

Statøpis

Statistični pregled Slovenije 2020

Informacije:

www.stat.si

T: (01) 241 64 04

E: gp.surs@gov.si

 [@StatSlovenija](https://www.facebook.com/StatSlovenija)

 [@StatSlovenija](https://twitter.com/StatSlovenija)

Kazalo

- 2 **Skoraj 200.000 osnovnošolcev**
- 4 **BDP na prebivalca Slovenije blizu povprečja EU-28**
- 6 **Najštevilnejši obiskovalci gledališč**
- 8 **Za mesečno neto plačo dobimo več**
- 10 **Največ poti opravimo z avtomobilom**
- 12 **Tretjina električne energije iz obnovljivih virov energije**
- 14 **Ekološko obdelanih 10 % kmetijskih zemljišč v Sloveniji**
- 16 **Najvišje plače v osrednjeslovenski statistični regiji**
- 18 **Splošno zdravstveno stanje dobro**
- 20 **58,9 % komunalnih odpadkov recikliranih**
- 22 **Za socialno zaščito 9,7 mrd. EUR**
- 24 **Najetih stanovanj 7,7 %**
- 26 **Nemčija – najpomembnejša trgovinska partnerica Slovenije**
- 28 **Skoraj milijon delovno aktivnih**
- 30 **Živila – najvišji prihodek od prodaje blaga**
- 32 **Največ mikropodjetij, v njih največ zaposlenih**
- 34 **E-nakupi: prevladujejo oblačila, športna oprema, čevlji**
- 36 **Vrednost investicij v osnovna sredstva najvišja v osrednjeslovenski statistični regiji**
- 38 **Največ Marij in Francev**
- 40 **Najbolj zadovoljni so mladi**
- 42 **Največ prenočitev turistov v gorskih občinah**
- 44 **Viri podatkov**
- 45 **Razlaga krajšav in druga pojasnila**

starost

0–4 leta 5 let 6 let 7–13 let 14 let 15 let 16 let 17 let 18 let 19 let

srednja šola

terciarno izobraževanje

Skoraj 200.000 osnovnošolcev

Število prebivalcev Slovenije, vključenih v formalno izobraževanje, Slovenija, 2018/19

Število otrok v vrtcih narašča. V 2018/19 je bilo v vrtce vpisanih 92 % vseh štiri- in petletnikov. Od 2011/12 se zaradi številnejših generacij povečuje tudi število osnovnošolcev, število srednješolcev pa pada. V 2018/19 je bilo v srednje šole vpisanih nekaj več kot 73.000 dijakov, kar je 4.600 manj kot pred petimi leti. Zadnjih deset let se zmanjšuje tudi število študentov terciarnega izobraževanja: v 2009/10 je bilo vpisanih skoraj 115.000 študentov, v 2018/19 pa nekaj manj kot 76.000. Odstotek mladih, ki študirajo, pa je v Sloveniji še vedno visok. Študira namreč več kot polovica dvajsetletnikov (57,7 %).

Prihodki in izdatki sektorja država, Slovenija, 2018

prihodki 20.278 (v mio. EUR) →

izdatki 19.925 (v mio. EUR) →

BDP na prebivalca Slovenije blizu povprečja EU-28

Bruto domači proizvod na prebivalca (v EUR), EU-28, 2018

Najvišji bruto domači proizvod (BDP) na prebivalca med državami članicami EU-28 je v 2018 imel Luksemburg, 98,640 EUR. Bil je 12-krat višji od BDP na prebivalca v Bolgariji (7.980 EUR). Slovenija se je z 22.080 EUR BDP na prebivalca med državami članicami EU-28 uvrstila v sredino.

Prihodki sektorja država so bili v 2019 višji od izdatkov. Presežek je znašal 353 mio. EUR.

Število festivalskih prireditev v ustanovah z odrsko dejavnostjo, Slovenija

Najštevilnejši obiskovalci gledališč

Število kulturnih prireditev in njihovih obiskovalcev v ustanovah z odrskimi dejavnostmi, Slovenija, 2018

Za mesečno neto plačo dobimo več

Pri plači je najpomembnejše to, kaj oz. koliko česa si lahko z njo kupimo. Plače v Sloveniji so po osamosvojitvi naraščale hitreje kot cene, kar pomeni, da si lahko privoščimo čedalje več. V 1991 bi si na primer s povprečno mesečno neto plačo lahko kupili 397 kg kruha, v 2018 pa 513 kg kruha.

najmanj največ

	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002
kruh (v kg)	397	497	503	481	503	540	571	542	522	465	420	389
pšenična moka (v kg)	693	817	828	841	921	1.013	1.093	1.126	1.126	1.104	1.042	1.080
svinjina, kotlet (v kg)	61	57	75	78	88	102	105	113	104	100	91	99
jedilno olje (v l)	237	248	318	305	359	409	439	392	417	506	561	485
jabolka (v kg)	280	362	576	492	514	575	693	642	625	709	761	716
krompir (v kg)	787	836	840	1.103	930	1.593	1.853	1.138	1.323	1.443	1.730	1.673
beli sladkor (v kg)	409	420	581	516	532	583	619	628	654	717	755	783
kava (v kg)	36	51	67	43	41	47	48	51	58	70	83	90
naravno žganje (v l)	60	50	57	47	41	42	46	48	54	72	71	69
kino vstopnica (štev.)	192	192	137	139	146	157	168	164	168	176	178	170

Povprečne letne stopnje rasti cen življenjskih potrebščin, Slovenija

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

398	405	437	436	444	474	487	528	520	501	501	549	542	557	568	513
1.126	1.133	1.223	1.274	1.175	978	979	1.165	1.122	1.140	1.146	1.273	1.333	1.374	1.397	1.656
112	127	144	160	168	176	176	192	192	178	173	170	175	181	177	237
406	443	483	542	560	404	419	465	429	491	491	526	531	551	644	781
750	834	971	939	843	652	830	957	830	862	702	922	866	873	843	809
1.368	1.419	2.266	1.469	1.175	1.500	1.722	1.611	1.543	1.739	1.216	1.501	1.809	1.538	1.609	1.419
852	820	845	946	1.018	1.111	1.148	1.224	987	910	923	976	1.045	1.073	1.106	1.317
93	107	112	111	115	121	123	135	130	129	126	131	127	131	130	118
69	70	73	73	79	79	77	78	81	72	68	68	69	71	72	76
171	175	168	172	180	193	196	200	198	194	186	189	190	186	190	194

Količine dobrin, ki bi jih lahko kupili s povprečno mesečno neto plačo, Slovenija

Za pot na delo in z dela smo prebivalci Slovenije v 2017 porabili 25,8 % vsega časa (za poti) in prevozili oz. prehodili 34,7 % razdalj vseh opravljenih poti. Za prosti čas smo porabili 41,1 % vsega časa (za poti) in prevozili oz. prehodili 30,0 % razdalj vseh opravljenih poti.

Čas, porabljen za poti, in razdalje opravljenih poti, Slovenija, 2017

Največ poti opravimo z avtomobilom

V Sloveniji smo ob koncu leta 2018 imeli povprečno 549 osebnih avtomobilov na 1.000 prebivalcev oz. 55-odstotno stopnjo motorizacije, kar pomeni, da je bil povprečno vsak drugi prebivalec Slovenije uporabnik registriranega osebnega avtomobila. Po stopnji motorizacije smo se v letu 2017 med preostalimi članicami EU-28 uvrstili na 9. mesto.

Avtomobil je bil v 2017 glavno prevozno sredstvo za 68 % vseh naših poti (ki smo jih prevozili ali kot vozniki ali kot sopotniki). V dveh tretjinah osebnih avtomobilov se je vozila samo ena oseba. Stopnja zasedenosti avtomobilov je bila namreč 1,7.

Veliko večino avtomobilov, registriranih v Sloveniji, poganjata bencin (50,0 %) in dizel (48,6 %). Delež avtomobilov na druge pogone je torej majhen, vendar pa narašča. V 2018 je bilo na primer registriranih 4.606 avtomobilov na hibridni pogon, kar je štirikrat toliko, kot jih je bilo v 2014, in 1.308 električnih avtomobilov, kar je desetkrat toliko, kot jih je bilo v 2014.

Tretjina električne energije iz obnovljivih virov energije

Raba električne energije in izvoz, Slovenija, 2018

Ekološko obdelanih 10 % kmetijskih zemljišč v Sloveniji

Ekološko obdelane kmetijske površine, EU-28, 2018

Kmetijska gospodarstva, s katerih se je odkupovalo mleko, po količinah odkupljenega mleka, Slovenija, 2005–2018

Najvišje plače v osrednjeslovenski statistični regiji

Povprečne mesečne bruto plače, Slovenija, 2018 (začasni podatki)

Mesečne bruto minimalne plače v državah članicah EU-28 (v EUR), 1. 7. 2019¹⁾

velikost kroga
ponazarja višino plače

država
vrednost

1) Minimalna plača ni z zakonom določena v Avstriji, Danski, Finski, Italiji, Švedski in na Cipru.

Splošno zdravstveno stanje dobro

Samoocena zdravstvenega stanja glede na tip delovne aktivnosti, Slovenija, 2017

...O ZMERNO ZAHTEVNO DELO

srednje

slabo

zelo slabo

Splošno zdravstveno stanje so ocenile z najvišjima ocenama (dobro, zelo dobro) v največjem odstotku osebe, ki opravljajo sedeče delo (73 %), z najnižjima ocenama (slabo, zelo slabo) pa osebe, ki ne opravljajo nobenih delovnih aktivnosti (57 %).

VEČINOMA FIZIČNO ZELO ZAHTEVNO OZ. TEŽKO DELO
zelo dobro
dobro
srednje
slabo
zelo slabo

zelo dobro

dobro

srednje

slabo

zelo slabo

NE OPRAVLJA NOBENIH DELOVNIH AKTIVNOSTI

58,9 % komunalnih odpadkov recikliranih

Reciklirani komunalni odpadki (% od nastalih komunalnih odpadkov), EU-28, 2018

v mio.
EUR

Investicije za varstvo okolja, Slovenija, 2018

1) Varstvo zraka in klime, varstvo in izboljšava tal, podtalnice in površinskih voda, varstvo pred hrupom in vibracijami, varstvo biotske raznovrstnosti in pokrajine ter raziskave in razvoj.

Za socialno zaščito 9,7 mrd. EUR

Socialna zaščita, Slovenija, 2017

Delež bruto domačega proizvoda za socialno zaščito, EU-28, 2017

Najetih stanovanj 7,7 %

Število vseh stanovanj in med temi delež najetih, Slovenija in statistične regije, 2018

Stanovanja za počitniški namen ali sekundarno rabo, statistične regije, Slovenije, 2018

Nemčija – najpomembnejša trgovinska partnerica Slovenije

Uvoz in izvoz po državah (v mrd. EUR), Slovenija, 2018

Uvoz:

Nemčija

5,55

Italija

4,63

Izvoz:

6,27

Nemčija

3,85

Italija

Slovenija je v 2018 izvozila v Nemčijo za skoraj 6,3 milijarde EUR, uvozila iz Nemčije pa za več kot 5,5 milijarde EUR blaga.

Infografika prikazuje 10 najpomembnejših trgovinskih partneric Slovenije pri izvozu in 10 najpomembnejših pri uvozu.

Skoraj milijon delovno aktivnih

Trg dela, Slovenija, 2018

V 2018 je bilo v Sloveniji skoraj 1,8 mio. delovno sposobnih (sem uvrščamo vse osebe, ki so stare 15 ali več let). Med njimi je bilo 1.034.000 aktivnih in 724.000 neaktivnih oseb. Med aktivnimi je bilo 981.000 delovno aktivnih in 53.000 brezposelnih, med neaktivnimi pa 504.000 upokojencev, 119.000 dijakov in študentov ter 100.000 drugih neaktivnih oseb.

Živila – najvišji prihodek od prodaje blaga

Prihodek od prodaje blaga v trgovini na drobno (v mrd. EUR), Slovenija, 2018

živila
2,53

motorno gorivo, maziva, zavorna, hladilna tekočina
2,02

osebni avtomobili
1,95

zdravstveni izdelki, pripomočki in oprema
0,87

obleka in obutev
0,85

mikropodjetja
(0–9 oseb)

majhna podjetja
(10–49 oseb)

srednje velika podjetja
(50–249 oseb)

velika podjetja
(250 oseb ali več)

podjetja

prihodki od prodaje

1.727
1.260

obračunane premije (v mio. EUR)
obračunane odškodnine (v mio. EUR)

zavarovalne vrste -
skupaj

545
408

življenjska
zavarovanja

537
481

prostovoljno zdravstveno
zavarovanje

212
149

zavarovanje kopenskih
motornih vozil

Največ mikropodjetij, v njih največ zaposlenih

Podjetja, Slovenija, 2018

Bruto zavarovalne premije in odškodnine za fizične osebe, Slovenija, 2018

E-nakupi: prevladujejo oblačila, športna oprema, čevlji

E-kupci glede na blago oz. storitve, kupljene prek spleta, po starostnih skupinah, Slovenija, 2019

organizacija turističnih nastanitev (npr. rezervacije)

telekomunikacijske storitve (npr. naročnine, predplačniške kartice)

vstopnice za prireditve

zdravila, prehranska dopolnila

oblačila, športna oprema, čevlji

**revije, časopisi, pridobljeni z interneta,
ali do njih pridobljen elektronski dostop**

računalniška strojna oprema

Vrednost investicij v osnovna sredstva najvišja v osrednjeslovenski statistični regiji

Investicije v osnovna sredstva, statistične regije, Slovenija, 2018

Investicije v osnovna sredstva so denarna sredstva, uporabljena za obnavljanje in povečevanje osnovnih sredstev. Osnovna sredstva so proizvedena sredstva, ki se uporabljajo v proizvodnem procesu več kot eno leto. Ločimo opredmetena in neopredmetena osnovna sredstva. Med prva spadajo gradbeni objekti in prostori, stroji in oprema, prevozna sredstva ter biološka sredstva, med druga pa računalniška programska oprema in podatkovne baze, razvedrilni, literarni in drugi umetniški izvirniki, študije in projekti.

Največ Marij in Francev

50 najpogostejših ženskih in 50 najpogostejših moških imen, Slovenija, 1. 1. 2019

mlada generacija (16–29 let)

življenje

finance

služba

srednja generacija

življenje

finan

Najbolj zadovoljni so mladi

Povprečna samoocena zadovoljstva z življenjem, financami in službo (0–10) po starostnih skupinah, Slovenija, 2018

mlajša generacija (30–49 let)

starejša generacija (50+)

finace

služba

življenje

finace

služba

Število prenočitev turistov po vrstah turističnih občin, Slovenija 2019

države bivališča
turistov

Slovenija	4,4 mio.
Nemčija	1,5 mio.
Italija	1,3 mio.
Avstrija	1,0 mio.
Nizozemska	0,6 mio.
Hrvaška	0,5 mio.
Češka	0,5 mio.
Madžarska	0,5 mio.
Združeno kraljestvo	0,4 mio.
Srbija	0,4 mio.
drugo	4,6 mio.

Največ prenočitev turistov v gorskih občinah

vrste turističnih občin

gorske občine
4,6 mio.

zdraviliške občine
3,5 mio.

obmorske občine
3,0 mio.

občina Ljubljana
2,2 mio.

mestne občine
1,0 mio.

druge občine
1,4 mio.

Viri podatkov

Vir podatkov za infografike je **SURS**, dodatno pa tudi:

Eurostat (na 5., 14., 17., 20. in 23. strani)

SURS in GURS (na 25. strani)

SURS in AKTRP (na 15. strani)

Razlaga krajšav in druga pojasnila

mio.	milijon
mrd.	milijarda
BDP	bruto domači proizvod
EU-28	28 držav članic Evropske unije
AKTRP	Agencija Republike Slovenije za kmetijske trge in razvoj podeželja
GURS	Geodetska uprava Republike Slovenije
SURS	Statistični urad Republike Slovenije
%	odstotek
GWh	gigavatna ura
kg	kilogram
l	liter
t	tona
EUR	evro
npr.	na primer

BE	Belgija	HR	Hrvaška	AT	Avstrija
BG	Bolgarija	IT	Italija	PL	Poljska
CZ	Češka	CY	Ciper	PT	Portugalska
DK	Danska	LV	Latvija	RO	Romunija
DE	Nemčija	LT	Litva	SI	Slovenija
EE	Estonija	LU	Luksemburg	SK	Slovaška
IE	Irska	HU	Madžarska	FI	Finska
EL	Grčija	MT	Malta	SE	Švedska
ES	španija	NL	Nizozemska	UK	Združeno kraljestvo
FR	Francija				

Sličice za nekatere infografike so bile pridobljene na <http://www.flaticon.com>.