013 metais.
[image: image4.png]Tiesioginés uzsienio investicijos mety pabaigoje
pagal 3alis investuotojas 2008 m. - 2013 m.

14000
12000
= 10000
3 8000
<
£ 6000
4000
2000
0
2008 m. 2009 m. 2010m. 2011m. 2012m. 2013 m.
| viso 9190,59 9206,19 | 10030,97 | 11028,93 | 12100,64 | 12719,9
W Europos Sajunga 7460,78 | 7320,41 | 7944,16 | 8416,51 | 9512,02 | 10392,88
® Europos Laisvosios Prekybos
P 624,45 667,07 659,19 1045,1 1045,07 1088,13
Asociacijos (ELPA) salys
M Nepriklausomy Valstybiy
. 541,97 544,61 768,67 653,48 640,14 599,36
Sandraugos (NVS) salys

1.5 pav. Tiesioginės užsienio investicijos metų pabaigoje iš ES, ELPA, NVS ir iš viso (sudaryta autoriaus pagal Lietuvos statistikos departamento pateiktus duomenis)
Remiantis 1.5 pav. pateiktais duomenimis matome, kad tiesioginės užsienio investicijos iš viso nuo 2008 metų 9190,59 mln. eurų palaipsniui didėjant išaugo iki 12719,90 mln. eurų 2013 metais. Bendras investicijų kiekis 2008 m. – 2013 m. siekė 64277,22 mln. eurų. Tiesioginių užsienio investicijų augimo tendencijas taip pat galime pastebėti ir tarp Europos Sąjungos bei ELPA šalių.
Įvertinus 1.1 lentelėje ir 1.5 pav. pateikus rezultatus, kurie parodo augančias tiesioginių užsienio investicijų tendencijas 2008 m. – 2013 m., galime teigti, kad Lietuva eina tinkama linkme šalinant investicijas ribojančius veiksnius bei stengiantis kurti tokį Lietuvos įvaizdį, kuris dar labiau skatintų įvairias pasaulio valstybes investuoti i mūsų šalies ūkį.
2 ES STRUKTŪRINIŲ FONDŲ IR TIESIOGINIŲ UŽSIENIO INVESTICIJŲ TEORINIAI ASPEKTAI
2.1 ES struktūrinių fondų samprata ir jų rūšys
Europos Sąjungos struktūrinių fondų parama – ES skiriama parama iš specialių (vad. struktūrinių arba sanglaudos) fondų. Šios paramos tikslas – nuosekliai mažinti socialinius ir ekonominius išsivystymo skirtumus tarp ES šalių narių, atskirų regionų ir socialinių grupių. Šiai politikai skiriama daugiau kaip 1/3 ES biudžeto. ES socialinės ir ekonominės atskirties mažinimo raida tiesiogiai siejama su Europos integracijos plėtra.
Europos Sąjungos viduje esama didelių ekonominių ir kultūrinių skirtumų. Tarp atskirų regionų jų esama nuo pat ES įkūrimo, kadangi juos sąlygoja ne tik valstybių narių bendrasis išsivystymo lygis, bet ir istorinės bei kultūrinės priežastys. Struktūriniu požiūriu atskirų regionų skirtumai pasireiškia tuo, kad skirtinguose Europos regionuose gyvenančių asmenų labai skirtingos pajamos, skirtingas šalių pragyvenimo lygis, nevienodos galimybės susirasti gerai apmokamą darbą ir t.t. Šių skirtumų mažinimui, atsiliekančių šalių spartesnio vystymosi užtikrinimui buvo būtina sukurti tam tikrą mechanizmą.

Dar 1957 m. Romos sutarties preambulėje, įsteigusioje Europos Bendriją, paminėtas poreikis konsoliduoti ekonominę vienybę tarp šalių narių ir mažinti skirtumus tarp regionų. 1958 m. nuspręsta įkurti pirmuosius Struktūrinius fondus: Europos socialinį fondą (1958) bei Europos žemės ūkio orientavimo ir garantijų fondą (1962). Šie du fondai įkuriami tam, kad finansinėmis priemonėmis padėtų įgyvendinti bendras politikas.
1975 m. įkuriamas Europos regioninės plėtros fondas. Įkuriant Fondą siekiama remti regionus, kurie buvo paveikti industrinio nuosmukio, ir sukurti atsvarą gausiai finansuojamoms agrarinėms šalims. Tai pirmoji perskirstomojo pobūdžio politika, kurios tikslas yra iš turtingesnių Europos Bendrijos regionų dalį išteklių skirti mažiau išsivysčiusioms šalims narėms. Šiuo laikotarpiu išlaidos struktūriniams fondams sudarė 10 proc. Europos Bendrijos biudžeto.

1986 metais nusprendus kurti vieningą rinką pietinėms Europos valstybėms įvedami tam tikri apribojimai, todėl 1987 metais pasirašytame Vieningos Europos akte atsiranda naujas skyrius – Ekonominė ir socialinė sanglauda. Jame išdėstoma mintis, kad mažiau išsivysčiusios Bendrijos šalys turi atlaikyti iššūkius, kylančius dėl Bendros rinkos kūrimo, ir regionų išsivystymo skirtumų mažinimas susiejamas su konkrečia struktūrine politika bei teikiama ekonomine pagalba.
1989 m. pradėta pirmoji Struktūrinių fondų reforma, kuria siekiama užtvirtinti daugiamečio programavimo principą, tiksliai suformuluoti prioritetinius plėtros tikslus ir paskatinti bendradarbiavimą tarp šalių narių bei ekonominių ir socialinių veikėjų. Reformos dėka įvedamas struktūrinių fondų paskirstymo principas, kuris padėjo formuoti Bendrijos lygmens sanglaudos politiką. 1992 m. valstybių ir vyriausybių vadovai sutaria Bendrijos struktūrinę paramą atsiliekantiems regionams dar padvigubinti iki 1999 metų. Įkuriamas Sanglaudos fondas skirtas transporto infrastruktūrai bei aplinkosaugos gerinimui. Sanglauda, greta ekonominės ir pinigų sąjungos bei bendrosios rinkos, tampa pagrindiniu Sąjungos tikslu.
1993 m. pasirašoma Mastrichto sutartis, kurioje ekonominė ir socialinė sanglauda apibrėžiama kaip prioritetinis Sąjungos tikslas ir jam įgyvendinti numatoma skirti apie ketvirtadalį Sąjungos biudžeto. Greta Struktūrinių fondų sukuriama nauja Europos žvejybos orientavimo ﬁnansinė priemonė.
1999 m. kovo 24 – 25 d. Berlyne ES valstybių bei vyriausybių vadovai sutaria dėl antros Struktūrinių fondų reformos. Susitikime suformuluojami trys nauji ES struktūrinės paramos tikslai, kuriais siekiama skiriamus išteklius efektyviau naudoti padedant atsiliekantiems regionams bei socialinėms grupėms. Šiuo laikotarpiu struktūriniams fondams skiriama apie 35 proc. ES biudžeto.
2004 m. gegužės 1 d. į Europos Sąjungą įstojo Čekija, Estija, Kipras, Latvija, Lietuva, Malta, Lenkija, Slovėnija, Slovakija ir Vengrija.
2005 m. Europos Vadovų Taryba sutarė dėl 2007 m. – 2013 m. ES biudžeto. Sanglaudos politikai skirta 347,410 mlrd. eurų (esamomis kainomis). 2006 m. gegužės 17 d. ES Taryba, Parlamentas ir Komisija pasirašė susitarimą dėl 2007 m.– 2013 m. biudžeto. Rugpjūčio 1 d. įsigaliojo 2007 m. – 2013 m. struktūrinių fondų reglamentai. Taryba priėmė Bendrijos sanglaudos politikos strategines gaires, kuriomis grindžiama naujoji politika ir kuriose apibrėžiami 2007 m. – 2013 m. principai bei prioritetai (Verslo informacija, Struktūriniai fondai, 2010).
Europos Sąjungos struktūriniai fondai skirstomi:
· Europos regioninės plėtros fondas (ERPF) teikia regionams įvairią finansinę paramą. Fondas numato investicijas į gamybą, siekiant sukurti ir išsaugoti ilgalaikes darbo vietas, investicijas į infrastruktūrą (kelius, telekomunikacijas, energetiką) siekiant sujungti centrinius ES regionus su periferiniais, darbo vietų kūrimą bei paramą smulkiam ir vidutiniam verslui (įmonių konsultavimas, rinkos tyrimai, mokslo tyrimai), technologijų plėtrą. Šio fondo paramą gauna 17 valstybių, kurių BVP vienam gyventojui yra mažesnis nei 75 proc. Sąjungos vidurkio. Plečiantis Europos Sąjungai ir įstojus naujoms valstybėms vienu kartu išsivystymo lygio skirtumai padvigubėjo. Atsirado dar daugiau priežasčių, kodėl turėtų gyvuoti Europos regioninė politika, kuri įrodė savo reikalingumą, siekdama sumažinti išsivystymo skirtumus. Šia politika, kuriai skiriama daugiau negu trečdalis Sąjungos biudžeto lėšų, įgyvendinamas Europos solidarumas vardan ekonominės ir socialinės sanglaudos ir vardan Europos konkurencijos pranašumų, nulemiančių augimą ir užimtumą. Tai nėra paprasčiausia turto paskirstymo politika, jos tikslas – sukurti naujus turtus. Būdama plačiai decentralizuota, ji remiasi visų regioninės plėtros dalyvių iniciatyva ir atsakomybe, suteikdama galimybę europiečiams dalintis patirtimi ir vadovautis bendrais tikslais;
· Europos socialinis fondas (ESF) remia projektus, sprendžiančius socialines (pirmiausia užimtumo) problemas ir finansuoja švietimą ir profesinį mokymą, įsidarbinimo galimybių plėtrą, mokslinius tyrimus ir technologijų plėtrą, švietimo ir profesinio mokymo sistemų tobulinimą. Europos socialinio fondo lėšos panaudojamos įgyvendinant 5 priemones:
· užimtumo gebėjimų ugdymas;
· darbo jėgos kompetencijos ir gebėjimų prisitaikyti prie pokyčių didinimas;
· socialinės atskirties prevencija ir socialinė integracija;
· mokymosi visą gyvenimą sąlygų plėtojimas;
· žmogiškųjų išteklių kokybės moksliniuose tyrimuose ir inovacijose gerinimas;
· Sanglaudos fondas (SF) įsteigtas pagal Mastrichto sutartį, įsigaliojusią 1993 m. Sanglaudos fondo parama skiriama dideliems transporto ir aplinkos apsaugos projektams;

· Europos žemės ūkio orientavimo ir garantijų fondas. Šio fondo orientavimo dalis laikoma ES struktūrinės (o ne bendrosios žemės ūkio) politikos dalimi, nes teikia paramą diegiant naujus ūkininkavimo metodus, plėtojant alternatyvią ekonominę veiklą kaimo vietovėse (pvz., kaimo turizmą);

· Žuvininkystės orientavimo finansinis instrumentas. Remia naujų metodų diegimą bei ekonominės veiklos perorientavimą vietovėse, kur verčiamasi žuvininkyste (Inovacijos.lt, Europos Sąjungos struktūriniai fondai, 2015).
Galime teigti, kad Europos Sąjungos fondų parama turi būti suderinta su kitomis ES politikomis. Sąjungos finansiniai instrumentai kartu turi siekti ekonominio augimo, socialinės sanglaudos ir aplinkos apsaugos, t.y. tolydžios plėtros.
2.2 Europos Sąjungos struktūrinių fondų tikslai ir jų principai
Bendrija siekdama stiprinti išsiplėtusios ES ekonominę ir socialinę sanglaudą bei skatinti Bendrijos darnų, subalansuotą ir tvarų vystymąsi imasi tam tikrų veiksmų. Šie veiksmai vykdomi ES fondų, Europos investicijų banko ir kitų esamų finansinių instrumentų pagalba. Jais siekiama mažinti ekonominius, socialinius ir teritorinius skirtumus, ypač atsiradusius menkiau išsivysčiusiose valstybėse ir regionuose, taip pat dėl ekonominio bei socialinio pertvarkymo ir gyventojų senėjimo. ES fondų finansuojami veiksmai nacionaliniu ir regioniniu lygiu apima Bendrijos prioritetus, kuriais siekiama tvaraus vystymosi stiprinant augimą, konkurencingumą, užimtumą bei užtikrinant aplinkos apsaugą ir gerinant jos kokybę.

Kiekvienas struktūrinis fondas gali finansuoti tam tikrus tikslus įgyvendinančias priemones. 2007 m. – 2013 m. finansiniu laikotarpiu ES struktūrinė parama skiriama šiems prioritetams:

· Konvergencijos prioritetas skirtas silpniau išsivysčiusioms šalims narėms ir regionams, kuriose siekiama sukurti ekonominiam augimui palankias sąlygas. Šiam prioritetui skiriama apie 82 proc. visų ES sanglaudos politikai numatytų lėšų;

· Regioninio konkurencingumo ir užimtumo prioritetas skirtas labiau išsivysčiusiems regionams, kurie negali gauti paramos pagal Konvergencijos prioritetą. Šiuo prioritetu siekiama remti konkurencingas ir inovatyvias veiklas bei didinti užimtumą. Šiam prioritetui siūloma skirti apie 16 proc. visų ES sanglaudos politikai numatytų lėšų;

· Europos teritorinio bendradarbiavimo prioritetas skirtas bendradarbiavimui abipus ES vidaus sienų ir tarp šalių narių tam tikrose teritorinėse zonose, skatinant integruotą teritorijų plėtrą, tarpregioninį bendradarbiavimą bei dalinimąsi patirtimi. Šiam prioritetui siūloma skirti apie 2,5 proc. visų ES sanglaudos politikai numatytų lėšų.
2007 m. – 2013 m. ES struktūrinė parama Lietuvai skiriama parama pagal Konvergencijos ir Europos teritorinio bendradarbiavimo prioritetus.
1989 m., siekiant padidinti struktūrinių fondų teikiamos paramos efektyvumą, buvo priimti pagrindiniai jų veiklą nustatantys principai:

1. daugiametis programavimas, kuriuo siekiama išvengti neveiksmingos ir nesuderinamos struktūrinės pagalbos. Programavimas taikomas nuo 1988 m., kai struktūrinę pagalbą imta teikti atskiroms programoms, kurios plėtojamos pagal Komisijos nustatytus kriterijus;
2. finansinių išteklių koncentravimas, kai siekiama apibrėžti pagrindinius pagalbos prioritetus ir tikslus bei remtinus regionus;
3. partnerystės – padalintos atsakomybės principas reiškia, kad į politikos formavimą bei įgyvendinimą būtina įtraukti ne tik Komisiją ir nacionalines vyriausybes bet ir regioninę bei vietos valdžią, kitus partnerius. Šiam principui realizuoti įkurtas Regionų komitetas;
4. papildomumo (kofinansavimo) principas garantuoja, kad siekiant ekonominės ir socialinės sanglaudos bus naudojami ne tik ES fondų resursai, bet prie projektų įgyvendinimo prisidės ir suinteresuotos nacionalinės valstybės biudžeto lėšos;
5. tvarus vystymasis - ES fondų tikslų siekiama atsižvelgiant į tvarų vystymąsi ir Bendrijos skatinamą siekį apsaugoti ir gerinti aplinką;

6. moterų ir vyrų lygybė bei nediskriminavimas - valstybės narės ir Komisija užtikrina, kad įvairiais fondų paramos įgyvendinimo etapais būtų užkirstas kelias diskriminacijai dėl lyties, rasinės ar etninės kilmės, religijos ar tikėjimo, negalios, amžiaus arba seksualinės orientacijos;

7. bendras valdymas - ES fondams skirtas ES biudžetas įgyvendinamas valstybių narių ir Komisijos bendro valdymo sąlygomis, laikantis patikimo finansų valdymo principo;

8. atitiktis - fondų finansuojami veiksmai atitinka Sutarties ir pagal ją priimtų aktų nuostatas (EUROPOS SĄJUNGOS STRUKTŪRINĖ PARAMA, STRUKTŪRINIAI FONDAI, 2015).

Be to, struktūrinių fondų veiklai taikomas ir bendresnis subsidiarumo (pavaldumo) principas, įtvirtintas Mastrichto sutarties. Remiantis šiuo principu, konkrečius veiksmus turi vykdyti žemiausio lygio valdžios institucijos, galinčios efektyviai juos atlikti. Užduotys turi būti perkeliamos į aukštesnį valdžios lygį tik tuo atveju, jeigu žemesnės valdžios institucijų veikla dėl užduočių pobūdžio čia būtų neefektyvi. (Ši nuostata siejasi su partnerystės principu.)

Europos Sąjungos sanglaudos politika – tai bendroji ES politika, kurios tikslas – mažinti išsivystymo skirtumus tarp ES regionų. Šiuo tikslu visa ES yra padalinta į regionus, kurie pagal jų išsivystymo lygį (lyginant BVP vienam gyventojui rodiklį su ES vidurkiu) yra suskirstyti į tris kategorijas:
· mažiau išsivystę regionai (BVP vienam gyventojui mažesnis nei 75 proc. ES vidurkio). 2014 m. – 2020 m. laikotarpiu iš ES struktūrinių fondų 72 mažiau išsivysčiusiems regionams (tarp jų ir Lietuvai) numatyta skirti 182,2 mlrd. eurų (einamosiomis kainomis);
· pereinamojo laikotarpio regionai (BVP vienam gyventojui tarp 75 ir 90 proc. ES vidurkio). 2014 m. – 2020 m. laikotarpiu iš ES struktūrinių fondų 51 pereinamojo laikotarpio regionui numatyta skirti 32,4 mlrd. eurų (einamosiomis kainomis);
· labiau išsivystę regionai (BVP vienam gyventojui didesnis nei 90 proc. ES vidurkio). 2014 m. – 2020 m. laikotarpiu iš ES struktūrinių fondų 151 labiau išsivysčiusiam regionui numatyta skirti 54,4 mlrd. eurų (einamosiomis kainomis).
2014 m. – 2020 m. laikotarpiu pabrėžiama ES sanglaudos politikos sąsaja su strategijos “Europa 2020” tikslais – skatinti ekonomikos augimą ir darbo vietų kūrimą, tikintis kryptingai artėti pažangaus, tvaraus ir integracinio augimo link. Šio strateginio matmens nustatymas reiškia tai, kad ES sanglaudos politikos lėšomis siekiama strategijoje „Europa 2020“ nustatytų tikslų.
Kad fondų lėšų poveikis būtų kuo didesnis, ES šalių nacionalinės, regioninės ir vietos valdžios institucijos turi glaudžiai bendradarbiauti ir palaikyti partnerystės ryšius su:

· profesinėmis sąjungomis;

· darbdaviais;

· nevyriausybinėmis organizacijomis;

· kitomis organizacijomis, kurios propaguoja, pavyzdžiui, socialinę įtrauktį, lyčių lygybę ir nediskriminavimą.

ES reglamentai numato, kad kiekvienas struktūrinis fondas gali finansuoti tam tikrus tikslus įgyvendinančias priemones. Lietuvių ekonomistai L. Simanauskas bei S. Šidlauskas (2007) išskiria 3 prioritetinius struktūrinių lėšų investavimo tikslus:
· 1 tikslas - skatinti atsiliekančių regionų plėtrą ir prisitaikymą prie ekonomikos pokyčių. Parama skiriama regionams, kuriuose BVP vienam gyventojui mažesnis nei 75 proc. ES vidurkio, taip pat regionams, kur ypač mažas gyventojų tankumas (remiant pastaruosius, siekiama išvengti migracijos ir tolesnio jų gyventojų skaičiaus mažėjimo). Būtent šiam paramos tikslui yra priskiriama visos Lietuvos teritorija;
· 2 tikslas - remti krizės apimtus pramonės regionus, kad jie galėtų persiorientuoti į kitas ekonomikos sritis. Remiami regionai, kuriuose ekonominės veiklos pagrindą sudaro pramonė ir kuriuose ilgai išlieka didelis nedarbas. Taip pat skatinama kaimo vietovių plėtra ir prisitaikymas prie ekonomikos pokyčių;

· 3 tikslas - teikti paramą mokymui, kvalifikacijos kėlimui ir perkvalifikavimui. Pagrindinės priemonės - profesinis mokymas ir perkvalifikavimas, darbo rinkos institucijų plėtra. Šios priemonės bus finansuojamos iš Europos socialinio fondo (Struktūriniai fondai, 2013).
Iš ES fondų finansuojami ekonomiškai naudingi, tačiau finansiškai negreit atsiperkantys projektai, todėl svarbus ne tik administruojančių institucijų veiklos efektyvumas, bet ir laiku, tinkamai parengtų finansuotinų projektų skaičius. Žinotina, kad tokia parama yra teikiama ne paskolų, o negrąžintinų subsidijų forma, kompensuojant faktines, patirtas išlaidas.
2.3 Europos Sąjungos struktūrinės paramos įsisavinimo problemos

Lietuvai narystė Europos Sąjungoje reiškia politinį stabilumą, šalies saugumą, ekonomikos augimą ir socialinę gerovę. Daugiau kaip pusė Lietuvos žmonių su naryste Europos Sąjungoje siejo geresnio gyvenimo kokybę. Tačiau šiandien, kai Lietuva yra ES narė, gaudami paramą susiduriame su paramos įsisavinimo problemomis. Bendrojo programavimo dokumento prioritetų įgyvendinimas susiduria su nemažai problemų. Siekiant, kad lėšų panaudojimo efektyvumas būtų maksimalus turi būti sukurta nepriekaištingai ir sklandžiai veikianti sistema, kuri pasižymi administraciniais gebėjimais, nuosekliu planavimu bei tinkamai koordinuotais veiksmais. Galima išskirti šias, pagrindines problemas, kurios įtakoja bendrosios paramos įsisavinimo rezultatą:

· ilgai trunkantis valstybės pasiruošimas iki kvietimo teikti paraiškas;
· ilgai trunkantys paraiškų vertinimo ir tinkamų paraiškų atrinkimo etapai;
· sudėtingas ir nelankstus projektų administravimas;
· kainų šuolis per pastaruosius kelerius metus;
· pareiškėju administracinių gebėjimu trūkumas.
Viena iš pagrindinių problemų ilgai trunkantis valstybės pasiruošimas iki kvietimo teikti paraiškas. Einamuoju tyrimo laikotarpiu Lietuva derina oficialius dokumentus su Europos Komisija. Ji turi patvirtinti valstybės pagalbos schemas, taisykles, paramos gavėjų kriterijus. Dėl šios priežasties vėluoja kvietimų pagal priemones teikti paraiškas kvietimai. Įvairios įmonės laukiančios paramos praranda galimybę įgyvendinti investicinius projektus, bei įgyti konkurencinį pranašumą.

Kita svarbi problema yra ilgai trunkantys paraiškų vertinimo ir tinkamų paraiškų atrinkimo etapai. Daugelis pateiktų dokumentų paramai gauti yra netinkamos kokybės, juose trūksta reikalingų priedų, pažymų, pateikiama ne visa informacija, netinkamai užpildytos arba neužpildomos atskiros paraiškos formos. Dėl šių priežasčių projektų vertintojai, vadovaudamiesi taisyklėmis, teikia užklausas pareiškėjams, prašo jų informacijos patikslinimo. Todėl šis paraiškų vertinimo procesas, užtrunka labai ilgai. Pateikti faktai rodo, kad kai kurių paraiškų įvertinimas ir patvirtinimas tęsiasi ilgiau, nei pusmetį, tuo tarpu taisyklės rekomenduoja padaryti tai per tris mėnesius.
Vienas iš pagrindinių veiksnių įtakojančių ES paramos įsisavinimą, yra sudėtingas ir nelankstus projektų administravimas. Lietuva yra pasirinkusi labai aukštą kontrolės lygį. Kiekviena institucija stengiasi apsidrausti. Projektus įgyvendinančios agentūros, kurios skiria pinigus, stengiasi išvengti nesklandumų už lengvai traktuojamas procedūras. Ši pozicija yra teigiama, norint išvengti piktnaudžiavimo parama. Mūsų valstybė, kaip ir bet kuri kita ES narė, yra stebima Europos Komisijos, valstybės kontrolės, vidaus audito ir ji nori apsidrausti nuo asmenų besistengiančių pasipelnyti iš paramos. Dėja apie 70 proc. projektų tikrinimo laiko išnaudojama, išlaidų pagrįstumui tikrinti. Tuo tarpu jos sudaro apie 10 procentų projekto vertės. Pernelyg didelė biurokratija atima daug laiko, o prarastas laikas tampa labai brangus, ypač žinant, kad per pastaruosius kelerius metus, kai kurios kainos šoktelėjo iki keliasdešimt procentų.

Viena aktualiausių problemų einamuoju tyrimo laikotarpiu – kainų šuolis per pastaruosius kelerius metus. Dėl kainų didėjimo stringa iš ES fondų finansuojami projektai. Dižiausią papildomų lėšų poreikį išsakė švietimo ir moslo srities, socialinio sektoriaus paramos gavėjai (Markevičienė, 2007). Pasirašytose sutartyse nėra galimybės perskaičiuoti ir padidintinti paramos biudžetą atsižvelgiant į smarkiai besikeičiančią padėtį, kylančias kainas.
Didelė dalis problemų atsirado dėl pareiškėjų administracinių gebėjimų. Dažnai net ir iniciatyvūs asmenys turintys daug idėjų, norėdami sulaukti paramos kreipiasi per tarpininkus. Jiems patiems paramos gavimo procedūros yra per daug sudėtingos. Žmogus ieškosi agentūros, kuri padėtų parengti sudėtingą projektą pagal Lietuvos nustatytus reikalavimus.

Lietuva susiduria su politinėmis problemomis. Už Europos Sąjungos paramos dalijimą atsakingos ministerijos atstovauja skirtingoms politinėms jėgoms, todėl nesitaria ir neieško kompromisų, nepakankamai gerai koordinuoja savo veiklas. Ministerijos tampa suinteresuotomis kovoti ne dėl rezultato, o dėl kuo daugiau finansuotinų veiklų. Visos šios problemos įtakoja prastą ES paramos įsisavinimą, todėl netolimoje ateityje būtina tinkamai įvertinti šias problemas ir užkirsti joms kelią.

2.4 Tiesioginių užsienio investicijų samprata ir nauda

Šiandieniniame pasaulyje tarptautinis kapitalas vis lengviau ir sparčiau importuojamas užsienio investicijų forma. Vienas iš daugelio veiksnių, kuris lemia valstybės ekonominę plėtrą yra tiesioginės užsienio investicijos (Pablo M. Pinto, 2013). TUI yra laikomos viena iš svarbiausių tarptautinio kapitalo judėjimo formų, o tai nulemia didelį susidomėjimą šio reiškinio priežastimis. Tiesioginės užsienio investicijos yra naudingesnės nei kitų tipų investicijos, nes šiuo atveju planuojama ilgalaikė veikla (Ruplienė, 2013). Kiekvienos valstybės atstovai stengiasi pristatyti savo šalį, kaip palankią valstybę, kuri gali priimti šias investicijas. Tokiu būdu siekiama pritraukti naujas technologijas, kvalifikuotus darbuotojus bei kapitalą iš užsienio. Sąvoką užsienio investicijos galime apibūdinti kaip funkcionuojančio kapitalo perkėlimą į kitą valstybę, tai lėšų panaudojimas, kuris trunka tam tikrą laiko tarpą. Išskiriami trys užsienio investicijų tipai. Ši tipų klasifikacija pateikta 2.1 pav.

2.1 pav. Užsienio investicijų tipai (sudaryta autoriaus pagal Navicką, 2008)
Remiantis Tarptautinio Valiutos fondo teikiama informacija, priešingai nei Navickas (2008), užsienio investicijos yra skirstomos į keturis skirtingus tipus:

· portfelinės investicijos;

· tiesioginės investicijos;

· kitos investicijos;

· investicijos iš rezervinių fondų.

Samuolis (2001) pastebi, kad nagrinėjant investicijas dažnai tenka susidurti su problema, jog yra tapatinamos užsienio investicijų ir tiesioginių užsienio investicijų sąvokos. Užsienio investicijų tipai tarpusavyje skiriasi turima nuosavybės dalimi, kuri užtikrina įmonės kontrolę. Ją ne visuomet galima tiksliai nusakyti, tačiau, siekiant užtikrinti vieningą statistinių duomenų rinkimo metodiką įvairiose šalyse, 10 proc. balsavimo teisių yra laikoma riba, skiriančia tiesiogines ir netiesiogines investicijas (Investopedia, Foreign Direct Investment – FDI, 2015). EBPO (ekonominio bendradarbiavimo ir plėtros organizacija) rekomendacijose 10 proc. balso teisių pripažįstama kaip žemiausia riba, nuo kurios tiesioginis užsienio investuotojas turi teisę dalyvauti valdant tiesioginio investavimo įmonę. Užsienio investicija, mažesnė nei dešimt procentų balso teisių, priskiriama ne tiesioginėms investicijoms, o portfelinėms investicijoms (Alfaro, 2014).

Norint nustatyti realias investicijas, reikia skaičiuoti į šalį atėjusius naujus investicinius projektus – kai užsienio įmonė į Lietuvą perkelia savo veiklą, kurios metu steigiamos naujos bendrovės ir kuriamos darbo vietos. Užsienio įmonės įdarbina dalį vietos gyventojų, kuriems yra mokamas didesnis nei šalies vidurkis atlyginimas, taip keldamos pragyvenimo lygį Lietuvoje. Dar vienas teigiamas tiesioginių užsienio investicijų bruožas tai, jog užsienio įmonės perka dalį prekių ir paslaugų iš vietinių bendrovių, o tai leidžia vietinėms įmonėms gauti daugiau pelno, todėl į šalies biudžetą sumokama daugiau mokesčių (VšĮ „Investuok Lietuvoje“ 2014).

Tiesioginės užsienio investicijos - tokios investicijos, kurių pagrindu susiformuoja ilgalaikiai ekonominiai santykiai ir interesai tarp tiesioginio investuotojo ir tiesioginio investavimo bendrovės. Tai užsienio kapitalo investavimas sukuriant naujas arba perkant veikiančias vietines bendroves. Tai investicijos į vietinę rinką ateinančios iš kitų valstybių, kai turtas yra perkamas tiesiogiai. Tiesioginės užsienio investicijos – tai vienas iš pagrindinių veiksnių, kuris lemia bendrojo vidaus produkto augimą bei nedarbo lygio mažėjimą (Abbas, Akbar, Shan Nasir, Aman Ullah, Akram Naseem, 2011). Šiuo atveju tai yra funkcionuojančio kapitalo perkėlimas iš vienos valstybės į kitą. Kiekviena valstybė priimdama investicijas jas turi nukreipti į tokias ekonominės veiklos rūšis, kuriose jaučiamas šių investicijų trūkumas, taip siekiant kuo labiau plėtoti tam tikras veiklos šakas. Tiesioginėms užsienio investicijoms galima priskirti nekilnojamo turto įsigijimą (žemė, pastatai, įrenginiai). Įvertinant tiesiogines užsienio investicijas Ginevičius, et. al., (2005) jas klasifikuoja pagal tam tikrus požymius: investavimo laikotarpį, pasirenkamus investavimo objektus, dalyvavimą pačiame investavimo procese bei investicinių lėšų priklausomybę.

Pagal Kvainauskaitę (2004) investuotojais kitos šalies atžvilgiu gali būti fiziniai asmenys, kurie turi tos šalies pilietybę ir juridiniai asmenys, įsteigti pagal tos šalies įstatymus. Investuotojai skirstomi:

· fiziniai asmenys – šią grupę sudaro pavieniai asmenys, todėl tai yra žemiausio finansinio pajėgumo grupė;
· finansiniai (instituciniai) investuotojai – tai finansinės kompanijos;
· strateginiai investuotojai – tai kompanijos, kurios dėl savo korporacinių tikslų investuoja į ūkio subjektus siekiant išplėsti savo veiklą ir įsitvirtinti užsienio šalyje.
Tiesioginių užsienio investicijų nauda pagal VšĮ „Investuok Lietuvoje“ (2014):

· nauda valstybei – ši nauda pasireiškia per šalyje surenkamus mokesčius. Kiekviena Lietuvoje naujai įsikūrusi įmonė moka didesnius darbo užmokesčius nei lietuviško kapitalo įmonės. Dėl šios priežasties Lietuvoje veikiančios užsienio įmonės sumoka daugiau socialinio draudimo ir pajamų mokesčių;
· nauda darbuotojams – užsienio įmonėse darbuotojai uždirba 1,8 karto daugiau nei lietuviško kapitalo įmonėse;
· nauda vietiniams tiekėjams – šalyje įsikūrusios užsienio bendrovės nuomojasi gamybines patalpas ar biurus, perka detales, žaliavas ar įvairias kitas paslaugas iš vietinių tiekėjų;
· nauda šalies ekonomikai – darbuotojai, dirbdami Lietuvoje veikiančiose užsienio įmonėse ir gaudami aukštesnį darbo užmokestį turi didesnę perkamąją galią, to pasekoje jų išlaidos taip pat padidėja, t.y. auga vidaus prekių ir paslaugų paklausa, o tai daro įtaką vietinių bendrovių augimui ir naujų darbo vietų susikūrimui.

Tiesioginių užsienio investicijų svarbą ir aktualumą valstybės ūkiui galima paremti šiais teiginiais (Navickas, 2008):

· sukuriama daug naujų darbo vietų - užsienio įmonės reguliariai investuoja į savo darbuotojus ir skiria daugiau lėšų darbuotojų kvalifikacijos laipsniui kelti bei formuoti ir gerinti naujus darbo įgūdžius nei vietinės šalies įmonės;
· užsienio investuotojai diegia naujas ir pažangias vadybos idėjas, o tai yra ypač taikytina toms pramonės šakoms, kurios laikomos strateginėmis ir yra valstybės nuosavybė.
Tiesioginės užsienio investicijos yra skirstomos į (Ginevičius, et al., 2005):

· horizontaliąsias, kai investuojama į firmą, kuri yra tokioje pačioje pramonės šakoje;
· vertikaliąsias, kai investuojama į firmą, kuri teikia žaliavas ar tarpininkauja.

Remiantis Vengrausko bei Perminienės (2002) duomenimis tiesioginės užsienio investicijos priimančios šalies ekonomikai turi ne tik tiesioginės įtakos, bet ir netiesioginės t.y. makroekonominiai rodikliai (nedarbas, išteklių taupymo ir naudojimo kiekiai, eksporto didėjimas). TUI tiesioginė įtaka pasireiškia tuo metu, kai yra tobulinamos technologijos, įvairūs įrengimai, gamybos ištekliai bei didinamas naujų gamyklų skaičius. Išskiriamos trys sąlygos, kad tiesioginės užsienio investicijos būtų panaudojamos efektyviai:

· užsienio kapitalas nepakeičia vietinio kapitalo;

· tiesioginės užsienio investicijos yra produktyvesnės nei vietinės rinkos investicijos;

· tiesioginės užsienio investicijos suteikia galimybę pasisemti naujų minčių ir idėjų bei perduoti ir panaudoti naujas technologijas vietinėse rinkose.

Tiesioginių užsienio investicijų pagalba galima spręsti įvairius ekonominius klausimus: pažangių technologijų pritraukimą, racionalų gamybos pajėgumų išdėstymą, eksporto ir pajamų didinimą, papildomos konkurencijos vietos pramonei sudarymą ir kt. Sėkmingam veiklos plėtimui bei konkurencingumui palaikyti reikalingos pastovios investicijos. Investicijos ekonomikai trumpu laikotarpiu turi įtakos visuminei paklausai, o ilguoju laikotarpiu įtakoja kapitalą bei didina visuminę pasiūlą. Efektyvus TUI pritraukimas pirmaujančiose ūkio šakose leidžia importuoti reikalingas žinias bei naujas technologijas, vadovavimo gebėjimus ir taip paskatinti bendro produktyvumo augimą. Privatus bei valstybinis sektorius siekia pritraukti kuo daugiau tiesioginių užsienio investicijų. TUI dėka yra skatinama konkurencija valstybės viduje, taip didinant produktyvumą, bei visuminę paklausą, o visa tai paskatina valstybės ekonomikos augimą (Xiaoying, Xiaming, 2005). Pagal gaunamą tiesioginių užsienio investicijų dydį valstybėje sprendžiama apie šalies patrauklumą tarptautinei rinkai, ekonominius ryšius su kitomis šalimis. Tačiau svarbu tai, kad tiesioginės užsienio investicijos teigiamai įtakotų tas šalis, kurios vystosi, bei neturėtų neigiamo poveikio vietinės rinkos gamintojams.

Apibendrinant nagrinėtą literatūrą galime sakyti, kad TUI suprantamos kaip ekonominės veiklos procesas, kurio metu siekiama kapitalo augimo, pelno didėjimo, nedarbo lygio mažėjimo ir kt.
2.5 Tiesioginių užsienio investicijų formos

Pagrindinės tiesioginių užsienio investicijų formos tai bendrosios įmonės (bendradarbiavimo su užsienio partneriais forma, kuriai būdinga: bendras kapitalas su užsienio partneriais, bendra gamybinė – komercinė veikla, bendras valdymas ir bendras pelno ar nuostolių pasidalijimas) ir užsienio kapitalo įmonės (ūkio subjektas, kurio nuosavas kapitalas priklauso užsienio investuotojui). Bendros su užsieniu įmonės gali būti skirstomos į gamybines (statyba, žemės ūkis, pramonė ir kt.) ir negamybines (bankų veikla, draudimo paslaugos, turizmas, prekyba ir kt.). Bendrąsias įmones taip pat galima skirstyti pagal investuojamo kapitalo materializacijos laipsnį į akcines bei kontrastines, o pagal dalyvių skaičių į dvišales ir daugiašales. Bendros su užsieniu įmonės tipas parenkamas bendru šalių nutarimu vadovaujantis galiojančiais šalies įstatymais.

 Tuo tarpu portfelinės užsienio investicijos, kitaip nei TUI nesuteikia teisės kontroliuoti ar valdyti įmones. 2.2 pav. pavaizduotos užsienio investicijų formos.

2.2 pav. Užsienio investicijų formos (sudaryta autoriaus pagal Navicką, 2008)

Pasaulyje labiausiai žinomos ir paplitusios yra tiesioginės investicijos, kai užsienio investuotojui priklauso didesnė bendrovės turto dalis ir jis, dalyvaudamas įmonės valdyme, gali kontroliuoti jos veiklą. Tiesioginiais užsienio investuotojais gali būti akcinės bendrovė, individualūs asmenys ar kitos organizacijos, kurioms priklauso tiesioginių investicijų įmonės kitose šalyse.

Tiesioginės užsienio investicijos apima ne tik pradinį sandorį, bet ir visus kitus tolesnius sandorius tarp investavimo bendrovės ir užsienio investuotojo. Pagal Valančių (2005) tiesiogines užsienio investicijas sudaro:
· tiesioginiam užsienio investuotojui tenkanti bendrovės nuosavo kapitalo dalis;
· reinvesticijos (įmonėje likusi užsienio investuotojui priklausanti pelno dalis, nepaskirstyta dividendų forma);
· tiesioginio užsienio investuotojo investavimo įmonei suteiktos trumpalaikės ir ilgalaikės paskolos;
· kitas įmonės kapitalas (tiesioginio investuotojo ir investavimo įmonės prekybos skolos, neišmokėti dividendai, privilegijuotos akcijos ir t.t.).
Kvainauskaitės (2004) teigimu tiesiogines užsienio investicijas galima suskirstyti į keturias formas:
· naujų kompanijų ar jų atstovybių steigimas užsienyje – steigiant naujas įmones visas operacijas reikia atlikti nuo pat pradžių. Visų pirma reikia išspręsti klausimus susijusius su vietos statyboms įsigijimu. Vėliau vykdomi statybos darbai, įsigyjamos reikalingos technologijos bei ieškomi kvalifikuoti darbuotojai. Naujų kompanijų kūrimas tai ilgalaikis ir brangus procesas, kurio metu susiduriama su įvairiomis kliūtimis (šalies kultūriniai ar ekonominiai aplinkos aspektai). Tačiau naujų kompanijų steigimas turi ir privalumų – nereikia ieškoti naujų partnerių, nekyla didelių nesutarimų sprendžiant kompanijos veiklos strategijas ir politiką;
· kompanijų ar jų filialų pirkimas užsienyje – tai viena iš patraukliausių tiesioginių užsienio investicijų formų, nes investuotojai gali lengvai perimti ir kontroliuoti įsigytą filialą ar visą kompaniją. Investuotojai nusipirkę įmonę gauna pastatus, apmokytus darbuotojus, įrengimus bei jau išvystytą platinimo tinklą. Tačiau ieškant patrauklios įmonės sugaištama daugybė laiko bei reikalingi dideli finansiniai ištekliai;
· bendros su užsienio kapitalu kompanijos – šiuo atveju bendrovės susitaria bendrą veiklą vystyti kartu. Šiai formai būdinga gamybinė ir komercinė veikla, kurios metu vyksta pelno ir rizikos pasidalijimas. Kompanijoms suteikiamos plėtros galimybės, nes vietiniai partneriai gali pateikti reikalingos informacijos apie verslo partnerius bei rinką. Tačiau turint bendrą įmonę dažnai kyla nesutarimu dėl tam tikrų sprendimų t.y. marketingo ar įvairių valdymo klausimų;
· užsienio kapitalo kompanijos – šiuo atveju nuosavas kapitalas priklauso užsienio investuotojams. Šios kompanijos sulaukia mokesčių lengvatų bei suteikiamos investuotojų pajamų, pelno gynimo garantijos.
Das Mohapatra knygoje „International Accounting“ išskiria tris tiesioginių užsienio investicijų formas:

· plyno lauko užsienio investicijos – gamybos kūrimas bei įdiegimas investicijas priimančioje šalyje;
· įmonių susijungimas ir jų įsigijimas – jau veikiančių kompanijų įsigijimas ar susijungimas su kita užsienio kompanija;

· atstatymas tų teritorijų, kurios nėra naudojamos – tai naujų kompanijų kūrimas, panaudojant jau nenaudojamus pastatus ar technologijas.

Plyno lauko investicijos – tai viena iš tiesioginių užsienio investicijų formų. Tai naujo ūkinio komercinio vieneto sukūrimas tokioje teritorijoje, kurioje nebuvo vykdoma jokia veikla (lėšos investuojamos į visiškai naujus gamybos objektus) (Business Dictionary, greenfield investment, 2015). Be to, kuriant naują infrastruktūrą, užsienio bendrovės taip pat kuria naujas ilgalaikes darbo vietas vietinės rinkos darbuotojams. Plyno lauko investicijos atsiranda tada, kai daugianacionalinės kompanijos su besivystančiomis šalimis sudaro sutartis kurti naujas gamyklas ar kompanijas. Besivystančios šalys dažnai siūlo būsimoms įmonėms mokesčių lengvatas, subsidijas ir kitų tipų paskatas taip dar labiau skatinant pritraukti plyno lauko investicijas (Investopedia, Green Field Investment, 2015).

Pagal Pilinkienę (2008) yra trys pagrindinės tiesioginių užsienio investicijų formos:

· naujų įmonių statyba (reikalaujama visas operacijas pradėti nuo pradžios);
· užsienyje veikiančių įmonių pirkimas;
· bendros su užsienio kapitalu ir užsienio kapitalo įmonės:
· bendrosios kompanijos, kurių dalyviai yra vietos ir užsienio investuotojai;

· bendrosios kompanijos, kurių dalyviai yra tos pačios valstybės investuotojai, investuojantys savo kapitalą užsienio rinkoje;

· bendrosios kompanijos, kurių dalyviai yra skirtingų valstybių investuotojai, investuojantys savo kapitalą užsienio rinkoje.

Išskiriamos keturios tiesioginių užsienio investicijų formos bei 2.1 lentelėje pateikiami jų privalumai ir trūkumai.
2.1 lentelė. Tiesioginių užsienio investicijų formų lyginamoji analizė (sudaryta autoriaus pagal Kuvykaitę, Auruškevičienę, 2002)

	Forma
	Privalumai
	Trūkumai

	Dalis bendroje su vietos partneriu įmonėje
	· glaudūs ryšiai su vietinėmis institucijomis, verslo ir politiniais sluoksniais;

· vietos partnerio dalis įstatiniame kapitale yra papildomas finansavimo šaltinis;

· atsiranda galimybė pretenduoti į biudžetinį ir tarptautinių organizacijų finansavimą;

· vietos partneris aprūpina valdymo patirtimi, technologija ir medžiagomis, kas leidžia taupyti laiką ir pinigus;

· vietinis investuotojas gerai žino socialinę, ekonominę ir politinę aplinką, todėl lengviau įeiti į naują rinką;
	· patikimų vietos partnerių labai reta;

· gali būti nesutarimų investicijų, marketingo ir kitose srityse;

· užsienio investuotojams tenka mažesnis pelnas;

	Užsienio kapitalo įmonė
	· nereikia ieškoti patikimų vietos partnerių;

· išvengiama nesutarimų su vietos partneriais;

· visas pelnas tenka užsienio investuotojams;
	· sudėtingi ryšiai su vietinėmis institucijomis, verslo ir politiniais sluoksniais;

· nėra papildomų finansavimo šaltinių;

· sunkiau įeiti į naują rinką;

	Investicija į jau veikiančią įmonę
	· sutaupomas laikas, greičiau pradedama gamyba;

· mažesnės pradinės lėšos, spartesnė apyvarta;
	· ilgas jau veikiančios įmonės paieškos laikotarpis;

· gali būti konfliktų su įmonės personalu;

· didelė rizika;

	Naujos įmonės statyba
	· formuojama nauja įmonės veiklos strategija;

· pritraukiami kitų įmonių ir statybinių organizacijų gamybos pajėgumai;

· kuriamos naujos darbo vietos pačioje įmonėje;
	· didelis atotrūkis tarp investicijų pradžios ir to momento, kai objektas pradedamas eksplotuoti;

· sunku prisitaikyti prie vietinių sąlygų;

· sukoncentravus dėmesį į naujos įmonės užsienyje statybą, gali nukentėti kitos investuotojo veiklos sritys;

Apibendrinant galime sakyti, kad užsienio investicijų formos – tai užsienio šalių, fizinių ir juridinių asmenų skirtingos investavimo galimybės, kuriomis jie investuoja savo kapitalą kitoje valstybėje. Kiekviena iš šių formų turi tam tikrų privalumų bei trūkumų, tad kiekvienas investuotojas privalo išanalizuoti galimas investavimo formas ir pasirinkti palankiausią iš visų galimų variantų.
2.6 Tiesiogines užsienio investicijas lemiantys veiksniai

Viena iš svarbiausių tiesioginio užsienio investavimo priežasčių yra noras patekti į užsienio rinkas ir taip padidinti savo pardavimų apimtis, kai įmonė jau sėkmingai parduoda savo produkciją vietinėje rinkoje. Tiesiogines užsienio investicijas skiriančiai kompanijai suteikiamas aukštas kontrolės lygis ir gebėjimas geriau pažinti vietinius vartotojus ir konkurencinę aplinką, tačiau visa tai reikalauja papildomų išteklių (QuickMBA, Strategic Management. Foreign Market Entry Modes, 2015). Kita priežastis gali būti noras sumažinti gamybos kaštus gaminant prekes ten, kur tai daryti yra pigiau, o parduoti ten, kur jos yra brangesnės. 2.2 lentelėje pateikiamos tiesioginio užsienio investavimo priežastys sugrupuotos, nagrinėjant reiškinį pasiūlos ar paklausos požiūriu.

2.2 lentelė. Tiesioginio užsienio kapitalo investavimo priežastys (sudaryta autoriaus pagal Navicką, 2008)

	Pasiūlos pozicija
	Paklausos pozicija

	1. Sumažinti gamybos kaštus
	1. Įeiti į naujas rinkas ir padidinti pardavimų apimtis

	2. Sumažinti pristatymo kaštus (transportavimo, draudimo ir kt.)
	2. Padidinti eksportą, kai įvežamas prekių kiekis ribojamas kvotomis

	3. Įsigyti reikalingų žaliavų
	3. Nuolatos būti vietinėje rinkoje

	4. Atlikti galutinį produktų surinkimą
	4. Išvengti taisyklės „pirk vietinės gamybos prekę“

	5. Turėti daugiau tiekėjų
	5. Įgyti vietinės firmos įvaizdį

	
	6. Sekti konkurentų pavyzdžiu

Pagal pasiūlą pirma iš investavimo užsienyje priežasčių yra gamybos išlaidų sumažinimas, kai pagaminti pigiau yra užsienyje. Tai galima padaryti jei užsienyje, lyginant su vietine šalimi, yra mažesnis darbo užmokestis, pigesnis nekilnojamas turtas ar žaliavos. Antra priežastis yra pristatymo kaštų sumažinimas. Jeigu investuojanti valstybė ir užsienio investicijas priimanti valstybė yra toli viena nuo kitos, tai prekių pristatymo kaštai būtų minimizuoti, gaminant tam tikrą produkciją investicijas priimančioje šalyje. Trečia priežastis yra žaliavų įsigijimas. Ketvirta – galutinio produkto surinkimas. Produktas surenkamas užsienyje dėl pigesnės darbo jėgos. Ir penkta priežastis - tai padidinti tiekėjų skaičių. Firmos žino, jog geriau reikia turėti įvairių tiekimo šaltinių, nes tokiu būdu yra sumažinama rizika dėl iškilusių problemų tiekiant žaliavas.

Pagal paklausą pirma iš investavimo užsienyje priežasčių yra noras įeiti į naujas rinkas ir taip padidinti pardavimo apimtis. Antra priežastis yra importo apribojimai. Šiuo atveju yra kalbama apie ribotą prekių kiekio įvežimą į užsienio valstybę, tai investavus ir pradėjus gamybą toje šalyje paklausa tampa patenkinama. Trečia priežastis – nuolatinis buvimas vietinėje rinkoje. Tokiu būdu įmonės turi galimybę parduoti daugiau produkcijos. Tokios įmonės taip pat gali greičiau reaguoti į kintančius vartotojų poreikius. Ketvirta priežastis yra noras išvengti taisyklės „pirk vietinės gamybos prekę“. Daugumoje šalių reikalaujama, kad valstybės vyriausybė pirktų tik vietinės gamybos produkciją, jei ji atitinka užsieniečių siūlomų prekių, kurios yra analogiškos, kainą ir kokybę. Tokiu būdu investavus į įmonę galima išvengti šių apribojimų. Penkta priežastis – įmonės įvaizdžio formavimas. Įsteigus tokią firmą kuriamos naujos darbo vietos, mokami mokesčiai į valstybės biudžetą ir kt. Tokiu būdu tiek valstybė tiek vartotojai pradeda labiau pasitikėti užsienio investuotojais. Ir šešta priežastis tai konkurentų sekimas (pavyzdžiui įkuriant antrinę įmonę užsienyje ir užkertant kelią atsirasti monopolijai).

Norint investuoti tiesiogines užsienio investicijas į šalies ūkį visų pirma reikia atlikti investicinio klimato vertinimą. Tai apima teisinių, ekonominių, socialinių, politinių, organizacinių bei kultūrinių veiksnių analizę. Ginevičius, et. al., (2005) tiesiogines užsienio investicijas lemiančius veiksnius išskiria į tokias grupes: noras garantuoti įėjimą į rinką, galimybė dalyvauti privatizacijos procese ir politinio bei ekonominio stabilumo lygis.

Tačiau Pilinkienė (2008) tiesioginių užsienio investicijų veiksnius skirsto į penkias grupes:
· rinkos veiksniai – vienas iš pagrindinių tiesioginių užsienio investicijų veiksnių yra rinka, jos dydis ar augimo tempai. Papildomi rinkos segmentai leidžia užtikrinti pelno lygį ir užimamas pozicijas;
· prekybos kliūtys - tiesioginės užsienio investicijos suteikia galimybę panaikinti prekybos kliūtis ir leidžia veikti kaip vietinei įmonei, neveikiamai muitų tarifų ar kitų prekybinių apribojimų;
· kaštų veiksniai - dauguma tarptautinių bendrovių užtikrina pigesnes žaliavas savai produkcijai. Esant tokioms sąlygoms tampa naudinga gaminti produktą toje šalyje, kurioje yra reikalingų žaliavų. Investuodamos užsienyje, firmos į savo veiklą įtraukia pigesnę darbo jėgą, žemesnius kapitalo kaštus ar pasinaudoja vyriausybės taikomomis finansinio ir nefinansinio skatinimo priemonėmis, kainų lygiu. Tiesioginių užsienio investicijų kompanijos susiduria su horizontalia ir vertikalia diversifikacija;
· investicinis klimatas – tiesiogines užsienio investicijas teigiamai veikia pozityvus visuomenės požiūris į TUI, politinis ir ekonominis stabilumas, tarptautinės prekybos stabilumas, palanki mokesčių struktūra, tinkama geografinė padėtis, valstybės narystės tarptautinėse organizacijose, plati vietinė rinka, kvalifikuoti darbuotojai, prekybos stabilumas;
· bendri veiksniai - tai tokie veiksniai kaip didesnio pelno siekimas ar firmos įvaizdžio kūrimas. Investuotojus domina tokios kompanijos, kurios turi specifinius pranašumus prieš kitas kompanijas.
Daugiausiai tiesioginių užsienio investicijų sulaukia tos valstybės, kuriose:

· suteikiami internalizacijos privalumai (užsienio valstybių rinkos nėra pilnai išnaudotos, randama laisvų nišų plėsti savo veiklą);

· galioja specifiniai nuosavybės privalumai (galimybė prieiti prie išteklių, įeiti į rinką ar vykdyti viena kitą papildančias veiklas);

· galioja specifiniai šalies padėties privalumai (apima skirtumus susijusius su valstybiniu reguliavimu, kultūriniais veiksniais, skirtingais valstybių gamtiniais ištekliais, makroekonominiu stabilumu).
Tiesiogines užsienio investicijas taip pat veikia mokslinių tyrimų ir technologinės pažangos lygis, eksportas, mokesčių našta ir šalies išsilavinimo lygis, ekonominė laisvė, valstybės pažeidžiamumas, politinės teisės ir pilietinė šalies gyventojų laisvė, komunikacijų infrastruktūra, korupcija, prekybos reguliavimas, rinkos dydis, urbanizacijos lygis, investicinis klimatas, gamtiniai ištekliai, socialiniai ir kultūriniai veiksniai, geografiniai veiksniai, teisinė aplinka bei organizaciniai valdymo veiksniai. Remiantis Pekarskiene bei Laskiene (2012) nustatyta, jog tarp tarptautinio kapitalo mobilumo ir šalies valstybinio sektoriaus yra atvirkštinis ryšys – į šalį pritraukiama daugiau užsienio kapitalo tuo atveju, kai šalies ekonomikoje valstybinio kapitalo dalis yra mažesnė. Svarbų vaidmenį vaidina šalies bendrasis vidaus produktas, ekonomikos atvirumo lygis, rinkos dydis ir šalies ekonominis išsivystymo lygis. Gamybos projektams svarbiausi veiksniai tampa rinkų ir klientų artumas, infrastruktūra ir logistika, darbo kaštai, o paslaugų projektams be kvalifikuotos darbo jėgos svarbūs ir tokie veiksniai, kaip užsienio kalbų mokėjimas, o rinkų ir klientų artumas turi mažesnę reikšmę.

Tiesioginėms užsienio investicijoms poveikį turi dvi ekonominių veiksnių grupės: mikroekonominiai veiksniai (paklausa firmos produkcijai, vietinės darbo jėgos prieinamumas, vietos darbo užmokesčio lygis, darbą reglamentuojantys įstatymai) ir makroekonominiai veiksniai (šalies infliacijos lygio, keitimo kurso, mokesčių lygio, palūkanų lygio svyravimai). Užsienio investuotojus domina tokie fiskaliniai rodikliai kaip biudžeto deficitas, turimos valstybės skolos dydis ar finansiniai rodikliai (palūkanų normų marža, nacionalinė taupymo norma). Remiantis autorių McGowan ir Moeller (2009) teigimu įmonėms, kurios svarsto į kurią šalį investuoti būtų naudinga ir mažiau rizikinga, siūlo naudoti tiesioginių užsienio investicijų rizikos įvertinimo matricą, kurioje kombinuotai įvertinama politinė ir ekonominė su konkrečia šalimi ir investiciniu projektu susijusi investavimo rizika.
Ekonomikos reikalų tarybos, investicijų ir verslo plėtros skyriaus, prekybos ir investicijų skyriaus, ekonominės ir socialinės komisijos atstovas Joong - Wan Cho (2014) teigia, kad tiesiogines užsienio investicijas įtakoja ekonominės šalies sąlygos, valstybės politika ir politika, kuri skiriama tarptautinėms įmonėms. 2.3 lentelėje pateikiama informacija apie veiksnius, kurie lemia tiesiogines užsienio investicijas.
2.3 lentelė. Tiesiogines užsienio investicijas lemiantys veiksniai (sudaryta autoriaus pagal Joong -Wan Cho, 2014)

	Ekonominės sąlygos
	Rinka
	Rinkos dydis, pajamų lygis, urbanizacija, stabilumas, augimo perspektyvos, prieiga prie vietinių rinkų, paskirstymo ir paklausos tendencijos.

	
	Ištekliai
	Gamtos ištekliai bei vieta.

	
	Konkurencingumas
	Darbo jėgos prieinamumas, atlyginimų dydis, gabumai vadovavimo srityje, prieiga prie žaliavų, infrastruktūra, tiekėjų bazė, esamas technologijos lygis.

	Investicijas priimančios šalies politika
	Makroekonominė šalies politika
	Pagrindinių makroekonominių rodiklių valdymas, valiutos konvertavimo ir perlaidų galimybė.

	
	Privatus sektorius
	Privačios nuosavybės skatinimas, aiški ir stabili politika, lengvas įėjimas į rinką ir išėjimas iš jos, efektyvios finansinės rinkos, kita parama.

	
	Gamyba ir prekyba
	Tinkama prekybos strategija, regioninė integracija ir patekimas į vietinę rinką, nuosavybės valdymas, konkurencinė politika, parama MVĮ.

	
	Tiesioginių užsienio investicijų politika
	Mažos įėjimo į šalį kliūtys, nuosavybės teisių suteikimas, prieiga prie žaliavų, skaidri ir stabili politika.

	Politika skirta tarptautinėms įmonėms
	Rizikos įvertinimas
	Šalies rizikos įvertinimas remiantis politiniais veiksniais, makroekonominių veiksnių valdymas, darbo rinkos bei politikos stabilumas.

	
	Vieta, gamybos paskirstymas bei integracija
	Kompanijos strategijos dėl vietos parinkimo, gamybos paskirstymo, dukterinių įmonių integracijos, apmokymų bei technologijų.

Apibendrinant galime sakyti, kad investavimą lemia kvalifikuotos darbo jėgos trūkumas vietinėje rinkoje, gamybos kaštų mažinimas, noras įeiti į naujas rinkas bei dar labiau padidinti pardavimų ir eksporto apimtis. Investuotojai investuodami kapitalą dažniausiai siekia augimo ir plėtros galimybių (o ne jį sukelia), todėl tiesioginės užsienio investicijos nukreipiamos ten, kur yra matomos ekonomikos augimo galimybės. Išanalizavus visų autorių nagrinėjamus veiksnius galima išskirti dažniausiai minimus, t.y. stabili ekonominė ir politinė padėtis, ekonomikos augimas (apibūdinamas BVP), kainų stabilumas, rinkos dydis, eksportas, ekonominis atvirumas, mokesčių našta, palanki aplinka investicijoms, darbo jėgos kaina (vidutinis mėnesio atlyginimas), tvirta nacionalinė valiuta bei mokslinių tyrimų ir technologijų plėtra.
2.7 Tiesiogines užsienio investicijas ribojantys veiksniai
Įvairūs veiksniai gali ne tik skatinti, bet ir riboti tiesiogines užsienio investicijas į šalies ūkį. Pradėjus smarkiau veikti TUI ribojantiems veiksmams investicijų kiekis ima mažėti. Tai neigiamai veikia šalies ūkį, nes ima mažėti investuotojų susidomėjimas tam tikra valstybe. Todėl būtina didinti investuotojų pasitikėjimą šalimi bei kurti kuo palankesnę investicinę aplinką. Išskiriami tokie investicijas ribojantys veiksniai:
· maža vietinės produkcijos dalis ir nedidelė darbo rinka;

· maža vartotojų perkamoji galia;

· dideli mokesčiai;

· mažas vietinių tiekėjų skaičius;

· papildomo patrauklumo trūkumas investuotojams;

· ilgos bei sudėtingos dokumentų tvarkymo procedūros;

· nėra sukurtos bendros duomenų bazės su visa reikiama informacija;

· maži inovatyvumą charakterizuojantys ir lemiantys rodikliai;

· biudžeto deficitas;

· lėtas kvalifikuotų specialistų rengimas bei jų prisitaikymas prie kintančių darbo rinkos reikalavimų;

· per didelis biurokratizmas;

· nusikalstamumas ir korupcija;

· valiutiniai apribojimai;

· silpna infrastruktūra t.y. bankai, telekomunikacijos;

· menkas gamybos produktyvumas;
· dideli migracijos mąstai, vartotojų skaičiaus mažėjimas.
Tiesiogines užsienio investicijas smarkiai riboja informacijos trūkumas. Investicijas priimančiose šalyse yra mažas skaičius institucijų, kurios investuotojams suteiktų visą reikiamą informaciją apie kvalifikuotus specialistus, įmones, investavimo perspektyvas ar galimus verslo partnerius (Dubauskas, 2001). TUI taip pat riboja senoviški investicijas priimančios šalies finansinės apskaitos standartai, nepakankamas įstatymų stabilumas bei per dažni jų pasikeitimai, didėjančios problemos susijusios su teisėsauga t.y. galima korupcija, vengimas mokėti mokesčius ar muitinių darbo trūkumai. Tiesioginių užsienio investicijų srautus taip pat įtakoja nepakankamai patikima ir stabili finansų sistema bei neoperatyvus problemų sprendimas.

Ginevičius, et. al., (2005) prie tiesiogines užsienio investicijas ribojančių veiksnių priskiria valiutos bei politinę riziką. Valiutos rizika susijusi su tuo, kad bėgant laikui kinta valiutos kursas, o tai ne visada gali būti palanku investuotojams. Politinė rizika susijusi su galimybe, jog investicijas priimančią valstybę ištiks politinis nestabilumas, o tai neigiamai veikia tiesioginių užsienio investicijų srautus (Busse, Hefeker, 2006).
Apibendrinant galima paminėti, kad yra nemažai faktorių ribojančių tiesiogines užsienio investicijas. Tačiau eliminavus šiuos veiksnius būtų galima sulaukti dar didesnių tiesioginių užsienio investicijų srautų, o tai leistų didinti šalies ekonominį augimą, darbuotojų tobulėjimą bei mažinti nedarbo lygį investicijas priimančioje šalyje.
2.8 Tiesioginių užsienio investicijų teigiama ir neigiama įtaka šalies ekonomikai
Pradedant nagrinėti tiesiogines užsienio investicijas visų pirma reikia žinoti, kokį poveikį šios investicijos gali turėti šalies ekonomikai. TUI perkėlimas iš vienos valstybės į kitą tuo pačiu metu gali daryti tiek teigiamą tiek neigiamą įtaką šalies ūkiui (Moura, Forte, 2010). Praktikoje tiesioginių užsienio investicijų įtaka šalies ūkiui pripažįstama, kaip svarbus veiksnys valstybės raidoje. Tačiau kartais ekonomistai globalizacijos poveikį laiko neigiamu veiksniu.
Šečkutė ir Tvaronavičius (2007) teigia, kad tiesioginės užsienio investicijos šalies ūkiui turi tiek teigiamą, tiek neigiamą puses. Tiesioginės užsienio investicijos nukreiptos į vienas ūkio šakas gali didinti ekonominį augimą, o į kitas priešingai – sutrikdyti. Visa tai priklauso nuo šalies ir joje susiklosčiusios situacijos.
Tiesioginės užsienio investicijos teigiamai veikdamos šalies ekonomiką skatina ūkio plėtrą, kai didinamas kapitalas ir jo kokybė. Šalies ekonomika auga tol, kol TUI šalyje didėja tolygiai su prekyba. Tai suteikia galimybę vietinėms bendrovėms pasisemti žinių ir patirties, išliekant net ir augančios konkurencijos sąlygomis. Taip pat tiesioginių užsienio investicijų dėka atnaujinamas prekių ir paslaugų asortimentas, stimuliuojama rinkų plėtra bei suteikiamas stiprus postūmis ekonominiam vystymuisi (Going global, Understanding Foreign Direct Investment (FDI), 2005).
Remiantis Tvaronavičiene ir Kalašinskaite (2003) teigiamas tiesioginių užsienio investicijų požiūris siejamas su J. H. Dunningo teorija. Ji teigia, kad TUI, kaip šalies ūkio plėtros veiksnys dėl didėjančio produktyvumo gali pagreitinti pramonės vystymąsi. Pagal Tvaronavičienę ir Kalašinskaitę (2003) vietinėje rinkoje sukauptas ir gautas pelnas priklauso nuo tiesioginių užsienio investicijų dydžių, išlaidų bei žinių nutekėjimo skatinant šalies produktyvumo didėjimą. Tiesioginės užsienio investicijos leidžia didinti gyvenimo lygio kokybę bei valstybės įtaką kitų šalių atžvilgiu. TUI dėka keičiasi verslo veiklos sąlygos bei įvairūs reikalavimai kvalifikuotai darbo jėgai, ko pasekoje keičiasi reikalavimai specialistų apmokymams bei jų rengimui (skiriama daug lėšų darbuotojų kvalifikacijos laipsniui kelti). Tiesioginės užsienio investicijos turi teigiamos įtakos plečiant infrastruktūrą (su užsienio kapitalu kartu perduodamos ir bendradarbiavimo galimybės su investicijas suteikiančios šalies bankais bei finansinėmis institucijomis – taip gerinama šalies pozicija kitų šalių atžvilgiu). Technologijos ir vadybinių žinių trasformavimas leidžia transformuoti naujas technologijas, žinias bei idėjas. Šalys gaunančios užsienio investicijas dalį lėšų skiria modernių technologijų diegimui, kurios dar labiau padidina kompanijos gaunamą pelną. Visa tai skatina įmonių tobulėjimą ir konkurenciją rinkoje. Todėl labai svarbu sugebėti tinkamai pasinaudoti investicijų teikiamasi privalumais.

Tiesioginės užsienio investicijos teigiamai veikia darbo rinką kuriant naujas darbo vietas bei gerinant darbo sąlygas. Pagal Veitą (2007) galime išskirti investicijų dalis, kurios turi teigiamos įtakos užimtumo augimui (užimtumas tiesiogiai priklauso nuo gaunamų užsienio investicijų):

· rinkos skirtos eksportui;

· naujos ir modernios technologijos;

· finansinis kapitalas (kapitalas reikalingas naujoms technologijoms, pastatams bei darbuotojų kvalifikacijai kelti);

· naujos paslaugos ir produktai;

· ekologiškesnių technologijų diegimas ir naudojimas;

· socialiai atsakingų įmonių kūrimas ir valdymas;

· didesni kompanijų sumokami mokesčiai.

Baršausko (2001) teigimu tiesioginių užsienio investicijų poveikį galime įvertinti mikroekonominiu ir makroekonominiu požiūriais. Tiesioginių užsienio investicijų įtaka mikroekonominiu požiūriu:

· TUI suteikia naujų technologijų investicijas priimančiai šaliai;

· TUI suteikia galimybę priartėti prie Europos valstybių ir jų standartų;

· TUI naudoja pažangius marketingo ir valdymo modelius.

Tiesioginių užsienio investicijų įtaka makroekonominiu požiūriu:

· TUI gerina paslaugų ir prekių kokybę;

· TUI didina pramonės konkurenciją;

· sprendžiami aplinkosaugos ir socialiniai klausimai bei problemos;

· TUI pritraukia finansinių lėšų į šalies ūkį;

· tiesioginės užsienio investicijos didina šalies gyventojų užimtumą ir mažina nedarbo lygį sukuriant naujas darbo vietas;

· sukuriamas BVP;

· sparčiau diegiamos naujos technologijos bei atnaujinamas pagrindinis kapitalas.

Kaip jau minėjome tiesioginės užsienio investicijos turi ne tik teigiamą, bet ir neigiamą puses. Užimdamos vietines rinkas, užsienio kapitalo įmonės sumažina vietinių firmų efektyvumą priversdamos sumažinti gamybos apimtis. Tokiu būdu TUI vietinius gamintojus gali nesunkiai išstumti iš rinkos ir pakeisti juos kitais gamintojais iš užsienio.
Užsienio kompanijos, kurios investuoja didelės koncentracijos sektoriuose, gali visiškai iš rinkos išstumti vietines įmones, padidinti koncentraciją sektoriuje ir gavusios ekonominę naudą, išvežti kapitalą iš valstybės (gautas pelnas nėra reinvestuojamas į investicijas priimančią šalį). Užsienio kompanijos gautą pelną taip pat gali reinvestuoti į naujas pramonės šakas arba plėsti esamas, tokiu būdu užimdamos dar didesnę rinkos dalį.
Didėjanti investicijas priėmusios šalies priklausomybė nuo užsienio investuotojų ne visada duoda teigiamą naudą. Kai kuriais atvejais nėra dalijamasi gaunama nauda su valstybe, priimančia tiesiogines užsienio investicijas. Skirtingas investicijų paskirstymas šalyje, kai nevienodai investuojama į įvairias ekonominės veiklos rūšis, lemia netolygų ūkio vystymąsi.
Tiesioginės užsienio investicijos taip pat paskatina technologinę priklausomybę (priklausomybė nuo investicijas suteikusios kompanijos, įvairiems tyrimams naudojamos investicijas gavusios valstybės darbuotojų žinios, vyksta proto nutekėjimas), kultūrinius pokyčius ir kt. Investuojančios tarptautinės kompanijos taip pat gali pradėti kištis į investicijas priėmusios valstybės teisinę aplinką. Tokiu atveju užsienio kompanijos siekia kuo didesnės ekonominės galios pradėdamos kištis į valstybės veiklą. Tiesioginės užsienio investicijos taip pat gali sukelti ekonomikos sumaištį bei sudrumsti šalies ekonominius planus (nerandama bendro sprendimo dėl darbo užmokesčio, ribojamos užsienio investicijas priėmusios šalies bendrovių konkurencijos galimybės).
Atsižvelgiant į nagrinėtą literatūrą, galime daryti išvadą, kad tiesioginių užsienio investicijų poveikis šalies ūkiui turi tiek teigiamą tiek neigiamą puses, kurios yra neatsiejamos viena nuo kitos (žr. 2.3 pav.).

2.3 pav. Tiesioginių užsienio investicijų teigiamas ir neigiamas poveikis šalies ūkiui (sudaryta autoriaus pagal Kvainauskaitę, 2004)
Pagal Langvinienę, Vengrauską bei Žitkienę (2004) tam, kad tiesioginės užsienio investicijos būtų naudojamos efektyviai reikia laikytis šių sąlygų:

· prisiminti, kad kapitalas gautas iš užsienio nepakeis vietinio kapitalo, konkuruodamas paslaugų bei prekių rinkose;

· tiesioginės užsienio investicijos veikia kaip priemonė, kurios dėka vietinės rinkos kompanijoms suteikiamos naujos technologijos, darbo idėjos. Visa tai sukelia konkurenciją, ko pasekoje vietiniai gamintojai ima didinti produktyvumą bei diegti naujas ir modernias technologijas;

· tiesioginės užsienio investicijos yra produktyvesnės už vietinės rinkos investicijas.

Apibendrinant tiesioginių užsienio investicijų įtaką šalies ekonomikai galime sakyti, kad TUI yra viena iš efektyviausių priemonių skatinanti šalies ekonomikos augimą. Tačiau šios investicijos turi ne tik teigiamą bet ir neigiamą puses. Todėl labai svarbu mokėti tinkamai pasinaudoti tiesioginių užsienio investicijų teikiama nauda bei stengtis sumažinti ar apskritai išvengti galimybės neigiamai paveikti valstybės ekonominį augimą.

3. EUROPOS SĄJUNGOS STRUKTŪRINĖS PARAMOS POVEIKIO TIESIOGINIŲ UŽSIENIO INVESTICIJŲ PRITRAUKIMUI LIETUVOJE TYRIMAS
3.1 ES struktūrinės paramos poveikio TUI vertinimo metodologija

Šiandieniniame pasaulyje sparčiai plečiasi tarptautinis šalių bendradarbiavimas. Dėl šios priežasties tiesioginės užsienio investicijos bei ES struktūrinė parama tampa ypač reikšmingos besivystančių šalių ekonomikai. TUI vertinamos kaip vienas iš šalies ūkio plėtros veiksnių bei laikomos kaip svarbi sąlyga, kuri skatina ekonominį augimą.

 Tiesioginių užsienio investicijų pritraukimas tapo vienu iš svarbiausių uždavinių siekiant Lietuvos ekonomikos augimo. Todėl TUI ir ES struktūrinės paramos tema Lietuvoje tapo svarbi ir aktuali, atsirado poreikis analizuoti tiesioginių užsienio investicijų įplaukas į mūsų šalį ir jų poveikį Lietuvos ekonomikai. Europos Sąjungos teikiama struktūrinė parama skatina dar didesnes TUI įplaukas į Lietuvą. Tokioms valstybėms, kaip Lietuva, TUI tapo puikia galimybe pasiekti greitesnį ir stabilesnį ekonomikos augimą.

Siekiant išnagrinėti Europos Sąjungos struktūrinės paramos poveikį tiesioginių užsienio investicijų pritraukimui į mūsų šalį buvo pasirinkti statistiniai duomenys ir atliekama koreliacinė - regresinė analizė tarp ES struktūrinės paramos ir tiesioginių užsienio investicijų siekiant išsiaiškinti jų ryšį ir poveikį Lietuvos ekonomikai. Atliekamam tyrimui, pasirinktas šešerių metų laikotarpis bei analizuojami Lietuvos statistikos departamento pateikti 2008 - 2013 metų nagrinėjamų rodiklių duomenys.

Siekiant išanalizuoti ryšį tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos buvo pasirinkta koreliacinė - regresinė analizė, kuri atliekama naudojant MS Excel programą. Remiantis Janilioniu (2015) koreliacinės - regresinės analizės paskirtis – išmatuoti tiesinio ryšio stiprumą tarp dviejų kintamųjų. Kintamųjų priklausomybės stiprumo matas yra koreliacijos koeficientas. Tai dydis, kintantis nuo - 1 iki + 1, arba nuo 0 iki + 1. Pagal koreliacijos koeficiento dydį daromos išvados apie koreliacinio ryšio stiprumą. Tiesinis ryšys tuo stipresnis, kuo |r| reikšmė bus arčiau 1. Jei r > 0, tai didėjant vieno atsitiktinio dydžio reikšmėms, kito reikšmės tiesiškai didėja. Jei r < 0, tai didėjant vieno atsitiktinio dydžio reikšmėms, kito reikšmės tiesiškai mažėja, Jei r = 0, tai tiesinio ryšio nėra. Didelės šio koeficiento reikšmės, nežiūrint ar jos teigiamos, ar neigiamos, atitinka tai, ką vadiname stipria koreliacija, o mažos reikšmės – silpna koreliacija. Jei koreliacija yra nereikšminga, tai nereiškia, kad koreliacijos koeficientas tiksliai lygus nuliui, tačiau jo reikšmė yra arti nulio.
Remiantis koreliacijos koeficiento reikšmių skale galime nustatyti kintamųjų ryšio stiprumą. 3.1 lentelėje pateikiama informacija apie koreliacijos koeficiento reikšmes.
3.1 lentelė. Koreliacijos koeficiento reikšmių skalė (sudaryta autoriaus)
	Ryšio stiprumas
	Koreliacijos koeficiento reikšmė

	Labai stiprus ryšys
	- 1 ir + 1

	Stiprus ryšys
	nuo - 1 iki - 0,7 ir nuo 0,7 iki 1

	Vidutinis ryšys
	nuo - 0,7 iki - 0,5 ir nuo 0,5 iki 0,7

	Silpnas ryšys
	nuo - 0,5 iki - 0,2 ir nuo 0,2 iki 0,5

	Labai silpnas ryšys
	nuo - 0,2 iki 0 ir nuo 0 iki 0,2

	Nėra ryšio
	0

Pasinaudodami koreliacijos koeficientais bei reikšmių skale galime analizuoti tiesioginių užsienio investicijų bei ES struktūrinės paramos tarpusavio ryšį.
Nagrinėjant ES struktūrinę paramą ir TUI ryšį galime išskirti kelis etapus, kurie apima tyrimo eigą:

· pirmame etape, remiantis Lietuvos statistikos departamento pateiktais duomenimis, surenkama informacija apie tiesiogines užsienio investicijas iš viso, kurios yra gaunamos iš įvairių pasaulio šalių 2008 m. – 2013 m.;
· antrame etape surenkama informacija apie Europos Sąjungos struktūrinę paramą Lietuvoje;

· trečiame etape atliekama koreliacinė - regresinė analizė tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos siekiant išanalizuoti jų tarpusavio glaudumą;

· ketvirtame etape atliekamas gautų rezultatų įvertinimas ir apibendrinimas;

· penktame etape pateikiamos išvados bei rekomendacijos.

Remiantis pateiktais etapais atliekamas tyrimas siekiant išanalizuoti ES struktūrinės paramos poveikį TUI pritraukimui Lietuvoje.
3.2 Sąveika tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos Lietuvai
ES struktūrinė parama šalyse siekia sumažina ekonominius bei socialinius skirtumus tarp Europos Sąjungos narių. Teikiamos paramos tikslas – padėti socialiai ir ekonomiškai skurdesniems rajonams bei mažinti turtinį skirtumą tarp turtingesnių ir skurdesnių šalies regionų.

2004 m. gegužės 1 d. Lietuvai tapus Europos Sąjungos nare, atsirado puiki galimybė pasinaudoti ES struktūrine parama. Europos Sąjungos struktūrinė parama Lietuvai skiriama pagal Konvergencijos bei Europos teritorinio bendradarbiavimo prioritetus (Lietuvos Respublikos finansų ministerija, Europos Sąjungos parama, 2011). Europos Sąjungos struktūrinės paramos dėka 2007 m. – 2013 m. Lietuvoje finansinės paramos sulaukė šie sektoriai:
· turizmas ir laisvalaikis (dvarai, muziejai, parkai bei miškai, arenos, poilsiavietės ir dviračių takai);

· sveikata (ligoninės bei reabilitacijos centrai);

· mokslas (mokyklos, darželiai, aukštasis mokslas, mokslo slėniai);

· verslas (plėtros projektai);

· aplinkosauga bei ekologija (ežerai, vandenvala, sąvartynai ir atliekų rūšiavimas);

· susisiekimas (keliai, geležinkeliai bei uostas);

· užimtumas ir kultūra (kultūros centrai, bibliotekos, socialiniai bei užimtumo centrai) (ES struktūrinė parama, Projektų žemėlapis, 2015).

Remiantis „Versli Lietuva“ duomenimis vienas iš Europos Sąjungos struktūrinės paramos tikslų – pritraukti tiesiogines užsienio investicijas į didelės pridėtinės vertės gamybos bei paslaugų verslo pradžią ir plėtrą Lietuvoje. Remiantis Lietuvos statistikos departamento bei „ES struktūrinė parama“ pateiktais duomenimis tikslinga ieškoti ryšio tarp TUI bei ES struktūrinės paramos (žr. 2 priedas, 3 priedas). 3.1 pav. pateikiama informacija apie tiesiogines užsienio investicijas iš viso ir ES struktūrinę paramą Lietuvoje 2008 m. – 2013 m. laikotarpiu.
[image: image5.png]ES struktariné parama ir TUI Lietuvoje 2008 m. -

2013 m.
14000
12000
. 10000
5
@ 000
£
£ 6000
4000
2000 .
0 | —
2008 m. | 2009m. | 2010m. | 2011m. | 2012m. | 2013 m.
W ES struktiriné parama (min.
eur) 182,15 | 1060,31 | 2113,29 | 3220,92 | 4321,19 | 5467,53
—4—TUIi$ viso (mln. eur.) 9190,59 | 9206,19 |10030,97 |11028,93 12100,64 | 12719,9

6000

5000

4000

3000

2000

1000

3.1 pav. TUI iš viso ir ES struktūrinė parama Lietuvoje 2008 m. – 2013 m. (sudaryta autoriaus)
3.1 pav. vaizduoja tiesioginių užsienio investicijų bei Europos Sąjungos struktūrinės paramos kitimą Lietuvoje 2008 m. – 2013 m. Nagrinėjamu laikotarpiu t.y. nuo 2008 m. – 2013 m. tiesioginės užsienio investicijos išaugo 3529,31 mln. eur., o ES struktūrinės paramos apimtys (projektams išmokėta) padidėjo 5285,38 mln. eur. Lietuva gaunamą ES struktūrinių fondų paramą siekia panaudoti taip, jog šios paramos dėka sumažėtų ekonominis atsilikimas nuo kitų Europos Sąjungos šalių narių, bei skirtumai tarp šalies regionų.
Remiantis 3.1 pav. matome, kad augant tiesioginių užsienio investicijų srautams, taip pat augo ir Europos Sąjungos struktūrinė parama Lietuvai. Siekiant išanalizuoti TUI glaudumą su ES struktūrine parama atliekama koreliacinė - regresinė analizė, kurios rezultatai pateikiami 3.2 pav.

[image: image6.png]ES struktdriné parama (min. eur.)

6000

5000

4000

3000

2000

1000

Rysys tarp TUl ir ES struktarinés
paramos Lietuvoje

* ES
y=13211x-11425 struktrine

R?=0,9727 / parama
/ (mln. eur.)

——TUl(mIn.

eur.)
*
T T T T T T |
0 2000 4000 6000 8000 10000 12000 14000

TUImin. eur.

3.2 pav. Ryšys tarp TUI ir ES struktūrinės paramos Lietuvoje 2008 m. – 2013 m. (sudaryta autoriaus)
Skaičiavimų rezultatai pateikiami 3.2 lentelėje.

3.2 lentelė. TUI ir ES struktūrinės paramos ryšio rodikliai (sudaryta autoriaus)

	Nagrinėjami rodikliai
	Koreliacijos koeficientas (r)
	Determinacijos koeficientas (R2)
	Regresijos lygtis
	Regresijos koeficientas

	TUI ir ES struktūrinė parama

	0,98627
	0,97274
	y = 1,3211x + 11425
	1,3211

Analizuojant gautus koreliacinės - regresinės analizės rezultatus nustatytas stiprus tiesioginis ryšys (r = 0,98627) tarp TUI ir Europos Sąjungos struktūrinės paramos Lietuvai nagrinėjamu 2008 m. – 2013 m. laikotarpiu. Remiantis 3.2 pav. galime patvirtinti, jog egzistuoja teigiamas, tiesioginis ryšys tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos (vienas iš Europos Sąjungos struktūrinės paramos tikslų yra pritraukti tiesiogines užsienio investicijas į Lietuvą).
Regresijos koeficientas parodo kaip pasikeičia y požymis (ES struktūrinė parama), x požymiui (TUI) pasikeitus vienu vienetu t.y. regresijos koeficientas (1,3211) parodo, jog tiesioginėms užsienio investicijoms padidėjus 1 mln. eur., Europos Sąjungos struktūrinė parama padidėja 1,3211 mln. eur. Determinacijos koeficientas rodo tai, kad regresijos lygtis turi prasmę tarp tiesioginių užsienio investicijų bei Europos Sąjungos struktūrinės paramos. Šis koeficientas parodo, kiek procentų rezultatinio kintamojo požymio variacijos nulėmė faktorinis kintamasis. Gauta determinacijos koeficiento reikšmė 0,97274 leidžia teigti, kad 97,27 proc. TUI srautų į Lietuvą galima paaiškinti Europos Sąjungos struktūrinės paramos kitimu, o 2,73 proc. šio kitimo nulemia kiti veiksniai.

Koreliacijos koeficientas yra apskaičiuotas iš atsitiktinės imties duomenų, todėl jo reikšmė irgi yra atsitiktinė. Visiškai įmanoma, kad koreliacijos koeficientas gali būti nepatikimas. Siekiant išanalizuoti koreliacijos koeficiento patikimumą tarp tiesioginių užsienio investicijų bei ES struktūrinės paramos atliekamas koreliacijos koeficiento patikimumo skaičiavimas remiantis 1 priede pateikta informacija.

Tikrinant patikimumą koreliacijos koeficientą r tenka transformuoti į dydį z. Tam tikslui naudojame MS Excel funkciją FISHER, kuri atlieka z transformaciją, z = 2,487457954. Remiantis 1 priede esančia (2) formule dydį z reikia transformuoti Hotelingo transformacija:

[image: image7.wmf]z

z

z

r

n

*

(

)

=

-

+

-

3

4

1

 = 2,06502543.

Atlikus z ir Hotelingo transformacijas, normuotąjį nuokrypį skaičiuosime pagal 1 priede esančią (3) formulę:

[image: image8.wmf]1

*

*

*

-

×

=

=

n

z

s

z

t

z

z

= 4,617537239.

Patikimumas p nustatomas integruojant standartinį normalųjį skirstinį naudojant MS Excel funkciją NORMSDIST. Gauname dydį p, kuris yra r reikšmingumo lygmuo, p = 0,0000039. Šiuo atveju p < 0,05, todėl koreliacijos koeficientas yra patikimas.

Atlikta analizė patvirtino, kad tiesioginės užsienio investicijos yra labai glaudžiai susijusios su Europos Sąjungos struktūrine parama. Apskaičiuotas koreliacijos koeficientas r = 0,98627 yra patikimas ir nurodo stiprią tiesioginę priklausomybę tarp TUI bei ES struktūrinės paramos Lietuvai. Teigiamas koreliacijos koeficientas nurodo tiesioginį ryšį tarp nagrinėjamų rodiklių t.y. didėjant Europos Sąjungos struktūrinei paramai taip pat didėja tiesioginių užsienio investicijų srautai į Lietuvą ir atvirkščiai – mažėjant ES struktūrinei paramai mažės ir TUI srautai.
IŠVADOS IR REKOMENDACIJOS
Siekiant kursiniame darbe iškelto tikslo bei uždavinių įgyvendinimo, gautus tyrimo rezultatus galime apibendrinti šiose išvadose:
1. Nuo 2004 m. gegužės 1 d. Lietuvai tapus pilnateise Europos Sąjungos nare, atsirado galimybė pasinaudoti ES struktūrinių fondų ir Sanglaudos fondo lėšomis, kurios buvo gaunamos pagal Lietuvos 2004 m. – 2006 m. bendrąjį programavimo dokumentą ir 2004 m. – 2006 m. Sanglaudos fondo strategiją. Visa šio laikotarpio parama, skirta BPD ir Sanglaudos fondo projektams įgyvendinti, buvo 1,720 mlrd. eurų (BPD projektams įgyvendinti – 1 mlrd. 129 mln. eurų, Sanglaudos fondo – 826 mln. eurų).
Lietuvos 2007 – 2013 metų ES strukturinės paramos panaudojimo strategija nuosekliai pratęsia 2004 m. – 2006 m. bendrajame programavimo dokumente suformuluotą strateginę viziją, kad 2015 m. Lietuva pasieks kai kurių ES priklausančių šalių socialinio ir ekonominio išsivystymo lygį. 2007 m. – 2013 m. Europos Sąjungos struktūrinė parama Lietuvai skiriama iš Europos socialinio fondo, Europos regioninės plėtros bei Sanglaudos fondų pagal 2007 m. – 2013 m. ES struktūrinės paramos panaudojimo strategiją (daugiau kaip 6,775 mlrd. eurų). Struktūrinė parama Lietuvai skiriama pagal Konvergencijos ir Europos teritorinio bendradarbiavimo prioritetus.
Baigiantis 2007 m. – 2013 m. laikotarpiui buvo pradėtos kurti naujos strategijos siekiant pritraukti ES struktūrinės paramos lėšas. 2014 m. - 2020 m. finansiniu laikotarpiu ES valstybės narės yra pasirengusios nedidinant finansinių išteklių kuo efektyviau kurti pridėtinę vertę ES viduje Europos Sąjungos sanglaudos politikai skirtomis ES biudžeto lėšomis. Todėl šiame laikotarpyje pabrėžiama ES sanglaudos politikos sąsaja su strategijos “Europa 2020” tikslais - skatinti ekonomikos augimą ir darbo vietų kūrimą, tikintis kryptingai artėti pažangaus, tvaraus ir integracinio augimo link;
2. Remiantis išanalizuotais literatūros šaltiniais galime daryti išvadą, jog daugumos autorių nuomone tiesioginės užsienio investicijos vis dažniau apibūdinamos, kaip ypač svarbus ekonominį augimą skatinantis veiksnys ne tik išsivysčiusiose, bet ir besivystančiose valstybėse. TUI sustiprina šalies vidaus kapitalą, skatina užimtumo didėjimą (mažėja nedarbo lygis) bei suteikia išteklius, kurie reikalingi naujomis technologijomis paremtam verslui kurti. Nors ir nėra vieningos autorių nuomonės dėl tiesioginių užsienio investicijų svarbos šalies ūkiui, tačiau dauguma nagrinėtų autorių pripažįsta, jog tiesioginių užsienio investicijų nauda valstybei yra didesnė nei jų neigiamas poveikis.

Siekiant didelių TUI srautų reikia įvertinti šalies aplinkos svarbą šių investicijų pritraukimui. Remiantis nagrinėtais literatūros šaltiniais galime išskirti šalies aplinkos svarbą tiesioginėms užsienio investicijoms Lietuvoje. Šių investicijų pritraukimui įtakos turi stabili politinė ir ekonominė situacija, narystė ES ir NATO, strategiškai tinkama geografinė padėtis, nedideli pelno mokesčiai, gerai išvystytas Lietuvos transporto infrastruktūros tinklas, laisvosios ekonominės zonos ir kt. Tačiau egzistuoja veiksniai ne tik skatinantys TUI, bet taip pat galintys riboti tiesiogines užsienio investicijas į Lietuvos ūkį. Trukdančių TUI bendrųjų veiksnių nėra labai daug (nelanksti darbo santykių reguliavimo sistema, korupcija, kvalifikuotų specialistų stygius ar darbo jėgos stoka Lietuvoje);
3. Remiantis Lietuvos statistikos departamento pateiktais duomenimis atlikta analizė leido įvertinti tiesioginių užsienio investicijų srautus pagal šalis investuotojas nagrinėjamu laikotarpiu. 2008 m. – 2013 m. Lietuva daugiausiai investicijų sulaukė iš Švedijos (10969,11 mln. eur.), Lenkijos (6615,49 mln. eur.), Vokietijos (6396,3 mln. eur.), Nyderlandų (5226,37 mln. eur.), Danijos (4590,14 mln. eur.), Estijos (4478,22 mln. eur.), Rusijos (3388,06 mln. eur.), Latvijos (2085,26 mln. eur.). Mažiausiai TUI iš nagrinėjamų valstybių Lietuva gavo iš Kinijos (20,74 mln. eur.), Ispanijos (51,54 mln. eur.), Čekijos (71,15 mln. eur.). Įvertinus gautus rezultatus, kurie nurodo augančias TUI tendencijas 2008 m. – 2013 m., galime daryti išvadą, jog Lietuva eina tinkama linkme šalinant investicijas ribojančius veiksnius bei stengiantis kurti tokį Lietuvos įvaizdį, kuris dar labiau paskatintų įvairias pasaulio valstybes investuoti i mūsų šalies ūkį;
4. Atlikta literatūros šaltinių analizė leidžia identifikuoti atskirus Europos Sąjungos struktūrinius fondus:
· 2000 m. – 2006 m. - ESF, ERPF, EZUOGF, EZFI;
· 2007 m. - 2013 m. - ESF, ERPF, SF;
· 2014 m. – 2020 m. – ESF, ERPF, SF.
Galime teigti, kad Europos Sąjungos fondų parama turi būti suderinta su kitomis ES politikomis. Sąjungos finansiniai instrumentai kartu turi siekti ekonominio augimo, socialinės sanglaudos ir aplinkos apsaugos, t.y. tolydžios plėtros.
Kiekvienas struktūrinis fondas gali finansuoti tam tikrus tikslus įgyvendinančias priemones. 2007 m. – 2013 m. finansiniu laikotarpiu ES struktūrinė parama skiriama šiems prioritetams: Konvergencijos prioritetui, Regioninio konkurencingumo ir užimtumo prioritetui bei Europos teritorinio bendradarbiavimo prioritetui. 2007 m. – 2013 m. ES struktūrinė parama Lietuvai skiriama parama pagal Konvergencijos ir Europos teritorinio bendradarbiavimo prioritetus.
Atliktas literatūros šaltinių tyrimas leidžia identifikuoti struktūrinių fondų teikiamos paramos efektyvumo principus - daugiametis programavimas, finansinių išteklių koncentravimas, partnerystė, papildomumas, tvarus vystymasis, moterų ir vyrų lygybė bei nediskriminavimas, bendras valdymas ir atitiktis. Be to, struktūrinių fondų veiklai taikomas ir bendresnis subsidiarumo (pavaldumo) principas, įtvirtintas Mastrichto sutarties.
Šiandien, kai Lietuva yra ES narė, gaudami paramą susiduriame su paramos įsisavinimo problemomis. Bendrojo programavimo dokumento prioritetų įgyvendinimas susiduria su nemažai problemų. Siekiant, kad lėšų panaudojimo efektyvumas būtų maksimalus turi būti sukurta nepriekaištingai ir sklandžiai veikianti sistema, kuri pasižymi administraciniais gebėjimais, nuosekliu planavimu bei tinkamai koordinuotais veiksmais. Lietuva susiduria su politinėmis problemomis. Už Europos Sąjungos paramos dalijimą atsakingos ministerijos atstovauja skirtingoms politinėms jėgoms, todėl nesitaria ir neieško kompromisų, nepakankamai gerai koordinuoja savo veiklas. Ministerijos tampa suinteresuotomis kovoti ne dėl rezultato, o dėl kuo daugiau finansuotinų veiklų. Visos šios problemos įtakoja prastą ES paramos įsisavinimą, todėl netolimoje ateityje būtina tinkamai įvertinti šias problemas ir užkirsti joms kelią;
5. Įvairios literatūros analizė leido įvertinti tiesiogines užsienio investicijas lemiančius veiksnius. TUI poveikį turi dvi ekonominių veiksnių grupės: mikroekonominiai veiksniai (paklausa firmos produkcijai, vietinės darbo jėgos prieinamumas, vietos darbo užmokesčio lygis, darbą reglamentuojantys įstatymai) ir makroekonominiai veiksniai (šalies infliacijos lygio, keitimo kurso, mokesčių lygio, palūkanų lygio svyravimai). Taip pat užsienio investuotojus domina tokie fiskaliniai rodikliai kaip biudžeto deficitas, turimos valstybės skolos dydis ar finansiniai rodikliai (palūkanų normų marža, nacionalinė taupymo norma).
Įvairūs veiksniai gali ne tik skatinti, bet ir riboti TUI į šalies ūkį. Galime išskirti šiuos investicijas ribojančius veiksnius: maža vartotojų perkamoji galia, dideli pelno mokesčiai, ilgos bei sudėtingos dokumentų tvarkymo procedūros, kvalifikuotų darbuotojų trūkumas, nusikalstamumas ir korupcija, dideli migracijos mąstai, vartotojų skaičiaus mažėjimas ir kt.;
6. TUI perkėlimas iš vienos valstybės į kitą tuo pačiu metu gali daryti tiek teigiamą tiek neigiamą įtaką šalies ūkiui. Tiesioginės užsienio investicijos teigiamai veikdamos šalies ekonomiką skatina ūkio plėtrą, investicijų dėka atnaujinamas prekių ir paslaugų asortimentas, stimuliuojama rinkų plėtra bei suteikiamas stiprus postūmis ekonominiam vystymuisi. TUI teigiamai veikia darbo rinką kuriant naujas darbo vietas bei gerinant darbo sąlygas. Neigiama TUI pusė – tai, jog užimdamos vietines rinkas, užsienio kapitalo įmonės sumažina vietinių firmų efektyvumą priversdamos sumažinti gamybos apimtis. Tokiu būdu tiesioginės užsienio investicijos vietinius gamintojus gali nesunkiai išstumti iš rinkos ir pakeisti juos kitais gamintojais iš užsienio;
7. Atlikta koreliacinė - regresinė analizė leidžia įvertinti ryšį tarp ES struktūrinės paramos ir tiesioginių užsienio investicijų Lietuvoje:
· remiantis atlikta literatūros šaltinių analize galime teigti, jog vienas iš Europos Sąjungos struktūrinės paramos tikslų – pritraukti tiesiogines užsienio investicijas į didelės pridėtinės vertės gamybos bei paslaugų verslo pradžią ir plėtrą Lietuvoje. Gauti tyrimo rezultatai patvirtino, kad augant ES struktūrinei paramai taip pat augo ir TUI srautai. Atlikta koreliacinė - regresinė analizė leidžia daryti išvadą, kad tiesioginės užsienio investicijos yra labai glaudžiai susijusios su ES struktūrine parama. Apskaičiuotas koreliacijos koeficientas r = 0,98627 yra patikimas ir nurodo stiprią tiesioginę priklausomybę tarp TUI bei ES struktūrinės paramos Lietuvai. Teigiamas koreliacijos koeficientas nurodo tiesioginį ryšį tarp nagrinėjamų rodiklių t.y. didėjant ES struktūrinei paramai taip pat didėja tiesioginių užsienio investicijų srautai į Lietuvą ir atvirkščiai – mažėjant ES struktūrinei paramai mažės ir TUI srautai.
Išanalizuoti įvairūs lieteratūros šaltiniai bei atlikta koreliacinė – regresinė analizė leidžia teigti, kad Europos Sąjungos struktūrinė parama smarkiai įtakoja tiesioginių užsienio investicijų srautus į Lietuvą. Todėl galima rekomenduoti ir toliau stengtis įsisavinti ES teikiamą struktūrinę paramą ir taip dar labiau didinti TUI srautus į mūsų šalį, didindami ekonomikos lygį Lietuvoje.
LITERATŪRA
1. 2014-2020 Europos Sąjungos fondų investicijos Lietuvoje, Apie 2014-2020 m. ES fondų investicijas, [interaktyvus]. 2014. Peržiūrėta 2015, gegužės 6, adresu http://www.esinvesticijos.lt/lt/finansavimas/apie-2014-2020-es-fondu-investicijas;

2. Abbas, Q., Akbar, S., Shan Nasir, A., Aman Ullah, H., Akram Naseem, M. Global Journal of Management and Business Research, Impact of Foreign Direct Investment on Gross Domestic Product, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 12, adresu https://globaljournals.org/GJMBR_Volume11/5-Impact-of-Foreign-Direct-Investment-on-Gross-Domestic-Product.pdf;
3. Alfaro, L. Foreign Direct Investment: Effects, Complementarities, and Promotion, [interaktyvus]. 2014. Peržiūrėta 2015, vasario 10, adresu http://dash.harvard.edu/bitstream/handle/1/13350440/15-006.pdf?sequence=1;

4. Baršauskas P. (2001). Bendrųjų įmonių formavimo ir tiesioginių užsienio investicijų kliūčių vidurio ir Rytų Europoje analizė. Organizacijų vadyba: Sisteminiai tyrimai;
5. Business Dictionary, greenfield investment, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 10, adresu http://www.businessdictionary.com/definition/greenfield-investment.html;

6. Busse, M., Hefeker, C. Political risk, institutions and foreign direct investment, [interaktyvus]. 2006. Peržiūrėta 2015, vasario 10, adresu http://www.sciencedirect.com/science/article/pii/S0176268006000267;

7. Čegytė O., Miečinskienė A. (2009). Tiesioginių užsienio investicijų poveikio tyrimas // Verslas XXI amžiuje. Nr.3 (1);

8. Das Mohapatra, A. K. International Accounting, Second Edition, [interaktyvus]. 2012. Peržiūrėta 2015, sausio 11, adresu https://books.google.lt/books?id=6PO6PzoJ1qcC&pg=PA344&lpg=PA344&dq=greenfield+investments,+mergers+and+acquisitions,+brownfield+investments&source=bl&ots=De6orh--ks&sig=DZ1qTWhT4T91JkN9TNuAD5Rf3aQ&hl=lt&sa=X&ei=So6yVJzZAoX2UJXZgoAE&ved=0CDwQ6AEwAw#v=onepage&q=greenfield%20investments%2C%20mergers%20and%20acquisitions%2C%20brownfield%20investments&f=false;

9. Dubauskas G. (2001). Tarptautiniai finansai. Vilnius;

10. Easy Start, mokesčiai ES šalyse, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 2, adresu http://www.easystart.lt/lt/kategorijos/finansai/mokesciai/mokesciai-es-salyse.html;

11. ES STRUKTŪRINĖ PARAMA 2007-2013 m., ES sanglaudos politika 2014–2020 m., [interaktyvus]. 2014. Peržiūrėta 2015, gegužės 14, adresu http://www.esparama.lt/2014-2020-laikotarpis;

12. ES STRUKTŪRINĖ PARAMA 2007-2013 m., Strategija ir veiksmų programos, [interaktyvus]. 2014. Peržiūrėta 2015, gegužės 11, adresu http://www.esparama.lt/strategija-ir-veiksmu-programos;

13. ES struktūrinė parama, Detali 2007 - 2013 m. ES paramos panaudojimo statistika, [interaktyvus]. 2015. Peržiūrėta 2015, kovo 10, adresu http://www.esparama.lt/barometras;

14. ES struktūrinė parama, Kas yra struktūrinė parama?, [interaktyvus]. 2008. Peržiūrėta 2015, kovo 10, adresu http://www.esparama.lt/kas-yra-strukturine-parama;

15. ES struktūrinė parama, Projektų žemėlapis, [interaktyvus]. 2015. Peržiūrėta 2015, kovo 10, adresu http://www.esparama.lt/projektu-zemelapis;

16. European Commission, Boosting Jobs, Growth and Investment, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 12, adresu http://ec.europa.eu/priorities/jobs-growth-investment/index_en.htm;
17. Europos Komisija, 2014 – 2020 m. ES Sanglaudos politika, investicijų nukreipimas, siekiant įgyvendinti pagrindinius augimo prioritetus, [interaktyvus]. 2013. Peržiūrėta 2015, kovo 5, adresu http://ec.europa.eu/regional_policy/sources/docgener/informat/2014/fiche_innovation_lt.pdf;

18. Ginevičius R., Rakauskienė O. G., Patalavičius R., Tvaronavičienė M., Kalašinskaitė K., Lisauskaitė V. (2005). Eksporto ir investicijų plėtra Lietuvoje. Vilnius: Technika;

19. Going global, Understanding Foreign Direct Investment (FDI), [interaktyvus]. 2005. Peržiūrėta 2015, vasario 10, adresu http://www.going-global.com/articles/understanding_foreign_direct_investment.htm;

20. INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS, 2004-2006: Kas nuveikta?, [interaktyvus]. 2012. Peržiūrėta 2015, gegužės 20, adresu http://www.ivpk.lt/lt/ltvm/es-strukturiniai-fondai/2004-2006-kas-nuveikta;

21. INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS, 2007-2013: VISUOMENEI, [interaktyvus]. 2013. Peržiūrėta 2015, gegužės 21, adresu http://www.ivpk.lt/lt/ltvm/es-strukturiniai-fondai/2007-2013-visuomenei;

22. INFORMACINĖS VISUOMENĖS PLĖTROS KOMITETAS PRIE SUSISIEKIMO MINISTERIJOS, 2007-2013: PAREIŠKĖJAMS, [interaktyvus]. 2012. Peržiūrėta 2015, gegužės 21, adresu http://www.ivpk.lt/lt/ltvm/es-strukturiniai-fondai/2007-2013-pareiskejams;

23. Inovacijos.lt, Europos Sąjungos struktūriniai fondai, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 3, adresu http://www.inovacijos.lt/index.php?-1992703522;

24. Investopedia, Foreign Direct Investment – FDI, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 10, adresu http://www.investopedia.com/terms/f/fdi.asp;

25. Investopedia, Green Field Investment, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 10, adresu http://www.investopedia.com/terms/g/greenfield.asp;

26. Investuok Lietuvoje, specialiosios ekonominės zonos, [interaktyvus]. 2014. Peržiūrėta 2015, vasario 2, adresu http://www.investlithuania.com/lt/investiciju-galimybes/;

27. Janilionis V., Koreliacinės ir regresinės analizės pagrindai, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 17, adresu http://www.lidata.eu/index.php?file=files/mokymai/Janilionis_III/jan_III.html&course_file=jan_III_1.html;

28. Jokūbaitis, M. Kiek pinigų klius Lietuvai iš Briuselio aukso puodo?, [interaktyvus]. 2014. Peržiūrėta 2015, vasario 12, adresu http://www.lrytas.lt/verslas/rinkos-pulsas/kiek-pinigu-klius-lietuvai-is-briuselio-aukso-puodo.htm;
29. Joong - Wan Cho. Foreign direct investment determinants, trends in flows and promotion policies, [interaktyvus]. 2014. Peržiūrėta 2014, gruodžio 29, adresu http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCsQFjAB&url=http%3A%2F%2Fgarrido.pe%2Flecturasydocumentos%2FCHOW%2520%2528SF%2529%2520Foreign%2520direct%2520investment%2520determinants%2C%2520trends%2520in%2520flows%2520and%2520promotion%2520policies.pdf&ei=2MShVPrQBs7TaNSbgagF&usg=AFQjCNGRS5BL8MByK0xLYEmaEIyXn6sgCg&sig2=NoiX-yMncAMktQDSur_ZVw&bvm=bv.82001339,d.d2s;

30. Kauno laisvoji ekonominė zona, [interaktyvus]. 2011. Peržiūrėta 2015, vasario 10, adresu http://www.ftz.lt/index.php/html-meniu/kauno-lez/12;

31. Kuvykaitė, R., Auruškevičienė, V. (2002). Marketingas tarptautinėse rinkose. Kaunas: Technologija;

32. Kvainauskaitė V. (2004). Tarptautinių ekonominių santykių pagrindai – Kaunas: Technologija;

33. Langvinienė N., Vengrauskas P., Žitkienė R. (2004). Tarptautinis verslas. KTU: Technologija, ISBN 9955-09-727-2;

34. Laskienė, D. Ryšys tarp tiesioginių užsienio investicijų ir investicijas priimančios šalies tarptautinės prekybos: Lietuvos atvejis, [interaktyvus]. 2010. Peržiūrėta 2015, kovo 1, adresu http://internet.ktu.lt/lt/mokslas/zurnalai/ekovad/15/1822-6515-2010-140.pdf;

35. Laskienė, D., Pekarskienė, I. Tiesioginių užsienio investicijų poveikis investicijas priimančios šalies darbo produktyvumui // Ekonomika ir vadyba, Nr. 16. ISSN 1822-6515, [interaktyvus]. 2011. Peržiūrėta 2014, gegužės 7, adresu http://internet.ktu.lt/lt/mokslas/zurnalai/ekovad/16/1822-6515-2011-0207.pdf;

36. Lietuvos – Rusijos dvišalių santykių teisinė ir ekonominė bazė, Rusijos investicijos Lietuvoje, [interaktyvus]. 2010. Peržiūrėta 2014, gruodžio 9, adresu http://adamkus.president.lt/rusijoje010329_5.phtml;
37. LIETUVOS RESPUBLIKOS FINANSŲ MINISTERIJA, Europos Sąjungos investicijos, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 10, adresu http://www.finmin.lt/c/portal/layout?p_l_id=PUB.1.203;

38. LIETUVOS RESPUBLIKOS FINANSŲ MINISTERIJA, Europos Sąjungos investicijos, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 10, adresu http://www.finmin.lt/c/portal/layout?p_l_id=PUB.1.203;

39. Lietuvos Respublikos finansų ministerija, Europos Sąjungos parama, [interaktyvus]. 2011. Peržiūrėta 2015, kovo 10, adresu http://www.finmin.lt/c/portal/layout?p_l_id=PUB.1.203;

40. LIETUVOS RESPUBLIKOS VYRIAUSYBĖ, ES struktūrinė parama, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 17, adresu http://www.lrv.lt/lt/lietuva-es/es-strukturine-parama/;

41. Lietuvos statistikos departamentas, Oficialiosios statistikos portalas. Tiesioginės užsienio investicijos metų pabaigoje, [interaktyvus]. 2014. Peržiūrėta 2014, gruodžio 8, adresu http://osp.stat.gov.lt/statistiniu-rodikliu-analize?id=2230&status=A;
42. Lietuvos statistikos departamentas, Oficialiosios statistikos portalas. Tiesioginės užsienio investicijos pagal ekonominės veiklos rūšis, [interaktyvus]. 2014. Peržiūrėta 2014, gruodžio 9, adresu http://osp.stat.gov.lt/web/guest/statistiniu-rodikliu-analize?portletFormName=visualization&hash=bbcd652a-e2ff-4bf9-bb43-66e0c183f01b;

43. Markevičienė, E. Praradus metus – paskui ES pinigus teks lėkti strimgalviais, [interaktyvus]. 2007. Peržiūrėta 2014, gruodžio 4, adresu http://vz.lt/straipsnis/2007/05/15/Praradus_metus__paskui_ES_pinigus_teks_lekti_strimgalv;
44. Markevičienė, E. Verslo žinios, Lietuva kinų nori, bet strategijos neturi, [interaktyvus]. 2014. Peržiūrėta 2014, gruodžio 10, adresu http://vz.lt/article/2014/7/13/lietuva-kinu-nori-bet-strategijos-neturi;
45. McGowan CB., Jr., Moeller S.E. (2009). A Model for Making Foreign Direct Investment Decisions Using Real Variables for Political and Economic Risk Analysis // Managing Global Transitions: International Research Journal. Vol 7. No 1., p. 27-44;

46. Moura, R., Forte, R. The Effects of Foreign Direct Investment on the Host Country Economic Growth - Theory and Empirical Evidence, [interaktyvus]. 2010. Peržiūrėta 2015, vasario 10, adresu http://www.fep.up.pt/investigacao/workingpapers/10.11.02_wp390.pdf;

47. Navickas V. (2008). Europos sąjungos rinkų ypatumai: mokomoji knyga. Kaunas: Technologija;
48. OECD, ILO. The impact of foreign direct investment on wages and working conditions, [interaktyvus]. 2008. Peržiūrėta 2015, vasario 10, adresu http://www.oecd.org/investment/mne/40848277.pdf;

49. Pablo M. Pinto. (2013). Partisan investment in the global economy: why the left loves foreign direct investment and FDI loves the left. Cambridge : Cambridge University Press;
50. Pagėgių savivaldybė, ES STRUKTŪRINIAI FONDAI 2004–2006 METAIS, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 9, adresu http://pagegiai.lt/index.php?3183563071;

51. Pagėgių savivaldybė, EUROPOS SĄJUNGOS STRUKTŪRINĖ PARAMA, STRUKTŪRINIAI FONDAI, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 9, adresu http://pagegiai.lt/index.php?3753531817;

52. Pekarskienė, I., Laskienė, D. Užsienio investicijų sąsajų su ekonominiais lūkesčiais vertinimas Lietuvoje // Economics and management: 2012. 17 (4), ISSN 2029-9338, [interaktyvus]. 2012. Peržiūrėta 2014, gruodžio 4, adresu www.ecoman.ktu.lt/index.php/Ekv/article/download/3005/2082;
53. Pilinkienė V. (2008). Tarptautiniai ekonominiai santykiai: mokomoji knyga. Kaunas: Technologija;

54. QuickMBA, Strategic Management. Foreign Market Entry Modes, [interaktyvus]. 2015. Peržiūrėta 2015, vasario 12, adresu http://www.quickmba.com/strategy/global/marketentry/;
55. Ruplienė D. (2013). Evaluation of the effect of labour market factors on countries’ inflows of foreign direct investment. Summary of doctoral dissertation. Kaunas;
56. Samuolis G. (2001). Tiesioginės užsienio investicijos ir jų apskaitos įmonėje ypatumai. Ekonomika, Nr. 53. ISSN 1392-1258;

57. Simanauskas L., Šidlauskas S. Efficiency of EU structural support and it‘s effects on the country‘s progress, [interaktyvus]. 2007. Peržiūrėta 2015, gegužės 12, adresu http://www.leidykla.eu/fileadmin/Ekonomika/77/str4.pdf>;
58. Struktūriniai fondai, [interaktyvus]. 2013. Peržiūrėta 2015, gegužės 18, adresu http://www.transp.lt/lt/es_parama/es_parama_2004_2006_m_/strukturiniai_fondai?print=true;

59. Šečkutė L., Tvaronavičius V. (2007). Tiesioginių užsienio investicijų Baltijos šalyse tyrimas // Verslas: teorija ir praktika, Nr.3, p.153-160, ISSN 1822-4202;

60. Tiesinės koreliacijos skaičiavimas. Vilniaus Universitetas, [interaktyvus]. 2013. Peržiūrėta 2015, vasario 19, adresu http://www.google.lt/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CB8QFjAA&url=ftp%3A%2F%2Fausis.gf.vu.lt%2Fpub%2Fkb%2FBiometrija%2FTiesines%2520koreliacijos%2520skaiciavimas%2520%2528Excel%2529.doc&ei=Vw_vVJr0Lo7maPPugugK&usg=AFQjCNGh0ZG10Rb0eH1z06GVXvpbiCDbcA&sig2=SauGyXU3kDLSfPG3T4jbXw&bvm=bv.86956481,d.d2s;
61. Tomaševič V., Mackevičius J. (2010). Materialiųjų investicijų analizė ir jų įtakos vertinimas. 10520/1822-9530.2010.07;
62. Tvaronavičienė M., Kalašinskaitė K. (2003). Tiesioginės užsienio investicijos į Lietuvos ūkį: tendencijų ir efektyvumo įvertinimas. Verslas: teorija ir praktika;

63. Tvaronavičienė M., Kalašinskaitė K. (2003). Tiesioginių užsienio investicijų efektyvumo įvertinimas Baltijos šalyse. Verslas: teorija ir praktika;

64. Ukmergės turizmo ir verslo informacijos centras, ES struktūrinių fondų parama, [interaktyvus]. 2015. Peržiūrėta 2015, gegužės 17, adresu http://www.ukmergeinfo.lt/es-strukturiniu-fondu-parama/;

65. Vakarų ekspresas. Ekonomikos naujienos, Kauno "Akropolis" parduotas Vokietijos "Deka Immobilien" bendrovei, [interaktyvus]. 2008. Peržiūrėta 2014, gruodžio 9, adresu http://www.ve.lt/naujienos/ekonomika/ekonomikos-naujienos/kauno-akropolis-parduotas-vokietijos-deka-immobilien-bendrovei/;
66. Valančius K. L. (2005). Investicijų teisė: užsienio investicijų teisinio reguliavimo raida Lietuvos Respublikoje (1990-2004). Vilnius: Eugrimas;

67. Veitas V. (2007). Tiesioginių užsienio investicijų įvadas ir pasaulinė praktika. Ekonominių tyrimų centras;

68. Vengrauskas V., Perminienė N. (2002). Tarptautinis verslas (1 knyga), Kaunas;
69. Verslo informacija, Struktūriniai fondai, [interaktyvus]. 2010. Peržiūrėta 2015, gegužės 6, adresu http://www.vicrokiskis.lt/strukturiniai-fondai/;

70. VšĮ Viešosios politikos ir vadybos institutas, ES fondų investicijos Lietuvoje: ko tikėtis 2014–2020 m. laikotarpiu?, [interaktyvus]. 2014. Peržiūrėta 2015, gegužės 1, adresu http://www.delfi.lt/es/es-investicijos/es-fondu-investicijos-lietuvoje-ko-tiketis-20142020-m-laikotarpiu.d?id=65202271;

71. Vz.lt, verslo naujienos. Švedai TEO LT nori valdyti tiesiogiai, [interaktyvus]. 2011. Peržiūrėta 2014, gruodžio 9, adresu http://v1.vz.lt/Print.aspx?ArticleID=f1441d2e-e394-45a7-9625-973730ece2a8;
72. Xiaoying, L., Xiaming, L. Foreign Direct Investment and Economic Growth: An Increasingly Endogenous Relationship, [interaktyvus]. 2005. Peržiūrėta 2015, vasario 10, adresu http://www.sciencedirect.com/science/article/pii/S0305750X04002013.

PRIEDAI
1 PRIEDAS

KORELIACIJOS KOEFICIENTO PATIKIMUMO SKAIČIAVIMAS

z transformacija

Tikrinant patikimumą koreliacijos koeficientą r tenka transformuoti į dydį z. Dydžiai z skirstosi normaliai. Tam tikslui naudojame funkciją FISHER, kuri atlieka z transformaciją (angliškai (Fisher transformation). Šios transformacijos formulė:

[image: image9.wmf]r

r

z

-

+

=

1

1

ln

2

1

 (1)
Jeigu imties tūris mažesnis nei 25 objektai, dydį z reikia transformuoti Hotelingo transformacija:

[image: image10.wmf]z

z

z

r

n

*

(

)

=

-

+

-

3

4

1

 (2)
Normuotas nuokrypis tz

Atlikus z ir Hotelingo transformacijas, normuotąjį nuokrypį skaičiuosime pagal formulę:

[image: image11.wmf]1

*

*

*

-

×

=

=

n

z

s

z

t

z

z

 (3)
Patikimumo apskaičiavimas

Patikimumas p nustatomas integruojant standartinį normalųjį skirstinį:

a) nuo tz iki + (, jeigu tz > 0, arba

b) nuo - (iki tz, jeigu tz < 0, o gautas skaičius padauginamas iš 2.
Taigi, skaičiuojant r reikšmingumo lygmenį p, naudosime MS Excel funkciją NORMSDIST, kuri skaičiuoja integralą nuo -(iki x, o mums reikia integralo nuo x iki +(, todėl skaičiuojame 1 -NORMSDIST(X). Gauname dydį p, kuris yra r reikšmingumo lygmuo. Jeigu p < 0,05, tuomet r yra patikimas.

2 PRIEDAS

TIESIOGINĖS UŽSINIO INVESTICIJOS LIETUVOJE 2008 m. – 2013 m.

Sudaryta autoriaus pagal Lietuvos statistikos departamento pateiktus duomenis
	
	2008 m.
	2009 m.
	2010 m.
	2011 m.
	2012 m.
	2013 m.

	TUI iš viso (mln. eur.)
	9190,59
	9206,19
	10030,97
	11028,93
	12100,64
	12719,90

3 PRIEDAS

TUI IR ES STRUKTŪRINĖ PARAMA. ES STRUKTŪRINĖ PARAMA LIETUVOJE 2008 m. – 2013 m.

Sudaryta autoriaus pagal „ES struktūrinė parama“ pateiktus duomenis
	
	2008 m.
	2009 m.
	2010 m.
	2011 m.
	2012 m.
	2013 m.

	ES struktūrinė parama (mln. eur.)
	182,15
	1060,31
	2113,29
	3220,92
	4321,19
	5467,53

Analizės rezultatai (sudaryta autoriaus)

	Regression Statistics

	Multiple R
	0,986277

	R Square
	0,972742

	Adjusted R Square
	-1,5

	Standard Error
	275,1102

	Observations
	1

Koreliacijos koeficiento patikimumo skaičiavimas (sudaryta autoriaus)

	r = 0,986276616

	z = 2,487457954

	n = 6

	z* = 2,06502543

	tz = 4,617537239

	p = 0,0000039

	p < 0,05, todėl koreliacijos koeficientas patikimas

Portfelinės investicijos:

apima tik tuos investavimo būdus, kurie investuotojui nesuteikia teisės kontroliuoti užsienio kompanijos;

formos: vertybinių popierių įsigijimas ir bendrosios įmonės (investuotojas neįgyja teisės kontroliuoti kompaniją).

Tiesioginės investicijos:

apima visus investavimo būdus: naujų akcijų bei nuosavybės įsigijimą ar paprastą kreditavimą (tačiau investuojanti įmonė privalo turėti daugiau nei 10 proc. užsienio kompanijos akcijų nuosavybės).

Kitos investicijos:

apima visus finansinius ryšius nepatenkančius į pirmas dvi dalis;

įsiskolinimai už paslaugas bei prekes;

ilgalaikės bei trumpalaikės paskolos;

užsienio juridinių ir fizinių asmenų indėliai bankuose;

kiti finansiniai įsipareigojimai.

Užsienio investicijos

Tiesioginės užsienio investicijos

Užsienio kapitalo įmonės

Bendros su užsieniu įmonės

Portfelinės užsienio investicijos

Vertybinių popierių įsigijimas

Įgyja teisę kontroliuoti įmonę

Neįgyja teisės kontroliuoti įmonę

Teigiamas

technologijos ir vadybinių žinių

transformavimas;

kapitalo formavimas;

regiono ar sektoriaus vystymas;

tarptautinė konkurencija ir valdymas;

teigiamas poveikis mokesčių balansui;

papildomų darbo vietų kūrimas;

teigiamas poveikis šalies saugumui;

infrastruktūros išplėtimas;

darbuotojų kvalifikacijos kėlimas;

eksporto augimas;

ekonomikos augimas.

technologinė priklausomybė;

industrinis dominavimas;

ekonominių planų drumstimas;

kultūriniai pokyčiai;

galimas tarptautinių įmonių kišimasis į teisinę aplinką;

pelno išvežimas į užsienį.

TUI poveikis

Neigiamas

55

_973929059.unknown

_1065596197.unknown

_973929055.unknown

