

Nationalregnskabet for Grønland 1986-2001*

Denne publikation indeholder tallene for *Nationalregnskabet for Grønland 1986-2001*. Tal for perioden 1986-2000 er baseret på endelige data, mens tal for 2001 er baseret på foreløbige data. For definition af begreber brugt i denne publikation henvises til afsnittet om *metoder og kilder* bagerst i publikationen.

Nationalindkomsten er øget de seneste otte år

Figur 1 **Udviklingen i BNP i faste priser**

*Jævn vækst i BNP
i perioden 1993-2001*

På figur 1 ses udviklingen i BNP i faste priser i perioden 1986-2001. Udviklingen er renset for inflation og viser dermed den faktiske udvikling i BNP. Fra 1986 til 1989 var der en jævn stigning i BNP, men herefter har der været en nedgang i BNP frem til 1993. Fra 1993 og frem til 2001 har der været årlige stigninger i BNP. Stigningen i BNP fra 2000 til 2001 var på ca. to pct.

Figur 2 **Udviklingen i BNP, BNI og Disponibel BNI i løbende priser, 1997-2001***

Høj vækst i perioderne 1997-1998 og 1999-2000

Af figur 2 fremgår det, at indenfor de seneste fem år har væksten i løbende priser generelt været høj i perioden 1997-1998 og igen fra 1999-2000 gældende for BNP, BNI og disponibel BNI. I disse to perioder har realvæksten ligget over fem pct.

I perioden 1999-2000 var realvæksten i BNP på 7,1 pct. (9,4 pct. i løbende priser) hvilket primært kan tilskrives højere personindkomster på ca. 444 mio. kr. og en stigning i bruttorestindkomsten på 214 mio. kr. (i løbende priser).

Lavere vækst i perioderne 1998-1999 og 2000-2001

Af figur 2 fremgår det ligeledes, at væksten i BNP har været lavere i perioden 1998 til 1999 og igen fra 2000-2001. I inflationsrensede priser blev BNP øget med 1,8 pct. (5,3 pct. i løbende priser) fra 2000 til 2001 mens disponibel BNI i samme periode steg med 1,2 pct. (4,7 pct. i løbende priser). I perioden 2000-2001 har inflationen været over tre pct., hvilket er første gang siden 1992, at det årlige inflationsniveau er over to pct. Dette betyder, at en relativ høj vækst i den indenlandske produktion i løbende priser i perioden 2000 til 2001 delvist er modsvaret af en relativ høj inflation på over tre pct., jf. *Forbrugerprisindekset*.

De seneste fem år har således været præget af positiv vækst i den samlede indenlandske produktion. BNP i løbende priser er steget ca. 2 mia. kr. fra 7.080 mio. kr. i 1997 til 9.088 mio. kr. i 2001. Et tilsvarende mønster kan identificeres for BNI og disponibel BNI i samme periode. Opgjort i faste priser har væksten ligeledes været positiv de seneste fem år.

Tabel 1

Nationalregnskabet og anvendelse af nationalindkomsten 1986-2001, mio. kr.

	1986	1987	1988	1989	1990	1991	1992	1993
1 Lønninger	3.864	4.500	5.029	5.601	5.406	5.324	5.295	5.212
2 Bruttoestindkomst	911	1.042	1.189	1.050	993	908	743	712
3 BFI (1 + 2)	4.775	5.542	6.218	6.651	6.399	6.232	6.038	5.924
4 Indirekte skatter	329	448	511	591	509	609	471	631
5 Subsidier	225	604	680	445	602	339	244	545
6 BNP (3 + 4 - 5)	4.879	5.386	6.049	6.797	6.306	6.502	6.265	6.010
7 Overførsler til Danmark og udlandet	400	400	450	450	450	450	450	400
8 BNI (6 - 7)	4.479	4.986	5.599	6.347	5.856	6.052	5.815	5.610
9 Statens udgifter	2.556	2.663	2.760	2.697	2.941	3.061	3.035	2.930
10 - heraf bloktilskud	991	1.446	1.512	1.542	1.531	1.589	2.291	2.329
11 Disp. BNI (8 + 9)	7.035	7.649	8.359	9.044	8.797	9.113	8.850	8.540
11a - heraf I den offentlige sektor	3.614	4.299	4.476	4.617	5.072	4.842	4.361	4.022
11b - heraf I den private sektor	3.421	3.350	3.883	4.427	3.725	4.271	4.489	4.518
12 Kollektivt konsum	2.465	2.993	3.058	3.107	3.369	3.498	3.260	3.243
13 Privat konsum	3.700	...
14 Bruttoopsparing	1.890	...
14a - heraf kollektiv bruttoopsparing	1.149	1.306	1.418	1.510	1.703	1.344	1.101	779
14b - heraf privat bruttoopsparing	789	...
15 Offentlige bruttoinvesteringer
16 Private bruttoinvesteringer
17 Betalingsbalancens løbende poster	383	...
Befolkning, middeltal	53.570	54.129	54.848	55.365	55.589	55.503	55.251	55.268
BNP pr. indbygger (Kr.)	91.078	99.504	110.288	122.763	113.440	117.148	113.392	108.743
Disp. BNI pr. indbygger (Kr.)	131.325	141.312	152.404	163.349	158.251	164.191	160.178	154.520
BNP, 1979-priser (Mio.kr)	2.519	2.660	2.804	2.991	2.644	2.641	2.506	2.380
BNP-indeks (1979=100), faste priser	113,8	120,2	126,7	135,1	119,5	119,4	113,2	107,5
Vækst i BNP, faste priser, i pct.	6,7	5,5	5,6	6,7	-11,7	-0,1	-5,1	-5,0
Vækst i disp. BNI, faste priser, i pct.	1,0	3,9	2,8	2,7	-7,4	0,4	-4,4	-4,5
Deflator (1981=100)	151	158	168	177	186	192	195	197

1. Indledning

Et nationalregnskab består i princippet af en sammenstilling af stort set al foreliggende økonomisk primærstatistik der findes indenfor nationalregnskabet's definatoriske rammer. Dette regnskab udmønter sig i en tabelsamling der belyser flere aspekter af samfunds-økonomien, som samtidig udgør en helhed. I international regi anvendes tre forskellige metoder til at opstille et nationalregnskab, med følgende karakteristika:

- anvendelsesorienteret
- indkomstbaseret
- produktionsbaseret

Grønlands Statistik har endnu ikke haft ressourcer til, at indsamle og bearbejde data til opstilling af et produktionsbaseret regnskab. Foreløbig er der kun opstillet input-output tabeller for 1992. Disse tabeller blev beregnet i forbindelse med købekraftsparitets-undersøgelsen der blev foretaget i 1994, ud fra undersøgelsen var det muligt, at sammenligne det grønlandske og danske nationalregnskab for det pågældende år.

Tabel 1 (fortsat)

Nationalregnskabet og anvendelse af nationalindkomsten 1986-2001, mio. kr.

	1994	1995	1996	1997	1998	1999	2000	2001*
1 Lønninger	5.325	5.630	5.752	5.865	6.266	6.452	6.896	7.098
2 Bruttoestindkomst	964	1.132	1.139	1.195	1.453	1.450	1.664	1.958
3 BFI (1 + 2)	6.289	6.762	6.891	7.060	7.719	7.902	8.560	9.056
4 Indirekte skatter	610	544	603	604	628	669	687	672
5 Subsidier	500	533	549	584	641	677	614	640
6 BNP (3 + 4 - 5)	6.399	6.773	6.945	7.080	7.706	7.894	8.633	9.088
7 Overførsler til Danmark og udlandet	350	275	200	200	200	200	200	200
8 BNI (6 - 7)	6.049	6.498	6.745	6.880	7.506	7.694	8.433	8.888
9 Statens udgifter	2.924	2.974	3.031	3.128	3.189	3.248	3.302	3.393
10 - heraf bloktilskud	2.375	2.393	2.441	2.512	2.574	2.654	2.725	2.793
11 Disp. BNI (8 + 9)	8.973	9.472	9.776	10.008	10.695	10.943	11.735	12.281
11a - heraf I den offentlige sektor	4.497	4.483	4.653	4.799	4.865	5.118	5.465	5.900
11b - heraf I den private sektor	4.476	4.989	5.123	5.209	5.830	5.825	6.270	6.381
12 Kollektivt konsum	3.547	3.647	3.740	3.907	4.135	4.338	4.525	4.762
13 Privat konsum
14 Bruttoopsparing
14a - heraf kollektiv bruttoopsparing	950	836	913	892	730	780	940	1.138
14b - heraf privat bruttoopsparing
15 Offentlige bruttoinvesteringer	392	376	413	402	404	388	554	559
16 Private bruttoinvesteringer
17 Betalingsbalancens løbende poster
Befolkning, middeltal	55.576	55.798	55.917	56.024	56.082	56.106	56.185	56.394
BNP pr. indbygger (Kr.)	115.141	121.385	124.202	126.378	137.406	140.704	153.647	161.147
Disp. BNI pr. indbygger (kr.)	161.456	169.757	174.831	178.642	190.703	195.039	208.859	217.776
BNP, 1979-priser (mio.kr.)	2.521	2.615	2.655	2.694	2.904	2.943	3.152	3.209
BNP-indeks (1979=100), faste priser	113,9	118,2	120,0	121,7	131,2	133,0	142,4	145,0
Vækst i BNP, faste priser, i pct.	5,9	3,7	1,5	1,4	7,8	1,4	7,1	1,8
Vækst i disp. BNI, faste priser, i pct.	4,5	3,5	2,2	1,9	5,8	1,3	5,0	1,2
Deflator (1981=100)	198	202	204	205	207	209	214	221

Et indkomstbaseret nationalregnskab

Det nationalregnskab som Grønlands Statistik udarbejder er indkomstbaseret, hvilket blev muligt efter 1975, hvor indkomstkatten blev indført i Grønland. Fra 1979-1984 blev nationalregnskabet beregnet af Danmarks Statistik, hvorefter Grønlands Statistik har taget over.

...giver et billede af den samlede produktion

En opgørelse af nationalindkomsten fra indkomstsiden gør det ikke muligt, at analysere udviklingen inden for de enkelte sektorer i økonomien. Det indkomstbaserede nationalregnskab giver 'kun' et billede af den samlede produktion, der tilfalder samfundet. Regnskabet er præsenteret i tabel 1.

2. Metode og kilder

Nationalregnskabet er konstrueret således at det giver et helhedsbillede af økonomien. Regnskabet kan opbrydes i en række begreber der danner selve rammen for regnskabet. I det følgende vil de vigtigste af disse udtryk forklares.

<i>Bruttoestindkomsten</i>	Bruttoestindkomsten kan ses som aflønning af den investerede kapital i private og offentligt ejede virksomheder. Bruttoestindkomsten for private virksomheder er beregnet på grundlag af de kommunale S31 skatteprovenuoplysninger, mens bruttoestindkomsten for offentligt ejede virksomheder er beregnet ud fra disse selskabers årsregnskaber. I beregningen af bruttoestindkomsten indgår desuden en beregnet værdi for bolig-udnyttelsen, der beregnes på baggrund af boligbestanden i bygder og byer.
<i>BFI</i>	Bruttofaktorindkomsten (BFI) er summen af lønninger og bruttoestindkomsten. Lønsummen dækker alle offentlige og private lønninger.
<i>BNP</i>	Bruttonationalproduktet (BNP) er et udtryk for den samlede værdi af produktionen af varer og tjenesteydelser i et land opgjort i løbet af et år. Det beregnes som BFI tillagt indirekte afgifter og fratrukket subsidier. Oplysninger om indirekte skatter og subsidier findes i statistikken <i>Offentlige finanser</i> .
<i>BNI</i>	Bruttonationalindkomsten (BNI) er principielt angivet ved BNP korrigeret for de indkomster der skabes i Grønland, men tilfalder udlandet samt for indkomster der tilfalder Grønland men er skabt i udlandet. Der er endnu ikke opstillet en officiel betalingsbalance for Grønland, hvorfor der i stedet er udarbejdet et estimat for transaktioner til og fra udlandet.
<i>Disponibel BNI</i>	Den disponible bruttonationalindkomst (Disponibel BNI) viser, hvad der er til rådighed til forbrug og opsparing i Grønland. Den disponible BNI beregnes ved at tillægge BNI statens udgifter. I statens udgifter indgår også det årlige bloktilskud fra Danmark til Hjemmestyret. Statens udgifter beregnes på baggrund af statistikken over de offentlige finanser.
<i>Det kollektive konsum</i>	Det kollektive konsum er, hvad der direkte forbruges af den offentlige sektor. Indkomstoverførsler indgår ikke i det offentlige konsum.
<i>Det private konsum</i>	Det private konsum for 1985 er beregnet af Danmarks Statistik (<i>Statistiske efterretninger 1988:2</i>), mens tallet for 1992 stammer fra købekraftsparitetsundersøgelsen i 1994.
<i>Den kollektive bruttoopsparing</i>	Den kollektive bruttoopsparing beregnes på grundlag af statistikken over de offentlige finanser, og igen kan tallene afvige fra tidligere opgørelser på grund af revision af data. Det har kun været muligt, at beregne den private bruttoopsparing for 1992, hvor den er beregnet som den private andel af den disponible BNI fratrukket det private konsum.
<i>Offentlige bruttoinvesteringer</i>	De offentlige bruttoinvesteringer er ligeledes taget fra statistikken over de offentlige finanser. De private bruttoinvesteringer for 1992 er beregnet som købekraftsparitetsundersøgelsens resultat for de samlede bruttoinvesteringer på 1.627 mio. kr. fratrukket de offentlige bruttoinvesteringer.
<i>Overførsler fra udlandet</i>	Overskuddet på betalingsbalancens løbende poster beregnes som den offentlige samt den private bruttoopsparing fratrukket bruttoinvesteringerne. I det omfang investeringerne er større end opsparingen, må der lånes penge i udlandet til at finansiere investeringerne.

Revision af nationalregnskabet Grønlands Statistik er i gang med at revidere hele nationalregnskabet for Grønland. En række metodiske overvejelser ligger til grund herfor, ikke mindst har revisionen af statistikken over de offentlige finanser dannet grundlag for nye muligheder. Disse ændringer i nationalregnskabet indføres først i næste publikation.

Yderligere information Statistikbanken kan findes på Grønlands Statistiks hjemmeside www.statgreen.gl.

Signatur forklaring:

- ... Oplysninger foreligger ikke
- .. Oplysninger for usikre til at angives eller diskretionshensyn
- . Tal kan efter sagens natur ikke forekomme
- 0 Mindre end halvdelen af den anvendte enhed
- Nul
- * Foreløbigt eller anslået tal

Eventuel henvendelse

Finn Christensen
fich@gh.gl

Nationalregnskabet

ISSN: 1395-6159

28. januar 2003

Grønlands Statistik
Postboks 1025 · 3900 Nuuk
Tlf.: 34 50 00 · Fax: 32 29 54
www.statgreen.gl · e-mail: stat@gh.gl

