

2007-imiit 2016-imut nuna tamakkerlugu naatsorsuutit pillugit tusagassiutinut nalunaarut

Naatsorsueqqissaartarfiup jannuaarip 26-ani saqqummiuppaa “Nuna tamakkerlugu naatsorsuutit 2007-2016”. Tamatuma kingorna paasinarsivoq Pisortat ingerlatsiveqarfiini nalikilliliinermut akiusimasunit kisitat kukkuneqartut, taamaalillunilu 2016-imi BNP-mi qaffariaataasoq annikinaarneqarsimalluni.

Matumani saqqummertup (16. februar) jannuaarip 26-ani saqqummersitaq taarserpaa. Pisortat ingerlatsiveqarfiini nalikilliliinerit naatsorsoqqinneqarnerisa saniatigut Aalisarnerup Inuussutissanillu tunisassiornerup tunisassiaasa akiusimasunit kisitanngorlugit nalingi, piffissami 2013-2016, iluarsissuteqarfigineqarput.

Qulaani iluarsissutit kinguneraat BNP-mi qaffariaat 2016-imi 7,7 pct.-inngormat.

Aammattaaq sulisoqarneq taavalu sulisoqarnermi aningaasarsiat allanngualatsinneqarput, paasissutissat amerlanerusut atorineqalernerisigut. Tassani piffissami takisuumi kisitsisit takussutissiarinerisa pitsanngornerutinnissaat siunertaavoq. Allannguallaatit annermik Aalisarnerup iluani sulisoqarnermut tunnganerupput. Kisitsisit sulineriut tunngasut allannguallanneri BNP-mut attuumassuteqanngillat.

Martsip aallaqqaataani takussutissiaq 2 iluarsineqarpoq.

Nuna tamakkerlugu naatsorsuutit 2003-2013 nutarsarneqarput

Kalaallit Nunaani Naatsorsueqqissaartarfiup nuna tamakkerlugu naatsorsuusiarisartakkani nutarsarlugit saqqummersippai. 26. januar 2018-imi saqqummersitami Naatsorsueqqissaartarfik nunat tamalaat naatsorsuusiornermut maleruagassaat nutarsagaq ”System of National Accounts 2008” (SNA 2008) atulerpaa. Taanna ilaatigut EU-miit, IMF, OECD, FN aamma Verdensbank-imiit suliaavoq, ”United Nations Statistical Commission”-imiillu akuerisaalluni. Naatsorsuusiornermut maleruagassat nutaat atulernerisa saniatigut aammattaaq paasissutissat nutaat taavalu periaatsit nutaat ilanngullugit suliarineqarput, taamaalilluni kisitsisit atorlugit nassuiaasiornerup pitsaassusaa qaf-falluni.

Nuna tamakkerlugu naatsorsuutit utimut 2003 ilanngullugu nutarsarneqarput. Nutarsaernerup kisitsisinut sunniutai ukiumiit ukiumut nikerarput, kisianni ukiuni pineqartuni tamani BNP 4,8 pct.-imiit 10,2 pct.-imut qaffatsineqarpoq, 2010-imi akiusimasunit kisitsineq aallaavigalugu. BNP ineriartornera nutarsaannginnermi taavalu nutarsaareernermi qanoq assigiinngis-suteqarnerisut titartakkami ataaniittumi takuneqarsinnaavoq, 2003 naleqqersuutitut 100-nngortillugu.

Titartagaq 1. BNP nutarsagaq nutaanngitsorlu

Piffissap aallartinnerani BNP ineriartornera assigiikannersumik ingerlavoq. 2007-miit 2011-mut BNP nutarsagaq qaffasinneruvoq, tassani annermik aali-sarnerup taavalu aalisakkanik tunisassiornerup pitsaanerusumik ineriartorsi-manera pissutaavoq. 2014-imiit 2015-imut nutarsaaneq immikkut annertune-rusumik kisitsigallarnerit inernerisimasaannut immikkoortinneqarsinnaanngi-laq. 2014-imi 2015-imilu naatsorsuigallarnerit nutaamik naatsorsoqqinnerini paasinarsivoq kisitsisaagallartutut saqqummersinnikuusat uniuussimasut, tassami kisitsisaagallartunik naatsorsueriaaseq sukkaasumik pisariitsumillu aallaaveqartarmat, taamaalillunilu uniuuttoornissamat qaninnerusinnaalluni.

2016-imi aningaasaqarneq 7,7 pct.-imik qaffariarpoq

2016-imi Kalaallit Nunaata aningaasaqarnera 7,7 pct.-imik pitsanngoriarpoq. Ukiuni kingullerni arfinilinni tunisassiornerup nalinga (BNP) nikerartumik ineriartorsimavoq, 2011-mi -0,5 pct.-imik taavalu 2013-imi -2,3 pct.-imik an-nikilleriarsimalluni. 2014-miit 2016-imut ukiumut agguaqatigiissillugu tuni-sassiornerup nalinga 4,4 pct.-imik annertuseriartarsimavoq.

Titartagaq 2. Tunisassiornerup nalinga (BNP), akit qaffakkiartornerat peerlugu

Atuineq ineriartortitsisoq

2016-imi aningaasaqarnerup ineriartornera nunatsinni atuinermik annerusu-
mik pissuteqarpoq, inuinnaat pisortallu atuinerat qaffassimmata. Aammali
tunisassiat nunanut allanut tunisat annertuseriarsimapput.

Takussutissiami 1-imi takuneqarsinnaavoq BNP akini ingerlaavartuni aamma-
lu BNP akusimasunit kisitat akit qaffakkiartornerat peereerlugu ineriartor-
nerat. BNP akusimasunit kisitat inummut ataatsimut naatsorsornerani 2016-
imi 284,4 tkr.-inngorsimavoq 2015-imi 264,0 tkr.-iusimasoq. Taamaalilluni
7,9 pct.-imik annertuseriarsimapput.

Akit 2005-imeersut atorunnaarlugit 2010-mi akit atorineqalerput

Saqqummersitami uani akit ataavartut naatsorsorneqartalerne-
ri ingerlateqqinneqarpoq, 2010-mi akit tunngavigalugit ataavartumik akinik
naatsorsuineq pisalermat. Akusimasunit kisitani 2010 “aallaavigineqartoq”
atorlugu annertussutsit ineriartornerat paasissutissiarineqarpoq,
akusimasunit kisitat tassaapput 2010-mi akit tunngavigalugit ukiut tulliini
akit ineriartornerisa naatsorsornerat. Naatsorsueriaatsimi nalinginnaasumi
2010-mi akit ataavartut takusassiarineqarput. Naatsorsuinerit pineqartut
assigiinngitsut marluk kisitsisaataasivimmi pissarsiarineqarsinnaapput.

Takussutissiaq 1. BNP aamma BNP innuttaasunut agguarlugu

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Akit ingerlaavartut										
BNP, mio. kr.	12.247	12.741	13.563	14.078	14.412	15.117	14.993	15.927	16.956	18.215
Innuttaasunut agguarlugu, 1.000 kr.	216,2	225,7	241,4	249,4	254,6	266,4	266,0	283,0	302,9	326,2
Naleqqersuut, 2010=100	87,0	90,5	96,3	100,0	102,4	107,4	106,5	113,1	120,4	129,4
Ukiumut BNP-ip ineriartornera	2,3	4,0	6,5	3,8	2,4	4,9	-0,8	6,2	6,5	7,4
2010-mi akit, akusimasunit kisitat										
BNP, mio. kr.	12.922	13.719	13.838	14.078	14.008	14.203	13.963	14.704	14.750	15.880
Innuttaasunut agguarlugu, 1.000 kr.	228,1	243,0	246,3	249,4	247,4	250,3	247,7	261,3	263,5	284,4
Naleqqersuut, 2010=100	91,8	97,4	98,3	100,0	99,5	100,9	99,2	104,4	104,8	112,8
Ukiumut BNP-ip ineriartornera	2,4	6,2	0,9	1,7	-0,5	1,4	-1,7	5,3	0,3	7,7

Nuna tamakkerlugu naatsorsuutini annertussutsinik missingersuineq pitsanngorpoq

Uuttuutit isikkuisa pitsaanerusut taamaasillunilu piffissamiit piffissamut
ineriartornerup nikerarnerata ineriartorneq tamakkiisoq pitsaanerusorlu
akusimasut atorlugit kisitat (akit tunngavimusut nikerartillugit naatsorsuineq)
qulakkiissavaat. Nuna tamakkerlugu naatsorsuutini ineriartornerup
missingersornera pitsaanerulissaaq akit qaffakkiartornerat peereerlugu
naatsorsuinerit akusimasunit kisitat tunngavilerneqarnerisigut.

Nuna tamakkerlugu naatsorsuutit FN-ip nunanut tamalaanut
naatsorsueriaasissatut najoqqutassiai malillugit naatsorsugaapput,
tamatumalu ajornanngissippaa Kalaallit Nunaata aningaasaqarnerata
nunanut allanut najoqqutassianik malinnittunut sanillersuussinnaamissaa.
Titartakkami ataaniittumi Kalaallit Nunaanni aningaasaqarnerup
ineriartornera nunanut toqqakkanut arlalinnut, nunallu OECD-mut ilaasut
agguaqatigiissillugu ukiumut ineriartornerannut sanilliunneqarpoq.

Titartagaq 3-mi ersepoq Kalaallit Nunaanni Finlandimilu BNP ineriartornera assiingiaartumik nikerarsimasoq, nunat allat aningaasatigut ineriartornerisa nikerarnerat assigiaarnerusimalluni.

Titartagaq 3. Kalaallit Nunaanni nunanilu allani BNP-p ineriartornera 2012-2016

Nuna tamakkerlugu naatsorsuutit naalisarlugu

Nuna tamakkerlugu naatsorsuutit tunisassiornermit aallaavillit inuiaqatigiit aningaasaqarnerata ineriartorneranik ersersitsisarput. Naatsorsukkat takutittarpaat inuutissarsiutit inoqutigiillu aningaasaqarnerat, minnerunngitsumillu avammut niueqateqarnerup ingerlarna. Taamaasilluni nioqqutit kiffartuussinerillu pilersioortorneqartut atorneqartullu naatsorsuusiatiq takussutissartaqalersarput. Saqqummersitaq manna, Naatsorsueqqissaartarfiup saqqummersitaani nuna tamakkerlugu naatsorsuutini ukiunik arlalinnik tunngaveqartuni, arfineq aappassarivaat.

Nuna tamakkerlugu naatsorsuutit 2014-moortut naatsorsoqqissaarneqarsimalerput, taamaasillutillu inaarutaasumik saqqummiunneqarsinnaanngorlutik. Nuna tamakkerlugu naatsorsuutit inaarutaasut naatsorsoqqissaarnerisa 2014-imi 2015-imut aamma 2016-imut BNP-mik missingersuusiortoqarsinnaalersippaat.

Naatsorsueqqissaartarfiup nittartagaanut www.stat.gl-imut saqqummersitaq "Nationalregnskab 2007-2016" pdf fiilinnngorlugu aaneqarsinnaavoq.

Saqqummersitami "Nationalregnskab 2007-2016" paasissutissat itisilerlugit kisitsisaataasivimmuut aallertoqarsinnaavoq una aqutigalugu www.stat.gl.

Paasissutissanik annertunersunik paasisaqarusuttut uunga attaveqarsinnaapput; Naatsorsueqqissaartarfiup pisortaa Anders Blaabjerg, e-mail abla@stat.gl (oqar. 36 23 72).

Inussiarnersumik inuulluaqqusillunga
Anders Blaabjerg

Forord

Forord

Med nærværende publikation udgiver Grønlands Statistik for syvende gang tidsserier for det produktionsbaserede nationalregnskab. Det er nu muligt at beskrive den økonomiske udvikling i Grønland i perioden 2003-2016.

Denne publikation indeholder detaljerede tal for årene 2007-2014 og mindre detaljerede foreløbige tal for årene 2015 og 2016.

Nationalregnskabet giver et helhedsbillede af den Grønlandske økonomi ved at vise tilgangen af varer og tjenesteydelser gennem produktion og import frem til den endelige anvendelse til forbrug, investering og eksport.

Nationalregnskabet bygger på FN's internationalt vedtagne retningslinjer, hvilket gør det muligt at sammenligne den grønlandske økonomi med andre lande. Ved denne udgivelse følger nationalregnskabet for første gang den nyeste udgave af FN's anbefalinger, SNA 2008. Sammen med en mere omfattende revision inden for en række områder medfører det, at tallene afviger fra de tidligere offentliggjorte.

Publikationen indeholder en lang række summariske tabeller. Det fuldstændige talmateriale til nationalregnskabet findes i Grønlands Statistiks statistikbank på www.stat.gl.

I 2018 bliver der udarbejdet endelige tal for 2015 og foreløbige tal for 2016 og 2017. Desuden bliver nationalregnskabet suppleret med udgivelse af publikationen, der vedrører en Input-output tabel for 2014.

Nationalregnskabet er udarbejdet af Grønlands Statistik i tæt samarbejde med nationalregnskabsafdelingen i Danmarks Statistik. Grønlands Statistik vil gerne rette en særlig tak til Søren Henri Larsen, Brian Südel, Kathrine Lindeskov Johansen samt Christina Just Brandstrup, alle fra Danmarks Statistik.

Grønlands Statistik, januar 2018

Anders Blaabjerg
Statistikchef

Kapitel 0. Nye internationale retningslinjer ESA 2010

Afsnit 0.1 Baggrund

Ved opstilling af nationalregnskabet følges hovedprincipperne i de internationalt anerkendte retningslinjer, som sikrer sammenlignelighed med andre lande. FN vedtog i 2009 nye internationale retningslinjer for opstilling af nationalregnskaber, SNA 2008. Ud fra disse har EU-landene vedtaget et sæt forpligtende europæiske retningslinjer, *European System of National and Regional Accounts, ESA 2010*, som alle EU-lande skulle overgå senest udgangen af september 2014.

Ændringerne i forhold til de tidligere retningslinjer i SNA 1993 har som et gennemgående formål at tilpasse begreberne, så de giver en bedre beskrivelse af træk ved den moderne globaliserede økonomi. Den nye manual præciserer betydningen af "økonomisk ejerskab" og indfører som generel regel, at transaktioner følger ejerskifte, hvor der tidligere blev lagt vægt på f.eks. om produkter passerer grænsen mellem de nationale territorier. En anden væsentlig ændring er, at udgifter til forskning og udvikling, der hidtil blev betragtet som løbende forbrug, nu betragtes som investering på linje med andre investeringer i fast realkapital. Selv om mange af SNA 2008's ændringer er af mindre betydning for Grønland, har manualændringerne en ikke ubetydelig indflydelse på de økonomiske hovedstørrelser.

For fortsat at kunne foretage sammenligninger mellem det grønlandske nationalregnskab med andre lande, har der været en hovedrevision af nationalregnskabet, som principielt består af to dele:

- Nye internationale retningslinjer, SNA 2008
- Nye forbedrede datakilder og metoder.

Alle lande laver hovedrevisioner med jævne mellemrum for at sikre, at nationalregnskabet bedst muligt afspejler samfundsøkonomien. Hovedrevisionens anden del har derfor medført en revision inden for nogle hovedområder, hvor kendskabet til bedre datakilder har nødvendiggjort en revision. Det grønlandske nationalregnskab blev ved denne revision ført tilbage til 2003 med tilhørende hovedposter.

I det følgende afsnit behandles hovedeffekterne af revisionen.

Afsnit 0.2 Hovedeffekter af revisionen

BNP er opjusteret med 1,3 procentpoint i 2013. Væsentligste ændringer er:

- Der er gennemført en omfattende revision af fiskeriets indtjening ved eksport, indhandling og produktion til eget forbrug.
- Udgifter til forskning og udvikling i de nye opgørelser bliver betragtet som investering. Især har det her betydning, at egen forskning og udvikling medregnes i produktionsværdien, og at afskrivning på tidligere investeringer ved F&U nu indgår i beregningen af den omkostningsbestemte værdi af den offentlige produktion.
- En række anlægsinvesteringer udført af udenlandske firmaer, betragtes nu som import af udenlandsk anlægsvirksomhed, hvor de tidligere pr. konvention blev betragtes som en del af grønlandsk bygge- og anlægsvirksomhed.

De angivne ændringer er opgjort i et givet år (2013) i løbende priser, som er det seneste endelige år før revisionen. Effekterne varierer fra år til år, og i hele perioden fra 2003 til 2013 ligger opjusteringen af BNP imellem 4,8 og 10,2 pct. Effekterne beskrives mere uddybende nedenfor.

Oversigt. Hovedrevision af 2013

	Hidtidig værdi	Ny værdi	Ændringer
	-1	-2	(2-1)
Løbende priser, mio. kr.			
BNP	13.948	14.993	1.046
Import af varer og tjenester	8.764	8.778	14
Tilgang i alt	22.711	23.771	1.060
Privat forbrug	6.326	6.315	-11
Offentligt forbrug	7.352	7.216	-136
Faste bruttoinvesteringer	4.255	4.555	300
Eksport af varer og tjenester	4.779	5.685	907
Anvendelse i alt	22.711	23.771	948
Årlig real vækst i pct.			
			Ændringer i pct. point
BNP	-3,0	-1,7	1,3
Import af varer og tjenester	-5,7	-6,6	-0,9
Tilgang i alt	-3,0	-3,6	-0,6
Privat forbrug	-2,3	-1,8	0,5
Offentligt forbrug	2,4	4,1	1,7
Faste bruttoinvesteringer	-21,1	-20,9	0,2
Eksport af varer og tjenester	3,5	2,4	-1,1
Anvendelse i alt	-3,0	-3,6	-0,6

Revisionen af det private forbrug er marginal. Opgørelserne af det private forbrug giver en bedre dækning af uformelle aktiviteter, herunder fangst, fiskeri og indsamling af bær mv. samt, at der er indført skønnede indtægter og forbrug ved den illegale hashhandel. Når der er et fald i 2013, skyldes det dels tidligere beregning af fødevareforbruget er sat kraftigt ned, samt nye oplysninger om forbrug af Anden transport og kommunikation har medvirket til nedjustering af forbruget.

Investeringerne er opjusteret

Investeringerne er opjusteret med 0,2 pct. primært som følge af, at de værdier, der skabes ved forskning og udvikling, nu bliver betragtet som produktion og investeringer. Disse investeringer bidrager til at skabe indkomst i fremtiden. Tidligere indgik de som en del af virksomhedernes omkostninger. Ændringerne beskrives mere udførligt nedenfor.

Det offentlige forbrug er nedjusteret.

Det offentlige forbrug (opjusteret med 1,7 pct.). opjusteringen er et samlet resultat af flere modsatrettede effekter. Det kan nævnes at en gennemgang af konsolideringen af poster inden for de offentlige regnskaber har vist et behov for at rette udgifter og produktion inden for social beskyttelse, samt især, at udgifter vedrørende forskning og udvikling iflg. den nye manual ikke længere indgår i det løbende forbrug, men i stedet behandles som investeringer, der gennem de efterfølgende år giver anledning til "forbrug af fast realkapital" (afskrivninger), der indgår som omkostninger ved den offentlige produktion.

Eksport og import er revideret

Udenrigshandelen er et område, hvor begreberne er kraftigt berørt af overgangen til SNA2008-manualen. Hvor man tidligere registrerede den varehandel, der passerede grænsen, er vægten nu helt flyttet til hvornår - og til hvilken pris - varerne skifter ejer mellem indenlandske og udenlandske enheder. Hertil kommer ophævelsen af en undtagelse i gamle manual, som betød at bygge- og anlægsaktivitet i Grønland skulle opfattes som indenlandsk bygge- og anlægsaktivitet, uanset om den var udført af grønlandske eller udenlandske virksomheder.

Den væsentligste revision af eksporten skyldes den omfattende nyberegning af eksport-mængder og -værdier for fiskeprodukter, som har hævet eksporten med 907 mio. kr.

De væsentligste ændringer af importen vedrører import af anlægsarbejder, der efter den gamle manual blev betragtet som grønlandsk produktion. Disse anlæg – typisk inden for vandkraft- og teleanlæg – indgår nu som importerede anlæg, mens byggematerialer, som de udenlandske virksomheder har benyttet ved produktionen af de pågældende anlæg, er fjernet fra importen.

Endelig er importen af brændstof ændret i forbindelse med en komplet nyberegning af energiforbrug og -import.

Afsnit 0.3 Nye retningslinjer (SNA 2008/ESA 2010) samt data og metoderevision

I dette afsnit behandles de områder, som er blevet revideret i mere indgående.

Import og eksport

De nye retningslinjer i ESA 2010 indebærer, at grænseoverskridende bygge- og anlægsaktivitet behandles anderledes. Efter de gamle retningslinjer gjaldt den særlige undtagelse, at bygge- og anlægsinvesteringer blev betragtet som produktion i det land, hvor investeringerne foregik, uanset om de faktisk blev opført af inden- eller udenlandske virksomheder. Med de nye principper i ESA 2010 betragtes bygge- og anlægsinvesteringer i Grønland udført af udenlandske virksomheder som import af bygge- og anlægs tjenester. Grønlands import udgøres her af den samlede værdi af den udførte bygge- og anlægsinvestering. Materialer og underleverancer, den udenlandske virksomhed indfører, skal udelades fra importen, da de ikke skifter ejer til en grønlandsk virksomhed. På den anden side skal grønlandske virksomheders salg af materialer og tjenesteydelser til den udenlandske virksomhed regnes som eksport fra Grønland, selv om de leveres på grønlandsk territorium. Ændringen vedrører først og fremmest teleanlæg, herunder søkablet, samt en række vandkraftværker, der typisk er opført af dansk/islandske konsortier.

Forskning og udvikling: SNA 2008 ændring og datarevision.

En af de store ændringer i implementeringen af SNA 2008/ESA 2010, er behandlingen af udgifter til forskning og udvikling (F&U). Hidtil har udgifterne til F&U været betragtet som en del af forbrug i produktionen, men fremover skal de indgå som en del af kapitalapparatet. Baggrunden herfor er, at udgif-

ter til F&U forventes at øge indkomsten i fremtiden, og derfor kan betragtes som en investering. Både købt og egenproduceret F&U anerkendes som investering. I forhold til den tidligere behandling sker der følgende ændringer:

- Udgifter til F&U, der er indkøbt fra andre virksomheder fjernes fra forbrug i produktionen og føjes til virksomhedens investering, med mindre der er tale om tjenester, der indgår som underleverance til virksomhedens egenproduktion af F&U.
- Værdien af F&U, der er produceret til eget brug, føjes til virksomhedens produktionsværdi og til virksomhedens investering.
- Indenfor ikke-markedsmæssige enheder, hvad der her overvejende vil sige offentlig forvaltning og service, bestemmes produktionsværdien som summen af produktionens omkostninger. Her er omkostningerne nedsat med værdien af den F&U, der ikke længere betragtes som forbrug i produktionen. På den anden side vil omkostningerne være forøget med det større forbrug af fast realkapital (afskrivninger), der er resultatet af, at der i de foregående år er investeret i F&U.
- Helt specielt vil den omkostningsbestemte værdi af ikke-markedsmæssig egenproduktion af F&U, blive forøget med de større afskrivninger, der følger af tidligere F&U-investeringer.

Hovedparten af udgifterne til F&U er udskilt ved en særlig gennemgang af periodens offentlige regnskaber. Der er nogle mindre F&U-udgifter i markedsmæssige virksomheder, mens fiskerikoncernerne oplyste, at deres F&U forgår i deres danske datterselskaber, hvorfor de ikke har F&U-investeringer i Grønland.

De revisioner, der er indført, er særlig synlige i branche 7209, som bl.a. indeholder Naturinstituttet Pinngortitaleriffik. En stor del af revisionen skyldes her egenproduktion af F&U, men under gennemgangen af instituttets beretninger og regnskaber fandt man samtidig frem til en række investeringer, bl.a. i bygninger og skibe/både, som i vidt omfang var finansieret af private fondsmidler, og som derfor tidligere var blevet overset ved gennemgangen af de offentlige regnskabers investeringer. Inddragelsen af det manglende kapitalapparat bidrog til at hæve niveauet af forbrug af fast realkapital og hermed også værdien af branchens ikke-markedsmæssige produktion.

Produktion og eksport af fiskeriprodukter:

Som nævnt indeholder SNA2008 en række præciseringer af, hvem der har det økonomiske ejerskab til de produkter, der optræder i nationalregnskabet. Der følges nu et generelt princip, som indebærer at transaktioner finder sted, når produkterne skifter ejer. For im- og eksport betyder det, at det ikke længere er afgørende, om de pågældende produkter passerer grænsen.

SNA2008's overgang fra grænsepassage til ejerskifte skyldes i høj grad et ønske om bedre at kunne beskrive den globaliserede produktion, hvor produkter hyppigt sendes til forarbejdning mod betaling uden for landets grænser uden

at skifte ejer. Under og efter forarbejdning er det stadig den samme, der ejer produktet. Det kan hentes hjem til ejerens eget land og sælges her, eller det kan eksporteres. Et ekstremt, men reelt eksempel er her, at grønlandske fisk sendes til Kina for at blive fileteret, for herefter at blive hentet tilbage som fileter, der stadig tilhører den grønlandske koncern. Med de grønlandske koncerners kendte globale aktiviteter kunne man forvente, at overgangen til den nye manual ville kræve indsamling af en række supplerende oplysninger om fiskenes bevægelser rundt i verden af hensyn til opstilling af en korrekt udenrigshandel efter de nye principper.

De grønlandske brancher, der arbejder inden for fiskeri, fremstilling af forarbejdede fiskeprodukter og handel med fiskeprodukter omfatter to store koncerner, der har aktiviteter såvel i Grønland som i "resten af verden", herunder Danmark. Indførelsen af SNA 2008 gav anledning til, at Grønlands Statistik gennemførte en gennemgang af fimastrukturen inden for disse koncerner med henblik på en mere præcis fastlæggelse af, hvilke af koncernernes enheder, der skal betragtes som hjemmehørende i Grønland og hvilke, der er udenlandske datterselskaber, som helt eller delvis ejes af de grønlandske moderselskaber. I den forbindelse vil vi takke for bistand under besøg i hhv. Royal Greenland's og Polar Seafood's danske hovedkvarterer. Det gav et godt indblik i de indbyrdes relationer mellem grønlandske og udenlandske enheder, herunder af den handel med fisk, der finder sted mellem grønlandske og danske enheder.

Et vigtigt resultat af disse undersøgelser var, at der kan trækkes en rimeligt klar grænse mellem de aktiviteter, der udføres af de grønlandske moderselskaber, og aktiviteterne i de mange datterselskaber uden for Grønland. Trawlernes fangst vil enten blive indhandlet i Grønland eller eksporteret direkte. Størstedelen af den direkte eksport foregår ved, at moderselskabet sælger fangsten til det danske datterselskab, der handler med "resten af Verden uden for Danmark" som videresalg eller forarbejdning. Det er de danske datterselskaber, der deltager i de nye typer af transaktioner i den globaliserede økonomi, hvad kan komplicere det danske nationalregnskab, men lette opstillingen af det grønlandske nationalregnskab betydeligt.

Aktiviteterne om bord på de store fabrikstrawlere omfatter typisk at fiske fisk eller rejer op af havet, fjerne fiskenes haler og hoveder, rense, køle eller koge skalrejer, så de kan transporteres og oplagres. De færdige produkter bør under alle omstændigheder klassificeres som "ubearbejdede" fisk hhv. rejer. (Det synes således mindre meningsfuldt, som man tidligere har gjort, at opdele disse trawleres aktiviteter på fiskeri, fremstilling og/eller engroshandel for at skabe forbindelse mellem de fiskeri- og eksportstatistikker, der blev benyttet).

De nye beregninger for fisk indebærer:

- Den direkte eksport opgøres ud fra mængde- og prisudviklinger for de enkelte arter af fisk og havdyr. Hvor det er muligt benyttes nu tal fra Skattestyrelsen i Grønland, der anvender oplysningerne ved beregning af eksportafgifter. Disse tal må anses for væsentlig mere sikre end de tidligere benyttede tal fra eksportstatistikken. De nye eksportværdier svarer til, hvad der betales til de grønlandske mo-

derselskaber, når fiskeprodukterne skifter ejer til de danske datterselskaber. Da vare-eksporten i det grønlandske nationalregnskab skal opgøres til FOB-værdi, reduceres fiskeprodukternes pris med en del, der dækker transport og forsikring mellem Grønland og Danmark. Transport, der er betalt af et grønlandsk moderselskab, behandles i stedet som en tjenesteeksport fra Grønland.

- Indhandling i Grønland opgøres ud fra den samme statistik som hidtil. Der er dog indført korrektioner for, at fiskerne typisk modtager bonus-betalinger ved regnskabets afslutning. Der har således hidtil været tale om nogen undervurdering af de faktiske indhandlingspriser.
- Der er indført nye skøn for fisk, der ikke er med i indhandlingsstatistikken, men er solgt direkte fra fiskere til restauranter, institutioner eller forbrugere. Endelig er der fremkommet mere præcise oplysninger om fiskeri fra joller, hundeslæder, snescootere mv., der er noget højere end de hidtil antagne.

Besætningsforskydninger omfatter nu også investering/disinvestering i slædehunde.

Investering i besætningsforskydninger omfatter værdien af ændring i bestande af træk- og avlsdyr. I de hidtidige regnskaber har der manglet en serie for ændringen i Grønlands kendteste bestand af trækdyr. I de reviderede regnskaber er der nu tilføjet en tidsserie der gennem det meste af perioden viser disinvestering i slædehunde. Hermed opstår et lidt mere realistisk billede af en udvikling, hvor investeringen i slædehunde synes at afløses af investering i snescootere over tiden.

Nye energibalancer

Udarbejdelsen af et nyt sæt af produktbalancer for tilgang og anvendelse af energiprodukter har stået på gennem de seneste år. Udviklingen i nogle af de rettede serier blev allerede indarbejdet i de seneste år ved den forgående offentliggørelse af nationalregnskabet, men en tilbagegående erstatning af de hidtidige serier ville gribe ind så mange steder, at dette arbejde måtte afvente en større revision af produktbalancerne. Ved denne offentliggørelse er alle serier for energiprodukter bragt i fuld overensstemmelse med det nye energisystem. Det nye system medfører bl.a. en revision af importen for en række energiprodukter. Det var bl.a. kommet frem, at der manglede import fra et svensk tankrederi. Der er samtidig skønnet nye værdier for avancer på energivarer. Engrosavancerne svinger en del som følge af, at importøren i visse år opnår en stor del af sine indtægter fra gevinster på terminsforretninger og har valgt at lade dette komme forbrugerne til gode gennem meget lave eller negative engrosavancer.

Branche 1009 Råstofudvinding

I forbindelse med datarevisionen har været en nøjere granskning af regnskabsstatistikken, og vist et behov for reklassifikation af efterforskningssekskabernes efterforskningsomkostninger. I stedet for at indgå som forbrug i produktion, flyttes omkostninger ved efterforskning til at være produktion, som

efterfølgende indgår som investeringer i mineral efterforskning. Dette har betydet bruttoværditilvæksten i branchen er opjusteret for 2006 til 2013.

Branche 8539 Sociale institutioner

Som følge af udskillelse af forskning og udvikling fra det offentlige forbrug, har der været en ny gennemgang af det offentlige forbrug. Gennemgangen har vist, at der ved bearbejdning af det offentlige finanser til brug i nationalregnskabet, har været én post, som ikke er blevet behandlet korrekt. Dette drejer sig om konsolidering mellem selvstyrets og kommunernes regnskaber, hvor overførsler på handicapområdet ikke er blevet elimineret. Dette er nu rettet og betyder, at både produktion og forbrug i produktion i branche 8539 er sat ned.

Det private forbrug

Husholdningernes forbrug omfatter nu også udgifter til forbrug af hash i lighed med andre landes indregningsmetoder.

Beregningen i forbruget af hash tager udgangspunkt i undersøgelser foretaget af sundhedsstyrelsen, samt forskellige oplysninger om priser fra politiet i hhv. Danmark og Grønland. Beregningerne af forbrugets størrelse tager udgangspunkt i en befolkningsundersøgelse foretaget af Statens Institut for Folkesundhed i samarbejde med Naalakkersuisut og andre rapporter omkring misbrug. Oplysninger om priser er indhentet hos politiet i Grønland og Danmark.

I den videre fremstilling er Hash under samme forbrugsgruppe som alkohol, tobak og narkotika, da hash begrebsmæssigt hører ind under narkotika.

Kapitel 1. Indledning

Kapitel 1. Indledning

Denne publikation indeholder tidsserier for det produktionsbaserede nationalregnskab. De første resultater opgjort efter den produktionsbaserede metode, omhandlende tal for 2004, blev offentliggjort i september 2009. 2004-tallene blev efterfølgende brugt til at etablere et beregningssystem for endelige og foreløbige tal for nationalregnskabet. Der blev også etableret et system til beregning af nationalregnskabet i løbende og faste priser. Ved sidste publikation som udkom i starten af 2017, blev indeksåret opdateret til 2010-priser, og der blev indarbejdet kædede værdier i stedet for de tidligere faste priser.

Løbende priser udtrykker det prisniveau, som gælder for varer og tjenester i det aktuelle år. Kædede værdier med et indeksår angiver udviklingen ud fra værdien i en bestemt års prisstruktur. Kædede værdier anvendes til at belyse den mængdemæssige udvikling og viser således den reale vækst i økonomien.

Tallene for 2007 til 2014, der fremstilles i denne publikation er *endelige tal*, mens tallene for 2015 til 2016 er *foreløbige tal*. For endelige tal er nationalregnskabet beregnet udefra detaljerede vare- og tjenestebalancer, som er af-

stemt på produktniveau, og hvor kildedata i den forbindelse er blevet bearbejdet på detaljeret niveau. Foreløbige tal er dannet ud fra mere aggregerede tidsserier og en mindre detaljeret bearbejdning af inddata, som stiller færre krav til datamaterialet og sikrer, at tal kan offentliggøres hurtigere.

Det skal bemærkes, at der med denne offentliggørelse er indført en række nye beregninger af de tal, der blev offentliggjort i januar 2017.

Kapitel 6 indeholder 9 tabeller. Tabellerne indeholder alle de tal, der bruges i fremstillingen i kapitel 2 og 5.

I Grønlands Statistiks statistikbank kan ligeledes genfindes alle de tabeller, som findes i kapitel 6, fra perioden 2003 til 2016.

For en udførlig beskrivelse af data og metode, henvises til en tidligere udgivelse "Nationalregnskab 2003-2010" offentliggjort af Grønlands Statistik i december 2011.

Der er tidligere på grundlag af de endelige nationalregnskaber opstillet input-output tabeller for årene 2003 til 2013. Med offentliggørelsen af de endelige tal for 2014 er der mulighed for opstilling af input-output tabeller også for det år. Grønlands Statistik forventer at udgive denne i februar 2018.

Kapitel 2. Hovedresultater

Kapitel 2. Hovedresultater

Forsyningsbalancen er den grundlæggende nationalregnskabs-identitet, som viser sammenhængen mellem tilgang og anvendelse, og udtrykkes ved:

$$\text{Produktion(BNP)} + \text{Import} = \text{Forbrug} + \text{Investering} + \text{Eksport}$$

Oversigt 2 viser forsyningsbalancen for perioden 2007 til 2016 i løbende priser og kædede værdier samt den reale årlige vækst i pct. Fremgangen i 2016 skyldes stigning i produktion og deraf følgende eksport.

Oversigt 2. Forsyningsbalancen 2007-2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
BNP	12.247	12.741	13.563	14.078	14.412	15.117	14.993	15.927	16.956	18.215
Import af varer og tjenester	7.197	8.969	7.463	10.758	13.338	9.594	8.778	7.755	7.797	8.368
Tilgang i alt	19.444	21.709	21.026	24.836	27.751	24.710	23.771	23.681	24.752	26.583
Privat forbrug	5.629	5.750	5.898	6.081	6.320	6.396	6.315	6.621	6.745	7.097
Offentligt forbrug	5.646	6.114	6.591	6.591	6.729	6.920	7.216	7.312	7.432	7.812
Bruttoinvesteringer	3.735	5.134	4.369	7.370	9.225	5.724	4.555	3.612	4.288	4.574
Eksport af varer og tjenester	4.434	4.711	4.168	4.794	5.476	5.670	5.685	6.137	6.288	7.101
Anvendelse i alt	19.444	21.709	21.026	24.836	27.750	24.710	23.771	23.681	24.752	26.583
	Kædede værdier (2010-priser), mio. kr.									

BNP	12.922	13.719	13.838	14.078	14.008	14.203	13.963	14.704	14.750	15.880
Import af varer og tjenester	7.341	8.569	7.764	10.758	12.695	8.886	8.297	7.346	7.211	7.672
Tilgang i alt	20.339	22.388	21.633	24.836	26.703	23.045	22.213	22.017	21.931	23.524
Privat forbrug	6.054	6.060	6.104	6.081	6.104	6.020	5.910	6.044	6.047	6.278
Offentligt forbrug	6.023	6.382	6.758	6.591	6.587	6.651	6.925	6.912	6.885	7.127
Bruttoinvesteringer	3.846	5.177	4.427	7.370	9.013	5.530	4.376	3.404	3.950	4.388
Eksport af varer og tjenester	4.451	4.776	4.381	4.794	4.998	4.803	4.917	5.498	4.919	5.548
Anvendelse i alt	20.339	22.388	21.633	24.836	26.703	23.045	22.213	22.017	21.931	23.524
Årlig real vækst i pct.										
BNP	2,4	6,2	0,9	1,7	-0,5	1,4	-1,7	5,3	0,3	7,7
Import af varer og tjenester	12,5	16,7	-9,4	38,6	18,0	-30,0	-6,6	-11,5	-1,8	6,4
Tilgang i alt	5,8	10,1	-3,4	14,8	7,5	-13,7	-3,6	-0,9	-0,4	7,3
Privat forbrug	1,2	0,1	0,7	-0,4	0,4	-1,4	-1,8	2,3	0,0	3,8
Offentligt forbrug	0,4	6,0	5,9	-2,5	-0,1	1,0	4,1	-0,2	-0,4	3,5
Bruttoinvesteringer	30,1	34,6	-14,5	66,5	22,3	-38,6	-20,9	-22,2	16,0	11,1
Eksport af varer og tjenester	3,1	7,3	-8,3	9,4	4,3	-3,9	2,4	11,8	-10,5	12,8
Anvendelse i alt	5,8	10,1	-3,4	14,8	7,5	-13,7	-3,6	-0,9	-0,4	7,3

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Kigger man på den årlige reale økonomiske vækst i pct. kan det ses, at den reale vækst i BNP har været svingende gennem perioden, hvor der var højkonjunktur i starten af de viste år ovenfor, og svingende økonomisk vækst fra 2011 til 2013, som afløses af højkonjunktur i 2014. I 2016 steg BNP med 7,7 pct. i forhold til året før. Det skal dog bemærkes, at tallene for 2015 og 2016 er foreløbige beregninger, og de kan derfor ændre sig når der foreligger mere bearbejdede datamateriale for de pågældende år.

Figur 3 viser den reale udvikling i forsyningsbalancens hovedposter fra 2007 til 2016.

Figur 3. Indeks for real vækst i BNP og dets hovedposter 2007-2016, 2010=100

Figuren viser en markant stigning i investeringerne i perioden 2007 til 2011. Her kan det også ses, at nettoeksporten har været faldende i samme periode, hvilket betyder, at importen er steget mere end eksporten, hvorfor nettoeksporten har været negativ i hele perioden. Det ses endvidere, at væksten i BNP

og forbruget i det offentlige samt husholdningerne har været stagnerende og ikke har fulgt samme udvikling som investeringerne. Denne reale vækst i investeringerne, der er kraftigt påvirket af anlæg af søkabel og olieeftersforskning, som i vidt omfang er udført af udenlandske virksomheder, har ført til en øget import, og har kun i beskedent omfang givet direkte anledning til produktion i landet.

Figur 4 viser, hvorledes den samlede BNP-vækst i hvert af årene 2007 til 2016 kan henføres til henholdsvis indenlandsk efterspørgsel, nettoeksport og investeringer. Den indenlandske efterspørgsel er summen af privatforbrug, offentligt forbrug samt bruttoinvesteringer.

Figur 4. Reale bidrag til væksten fra indenlandsk efterspørgsel, nettoeksport og bruttoinvesteringer 2007-2016

I figur 5 vises de enkelte komponenters bidrag til den reale vækst for årene 2014 til 2016. I figuren kan det ses, at der har været høj vækst i BNP i 2014, og de enkelte komponenter, der hovedsageligt har bidraget til væksten er nettoeksporten. Den positive vækst i BNP i 2015 er hovedsageligt drevet af stigninger i indenlandsk efterspørgsel samt bruttoinvesteringer. I 2016 er væksten hovedsageligt drevet af produktion og indenlandsk efterspørgsel.

Figur 5. De enkelte komponenters bidrag til den reale vækst 2014-2016

I oversigt 18 i afsnit 5.4 vises en detaljeret fordeling af investeringerne på kategorier, hvor det fremgår, at investeringerne i *olie- og mineral efterforskning* er faldet fra 5.237 mio. kr. i 2011 til 533 mio. kr. i 2014. I 2015 er tallet steget til 923 mio. kr. men er igen faldet i 2016 til 508 mio. kr. Efterforskningsomkostningerne betragtes som investeringer i nationalregnskabet og betragtes ligeledes som import af tjenester udført af udenlandske virksomheder. Da det er investeringer, der er importeret som tjenester, kan det også aflæses af figuren, at de efterforskningsaktiviteter, der har fundet sted, endnu ikke har givet anledning til indenlandsk produktion af nævneværdigt omfang.

De grønlandske husholdningers samlede forbrug opgøres som en del af nationalregnskabet. I 2016 er opgørelsen over husholdningernes forbrug i nationalregnskabet på 6.278 mio. kr. i kædede værdier, 2010-priser. Figur 6 viser udviklingen i husholdningernes forbrug korrigeret for prisudviklingen.

Figur 6. Udviklingen i det private forbrug, 2007-2016, kædede værdier

Importen af varer og tjenester udgjorde 7.672 mio. kr. i kædede værdier i 2016, hvilket er en stigning på 6,4 pct. i forhold til 2015. Eksporten af varer og tjenester var i 2016 på 5.588 mio. kr., som er en stigning på 12,8 pct. i forhold

til 2016. Denne udvikling i importen og eksporten vises i figur 7, som også viser handelsbalancen.

Figur 7. Udviklingen i import, eksport og handelsbalancen 2007-2016, kædede værdier

Kapitel 3. Nye beregninger af tidligere offentliggjorte tal

Kapitel 3. Nye beregninger af tidligere offentliggjorte tal

Tidligere offentliggjorte foreløbige tal for 2013 justeres og offentliggøres i denne publikation som endelige tal. Det betyder, at alle oplysninger for året er blevet opstillet i produktbalancer, som giver mulighed for sammenstilling af alle kilder, og residual bestemmelse af størrelser, som ikke kendes, f.eks. det private forbrug.

De foreløbige tal for 2015 og 2016, der fremstilles i denne publikation er opstillet på en mere summarisk måde end tallene for de endelige år, med inddragelse af kilder så langt frem i tiden som muligt. For de år, hvor der ikke endnu foreligger færdige kildemateriale til nationalregnskabet, fremskrives disse med forskellige relevante indikatorer. Dette betyder, at der ved bearbejdningen af tidligere foreløbige år til endelige år, kan fremkomme nye oplysninger, der giver nye tal og indikatorer til fremskrivning af de foreløbige år.

Nedenstående figur 8 viser ændringerne i de nye beregninger af BNP i kædede værdier i forhold til tidligere offentliggjorte beregninger. Ændringerne i de tidligere offentliggjorte tal viser, at den reale vækst i BNP er blevet opjusteret med hhv. 1,3 procentpoint i 2013 og 6,1 procentpoint i 2014.

Figur 8. Bruttonationalproduktet, årlig realvækst

Anm.: Fra december 2016-versionen er realvæksten baseret på kædeindeks, der ikke er helt sammenligneligt med fastpris.

Afsnit 3.1

Beregninger af endelige tal for 2014

Beregningerne til endelige tal viser, at BNP er opjusteret med 1.609 mio. kr. i 2014. Importen af varer og tjenester er opjusteret med 77 mio. kr.

Opjusteringen af BNP kan primært henføres til produktionen i fiskeriet, fiskeindustri samt engroshandel med fisk. Opjusteringen kan henføres til hovedrevisionen af nationalregnskabet, som indebærer ændring af indregningsprincipper for eksporten, og dermed produktionen i fiskeriet.

Oversigt 3. Forsyningsbalancen for 2014. Revision

	Hidtidig værdi (1)	Ny værdi (2)	Ændringer (2-1)
Løbende priser, mio. kr.			
BNP	14.318	15.927	1.609
Import af varer og tjenester	7.678	7.755	77
Tilgang i alt	21.996	23.681	1.685
Privat forbrug	6.309	6.621	312
Offentligt forbrug	7.431	7.312	-119
Faste bruttoinvesteringer	3.302	3.739	437
Bygninger og anlæg	1.878	1.963	84
Transportmidler	632	561	-71
Maskiner og inventar	320	281	-39
Forskning og udvikling	-	400	400
Mineral efterforskning	468	533	65
Computer software	3	3	-1
Lagerforøgelser	0	-127	-127
Eksport af varer	3.597	4.447	850
Eksport af tjenester	1.358	1.689	332
Anvendelse i alt	21.996	23.681	1.685
Årlig real vækst i pct.			
BNP	-0,8	5,3	6,1
Import af varer og tjenester	-15,6	-11,5	4,1
Tilgang i alt	-6,5	-0,9	5,6
Privat forbrug	-1,7	2,3	4,0
Offentligt forbrug	-0,8	-0,2	0,6
Bruttoinvesteringer	-24,0	-22,2	1,8
Eksport af varer og tjenester	-6,3	11,8	18,1
Anvendelse i alt	-6,5	-0,9	5,6

På anvendelsessiden kan det ses, at opjusteringen skyldes højere eksport af varer og tjenester. Som tidligere nævnt, kan opjusteringen henføres til hovedrevisionen af nationalregnskabet, som indebærer ændring af indregningsprincipper for eksporten. Endvidere kan det ses, at investeringer i forskning og udvikling er medtaget som en ny post i reviderede tal for 2014.

De endelige beregninger med detaljerede, afstemte produktbalancer for 2014 har medført en opjustering af det private forbrug i 2014 i løbende priser. I oversigt 4 vises ændringerne i de to år fordelt på varegrupper.

På anvendelsessiden har der været opjustering af det private forbrug i 2014 med 325 mio. kr. Opjusteringen kan hovedsageligt henføres til medtagelse af forbrug af narkotika. Forbruget af narkotika omfatter forbruget af hash, som begrebsmæssigt hører ind under Narkotika i COICOP opdelingen, og er i den videre fremstilling placeret under gruppe med *Alkoholiske drikkevarer, tobak og narkotika* samt ny beregning af energiforbrug. Af andre forbrugsgrupper, som er blevet opjusteret kan også nævnes fødevarer samt anden transport og kommunikation.

Oversigt 4. Privatforbrug 2014. Revision

	Hidtidig værdi	Ny værdi	Ændringer
--	----------------	----------	-----------

	(1)	(2)	(2-1)
	Løbende priser, mio. kr.		
Husholdningernes forbrug på grønlandsk område	6.528	6.853	325
Fødevarer og ikke alkoholiske drikkevarer	1.521	1.570	49
Alkoholiske drikkevarer, tobak og narkotika	632	906	274
Beklædning og fodtøj	225	219	-6
Boligbenyttelse	1.206	1.227	21
El, gas, brændsel, fjernvarme	480	536	56
Boligudstyr, husholdningstjenester mv.	179	186	7
Medicin, lægeudgifter og lign.	53	53	0
Anskaffelse af køretøjer	48	63	15
Anden transport og kommunikation	588	630	42
Fritidsudstyr, underholdning og rejser	548	489	-59
Andre varer og tjenester	1.049	974	-75
	Årlig real vækst i pct.		Ændringer i pct. point
Husholdningernes forbrug på grønlandsk område	-1,4	3,3	4,7
Fødevarer og ikke alkoholiske drikkevarer	-1,9	12,4	14,3
Alkoholiske drikkevarer, tobak og narkotika	-1,9	7,6	9,5
Beklædning og fodtøj	-18,9	-24,1	-5,2
Boligbenyttelse	1,7	3,8	2,1
El, gas, brændsel, fjernvarme	-1,3	-3,2	-1,9
Boligudstyr, husholdningstjenester mv.	-4,5	-5,4	-0,9
Medicin, lægeudgifter og lign.	-0,2	5,2	5,4
Anskaffelse af køretøjer	7,6	64,3	56,7
Anden transport og kommunikation	-0,6	0,9	1,5
Fritidsudstyr, underholdning og rejser	0,4	6,1	5,7
Andre varer og tjenester	-0,4	-3,1	-2,7

Afsnit 3.2

Beregninger af nye foreløbige tal for 2015

Beregninger af endelige nationalregnskabstal for 2014 har givet grundlag for nye fremskrivninger af de foreløbige tal for 2015, som vises i oversigt 5.

På tilgangssiden er BNP blevet opjusteret med 2.017 mio. kr. i 2015. Revisionen skyldes hovedsageligt, at produktionen i fiskeriet er opjusteret kraftigt i forbindelse med hovedrevisionen. Dette har dog ikke påvirket væksten på den samlede tilgang i 2015 i forhold til tidligere opgørelse.

Oversigt 5. Forsyningsbalancen for 2015. Revision

	Hidtidig værdi (1)	Ny værdi (2)	Ændringer (2-1)
	Løbende priser, mio. kr.		
BNP	14.938	16.956	2.017
Import af varer og tjenester	7.542	7.797	254
Tilgang i alt	22.481	24.752	2.271
Privat forbrug	6.530	6.745	215
Offentligt forbrug	7.390	7.432	41
Faste bruttoinvesteringer	3.773	4.231	458
Bygninger og anlæg	2.223	2.408	185

Transportmidler	487	238	-249
Maskiner og inventar	347	262	-85
Forskning og udvikling	-	379	379
Mineral efterforskning	712	923	211
Computer software	3	22	19
Lagerforøgelser	0	57	57
Eksport af varer	3.263	4.394	1.131
Eksport af tjenester	1.525	1.894	369
Anvendelse i alt	22.481	24.752	2.271

	Årlig real vækst i pct.		Ændring i pct. point
BNP	1,7	0,3	-1,4
Import af varer og tjenester	-5,2	-1,8	3,4
Tilgang i alt	-0,7	-0,4	0,3
Privat forbrug	2,1	0,0	-2,1
Offentligt forbrug	-1,9	-0,4	1,5
Bruttoinvesteringer	11,7	16,0	4,3
Eksport af varer og tjenester	-10,9	-10,5	0,4
Anvendelse i alt	-0,7	-0,4	0,3

Nye beregninger af tallene for de foreløbige år viser, at der i løbende priser har været en opjustering af det private forbrug i 2015 på 229 mio. kr. De største ændringer er medtagelse af forbruget af hash.

Sammensætningen af forbruget er revideret både i løbende og faste priser, hvad der skyldes indarbejdelse af nye kilder og beregninger. Nye kilder har således medført forbruget af fritidsudstyr, underholdning og rejser samt andre varer og tjenester er justeret markant ned.

Oversigt 6. Privat forbrug 2015. Revision

	Hidtidig værdi (1)	Ny værdi (2)	Ændringer (2-1)
Løbende priser, mio. kr.			
Husholdningernes forbrug på grønlandsk område	6.800	7.029	229
Fødevarer og ikke alkoholiske drikkevarer	1.598	1.557	-41
Alkoholiske drikkevarer, tobak og narkotika	620	907	287
Beklædning og fodtøj	245	240	-5
Boligbenyttelse	1.219	1.208	-11
El, gas, brændsel, fjernvarme	495	545	50
Boligudstyr, husholdningstjenester mv.	195	200	5
Medicin, lægeudgifter og lign.	59	68	9
Anskaffelse af køretøjer	56	70	14
Anden transport og kommunikation	635	669	34
Fritidsudstyr, underholdning og rejser	562	484	-78
Andre varer og tjenester	1.116	1.080	-36
	Årlig real vækst i pct.		Ændringer i pct. point
Husholdningernes forbrug på grønlandsk område	2,6	0,7	-1,9
Fødevarer og ikke alkoholiske drikkevarer	2,7	-4,6	-7,3
Alkoholiske drikkevarer og tobak	-3,2	-1,2	2,0
Beklædning og fodtøj	11,7	12,4	0,7
Boligbenyttelse	-0,3	-2,9	-2,6

El, gas, brændsel, fjernvarme	2,7	1,1	-1,6
Boligudstyr, husholdningstjenester mv.....	7,8	6,5	-1,3
Medicin, lægeudgifter og lign.	9,7	25,7	16,0
Anskaffelse af køretøjer	15,1	9,8	-5,3
Anden transport og kommunikation	6,8	5,1	-1,7
Fritidsudstyr, underholdning og rejser.....	1,3	-2,3	-3,6
Andre varer og tjenester.....	4,1	8,1	4,0

Kapitel 4. Videreførelse af beregningen af kædeindeks

Kapitel 4. Videreførelse af beregningen af kædeindeks

Med denne offentliggørelse videreføres de beregninger af nationalregnskabsstørrelser i faste priser, der blev indført i den senest foregående offentliggørelse. I almindelighed antages, at vækst mål bliver bedst, når prisbasisåret er tæt på det tidspunkt, man betragter. Som ved den foregående offentliggørelse er der for hvert år opstillet tal i faste 2010-priser, men de officielle væksttal er baseret på ”kædede værdier”, der opstilles på basis af størrelser i foregående års priser, altså 2004 i 2003-priser, 2005 i 2004-priser, . . . , 2014 i 2013-priser.

I de år, hvor der er opstillet endelige tal, dvs. fra 2003 til 2014, sker afstemningen af tilgang og anvendelse i faste og foregående års priser for hver enkelt af de over 600 produktbalancer, der findes i løbende priser. Det forudsætter, at der til hvert produkt er tilknyttet én eller flere prisindeksserier, og det kræver naturligvis, at afstemningen hovedsagelig kan foregå automatisk ved hjælp af dertil udviklet software.

Serier for væksten i de publicerede nationalregnskabsstørrelser opstilles ved at sammenkæde de enkelte års vækstprocenter, således at f.eks. væksten fra 2010 til 2014 fremkommer ved sammenkædning:

$$(2011 \text{ i } 2010\text{-priser} / 2010 \text{ i } 2010\text{-priser}) * (2012 \text{ i } 2011\text{-priser} / 2011 \text{ i } 2011\text{-priser}) * \\ (2013 \text{ i } 2012\text{-priser} / 2012 \text{ i } 2012\text{-priser}) * (2014 \text{ i } 2013\text{-priser} / 2013 \text{ i } 2013\text{-priser}).$$

Nu er det mindre illustrativt at vise udviklingen alene i form af vækstprocenter. Man vælger derfor at tage udgangspunkt i et bestemt år, her 2010. Dette år betegnes som et ”referenceår” for serierne, da der ikke er tale om, at seriernes øvrige år er opgjort i dette års priser.

Ved at benytte værdierne i løbende priser for 2010, som frem- og tilbageskrives med de sammenkædede vækstprocenter, får man serier, der svarer nogenlunde til dem, man hidtil har opstillet i faste priser, men år til år væksten bliver over hele perioden opgjort på en ensartet måde med de bedst mulige vægte. Det er denne metode, der i dag anvendes til måling af væksten i de fleste OECD-lande, og metoden er obligatorisk i EU. Serierne i kædede værdier findes nu i statistikbanken og det er disse serier, der benyttes som officielle vækst mål.

Serierne i 2010-priser, kædede værdier medfører imidlertid også nogle ulemper. Man kan ikke danne hovedstørrelser ved at addere deres komponenter (når bortses fra årene 2010 og 2011).

Der opstår også problemer, når man forsøger at opstille kæder hen over serier, der i visse perioder kommer tæt på nul eller skifter fortegn. Det er således ikke meningsfuldt at betragte en serie af kædede værdier for lagerændringer, så her er i stedet vist en serie i traditionelle 2010-priser. Det har også været nødvendigt for enkelte perioder at ”lappe” de kædede serier for et par erhvervs bruttoværditilvækst ved hjælp af udviklingen i faste priser.

Opdatering af indekset til kædeindeks sker med baggrund i at følge de internationale anbefalinger til beregningen af realvæksten, væksten i BNP i forhold til et indekssår.

Ændringen af indekstype fra indeks til kædeindeks har en betydning for fastprisberegningen. I et indeks (fast basisår) beregnes udviklingen for alle årene i tidsserien ud fra priserne i det faste basisår.

Et alternativ til mængdeindekset er et kædemængdeindeks, hvor hvert år i dataserien bliver sammenlignet med året tidligere. Et kædeindeks beskriver udviklingen eller væksten i forhold til året før. Samlingen af kædeindekset i forhold til et prissår, sker ved at samle kædeindeks for de enkelte år til en dataserie ved at multiplicer kædeindeksene.

Ulempen ved brug af kædeindekset, ved beregning af realvæksten er, at de kædede værdier, vil på de aggregerede niveauer ikke længere være additiv. Hvilket betyder, at summen af komponenterne vil ikke være lig med den tilhørende total, efter de individuelle serier er blevet kædet sammen til tidsserier.

Det er dog et retvisende vækstmål for nationalregnskabet som har højeste prioritet, og dette opnås ved brug af kædemængdeindeks.

Effekten på realvæksten fra BNP er illustreret i nedenstående oversigt, og difference mellem realvæksten fra to indeks er angivet herunder.

Oversigt 7. Forskellen i realvækstraterne mellem indeks med fastpris og kædeindeks, procent

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Indeks med fastpris	3,3	4,3	0,7	3,9	1,4	1,6	-0,4	1,8	-2,3	4,3	0,6	6,3
Kædeindeks	4,8	5,6	2,4	6,2	0,9	1,7	-0,5	1,4	-1,7	5,3	0,3	7,7
Difference	1,5	1,3	1,7	2,3	-0,6	0,1	-0,1	-0,4	0,6	1,0	-0,2	1,3

Af oversigt 7 fremgår det, at det har en mindre positiv betydning for realvæksten, ved beregning med kædemængdeindeks. En normal substitutionseffekt siger, at vækstestimer baseret på mængdeindeks med faste vægte får en negativ bias før basisåret.

Årsagen er, at produkter, der har haft en prisudvikling under gennemsnittet, har mindre vægt i vækstberegningen baseret på indeks med faste vægte end i

en tilsvarende baseret på kædeindeks. Vækstraterne for disse produkter vil samtidig tendere at ligge over den gennemsnitlige vækstrate.

Det omvendte forhold gør sig gældende efter basisåret, hvis udviklingen i de relative priser har været ensartet både før og efter basisåret.

Kapitel 5. Analysemuligheder

Kapitel 5. Analysemuligheder

Nationalregnskabet giver mulighed for at analysere samfundsøkonomien og sammenligne den med andre landes økonomiske tal. I det følgende gives eksempler på sådanne analysemuligheder.

Afsnit 5.1

Erhvervsstrukturen

Til brug for Grønlands nationalregnskab er valgt en brancheinddeling med 30 hovedbrancher. Hver af disse er defineret, så den dækker én eller flere brancher på 2-cifret niveau fra de internationalt benyttede klassifikationer ISICv31 eller NACE2 på 2-cifret niveau. Når man har valgt at slå flere 2-cifrede brancher sammen, skyldes det, at de pågældende erhverv er svagt repræsenteret i Grønland. I modsætning hertil er fiskeriet opdelt på tre brancher i lyset af den rolle, det indtager i en grønlandsk sammenhæng.

Brancheplaceringen af de enkelte virksomheder foregår i det Grønlandske Erhvervs Register (GER), der indeholder oplysninger om alle virksomheder (juridiske enheder) med tilhørende driftsenheder (arbejdssteder). Hvert arbejdssted placeres i den branche, hvor det har sin hovedaktivitet. I det produktionsbaserede nationalregnskab er det arbejdsstederne, der fordeles på brancher i overensstemmelse med deres hovedaktiviteter.

Kilderne til oplysninger om de enkelte branchers økonomi kan variere. Således er produktionen i brancherne 0109 til 0503, der dækker landbrug, fangst, jagt og fiskeri, overvejende opstillet ud fra oplysninger om mængder og priser for disse branchers karakteristiske produkter. I øvrigt kan alle slags relevante kilder være benyttet ved beregningerne, men hovedreglen er, at den private del af økonomien er opstillet med udgangspunkt i statistik over virksomhedsregnskaber, mens oplysningerne om den offentlige aktivitet kommer fra regnskaber for Landskassen, kommunerne, Staten og nogle kvasi-offentlige enheder.

Grænsen mellem markedsmæssig virksomhed og ikke-markedsmæssig "Offentlig forvaltning og service" følger ikke nødvendigvis ejerskabet. Aktiviteter inden for byggematerialeindustri, entreprenørvirksomhed, boligudlejning, transport og lign. er typisk klassificeret som markedsmæssig virksomhed, selv om de pågældende enheder er kommunale eller tilhører Selvstyret, mens en-

kelte selvstændige enheder, hvis aktiviteter hovedsagelig drives for offentlige penge, er klassificeret som en del af ”Offentlig forvaltning og Service”.

Den centrale primærstatistiske kilde til oplysninger om private virksomheders økonomi er regnskabsstatistikken for selskaber. For årene 2003 til 2005 og 2009 blev selskabsregnskaberne suppleret med skatteregnskaber for både firmaer og andre selvstændige, hvad der medførte en meget høj grad af dækning af den grønlandske økonomi.

Da regnskaber typisk vedrører juridiske enheder, har det i en del tilfælde været nødvendigt at opdele firmaer efter aktiviteter og at brancheplacere de enkelte dele i overensstemmelse hermed. Det gælder f.eks. handels- eller bygge- og anlægsaktiviteter, der optræder i firmaer uden for handels eller bygge- og anlægsbrancherne.

Den største udfordring i den forbindelse har været opdelingen af de største virksomheder inden for fiskeri- og seafood-komplekset. Således placerer GER Royal Greenland A/S i branche 513810 *Engroshandel med fisk og fiskeprodukter*, men aktivitetsmæssigt spænder virksomheden over fiskeri, fiskeforarbejdning på fabrikstrawlere og landbaserede anlæg samt engroshandel med fiskeprodukter, der i nationalregnskabet placeres i de tre brancher: 0502 *Udenskærs fiskeri*, 1509 *Føde-, drikke-, tobaksvareindustri* og 5100 *Engroshandel*.

Ud fra regnskaberne alene er en sådan opdeling vanskelig, når disse aktiviteter er integreret i samme virksomhed. Metoden har derfor været at foretage opsplitningen i forbindelse med opstilling og afstemning af produktbalancerne, hvor det er muligt at skelne mellem ubearbejdede og bearbejdede fisk og at henføre produktionen af forskellige produkter til forskellige brancher. Samtidig opdeles værdiforøgelsen mellem fiskeri, forarbejdningsindustri og engroshandel. Flytningen mellem brancher bliver således årsag til, at man ikke umiddelbart kan genfinde regnskabsstatistikens tal i nationalregnskabet.

Ved de hovedreviderede beregninger, der her offentliggøres for første gang, er der i vidt omfang benyttet nye kildedata ved opstillingen af fiskeriets produktion og eksport. I den forbindelse er afgrænsningen mellem fiskeri-, produktions- og handelsaktiviteter ændret noget, hvad der også påvirker den relative størrelse af kompleksets brancher.

Oversigt 8. Erhvervenes produktion 2007-2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
Produktion i alt	21.330	22.546	23.166	23.815	24.831	25.934	25.743	26.601	27.846	29.640
Fiskeri og fangst	2.438	2.555	2.243	2.549	2.848	3.305	3.120	3.773	3.856	4.584
Råstofudvinding	301	401	372	191	157	308	204	189	364	209
Industri	1.715	1.892	1.556	1.543	1.805	2.028	1.861	1.771	1.841	1.952
Energi- og vandforsyning	725	652	681	660	756	839	812	810	838	811
Bygge og anlægsvirksomhed	2.086	2.280	2.375	2.748	2.775	2.857	2.625	2.429	2.727	3.106
Handel, hotel og restauration	2.212	1.944	2.538	2.529	2.499	2.420	2.670	2.846	3.201	3.421
Transport, post og tele	3.218	3.397	3.314	3.392	3.617	3.642	3.565	3.634	3.794	4.091
Finansiering, forretningsservice og ejendomsudlejning	2.434	2.746	2.916	2.981	2.979	3.019	3.052	3.164	3.131	3.199

Offentlige og personlige tjenester	6.201	6.678	7.170	7.223	7.394	7.516	7.835	7.985	8.095	8.267
Kædede værdier (2010-priser), mio. kr.										
Produktion i alt	22.366	23.706	23.678	23.815	23.904	24.157	23.786	24.345	24.325	25.966
Fiskeri og fangst	2.485	2.563	2.384	2.549	2.502	2.515	2.456	2.899	2.484	3.070
Råstofudvinding	306	397	375	191	152	303	207	189	336	198
Industri	1.725	1.972	1.610	1.543	1.653	1.783	1.705	1.983	1.892	2.179
Energi- og vandforsyning	651	683	686	660	715	717	712	737	755	726
Bygge og anlægsvirksomhed	2.234	2.360	2.405	2.748	2.712	2.752	2.488	2.242	2.453	2.748
Handel, hotel og restauration	2.475	2.413	2.521	2.529	2.443	2.462	2.421	2.333	2.564	2.676
Transport, post og tele	3.248	3.466	3.347	3.392	3.577	3.521	3.443	3.436	3.501	3.744
Finansiering, forretningsservice og ejendomsudlejning	2.619	2.857	2.997	2.981	2.913	2.873	2.841	2.889	2.794	2.859
Offentlige og personlige tjenester	6.608	6.964	7.350	7.223	7.238	7.222	7.510	7.551	7.507	7.571
Årlig real vækst i pct.										
Produktion i alt	1,3	6,0	-0,1	0,6	0,4	1,1	-1,5	2,4	-0,1	6,7
Fiskeri og fangst	-6,4	3,1	-7,0	7,0	-1,9	0,5	-2,4	18,0	-14,3	23,6
Råstofudvinding	48,2	29,7	-5,5	-49,1	-20,5	99,8	-31,7	-8,8	78,0	-41,1
Industri	4,8	14,3	-18,4	-4,2	7,2	7,9	-4,4	16,3	-4,6	15,2
Energi- og vandforsyning	-1,3	4,9	0,4	-3,8	8,4	0,2	-0,7	3,5	2,5	-3,9
Bygge og anlægsvirksomhed	12,6	5,7	1,9	14,3	-1,3	1,5	-9,6	-9,9	9,4	12,0
Handel, hotel og restauration	1,5	-2,5	4,5	0,3	-3,4	0,8	-1,6	-3,7	9,9	4,3
Transport, post og tele	-1,0	6,7	-3,4	1,3	5,5	-1,6	-2,2	-0,2	1,9	6,9
Finansiering, forretningsservice og ejendomsudlejning	-2,6	9,1	4,9	-0,5	-2,3	-1,4	-1,1	1,7	-3,3	2,3
Offentlige og personlige tjenester	1,6	5,4	5,5	-1,7	0,2	-0,2	4,0	0,5	-0,6	0,9

Figur 9 viser erhvervenes produktion som procentandel af den samlede produktion. Erhvervet *Offentlige og personlige tjenester* er det største erhverv og tegner sig for ca. en tredjedel af samfundets produktion. Erhvervet består af produktion af offentlige serviceydelser vedr. administration, sundhed og undervisning mm.

Figur 9. Erhvervenes produktion i pct. af den samlede produktionsværdi

Oversigt 9 viser erhvervenes *bruttoværditilvækst* (produktionsværdi minus forbrug i produktion samt køb af varer og tjenester) i løbende og kædede værdier. For perioden 2007-2016 er bruttoværditilvæksten (BVT) størst i de *Offentlige og personlige tjenester*, *Finansiering, forretningsservice* og *ejendomsudlejning*, *Transport, post og tele* samt *Handel, hotel og restauration*.

Fiskeri og fangst samt *Industri* står begge for 22,1 pct. af produktionen i 2016. Det skal her bemærkes, at fabriksanlæg, der forarbejder fisk og skaldyr, er placeret under *Industri*. Det skal ligeledes bemærkes, at store virksomheder med aktiviteter i flere forskellige brancher så vidt muligt er opdelt i de forskellige brancher. F.eks. er en virksomhed som Royal Greenland placeret i engroshandel i det Grønlandske Erhvervs Register, men er i nationalregnskabet opdelt i 3 forskellige brancher, som er *Fiskeri og fangst*, *Industri* og *Engroshandel*.

Produktionen i *Råstofudvinding* har i perioden 2007-2016 været beskeden i forhold til de øvrige etablerede brancher. Til gengæld er investeringerne i olie-, gas og mineralefterforskning i samme periode steget markant til 5.114 mio. kr. i 2011, en stigning som også kan ses i posten *faste bruttoinvesteringer*. Investeringer er dog faldet til 482 mio. kr. i 2016. I nationalregnskabet antages at olie-, gas og mineralefterforskningen er investeringer i forbindelse med en fremtidig grønlandsk aktivitet. Efterforskning, der udføres af en udenlandsk virksomhed, er imidlertid import af tjenester, som ikke medfører grønlandsk produktion. Den udenlandske virksomheds køb af varer og tjenester i Grønland i forbindelse med efterforskningen indgår til gengæld i Grønlands eksport.

Oversigt 9. Erhvervenes bruttoværditilvækst

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Løbende priser, mio. kr.										
Bruttoværditilvækst i alt	11.823	12.298	13.137	13.670	13.994	14.625	14.550	15.382	16.455	17.600
Fiskeri og fangst	1.755	1.877	1.571	1.886	2.101	2.448	2.241	2.765	2.870	3.398
Råstofudvinding	33	117	171	106	57	180	90	117	261	153
Industri	771	831	687	659	813	846	821	751	730	787
Energi- og vandforsyning	359	279	314	322	387	440	433	458	462	477
Bygge og anlægsvirksomhed	893	1.082	1.245	1.443	1.325	1.377	1.371	1.157	1.432	1.576
Handel, hotel og restauration	1.218	870	1.437	1.262	1.207	1.139	1.355	1.601	2.040	2.152
Transport, post og tele	1.472	1.605	1.631	1.685	1.736	1.754	1.596	1.757	1.829	2.020
Finansiering, forretningservice og ejendomsudlejning	1.658	1.775	1.923	2.018	1.960	1.997	2.060	2.158	2.088	2.176
Offentlige og personlige tjenester	3.664	3.862	4.156	4.288	4.407	4.445	4.583	4.616	4.742	4.860
Kædede værdier (2010-priser), mio. kr.										
Bruttoværditilvækst i alt	12.522	13.325	13.384	13.670	13.620	13.795	13.559	14.287	14.360	15.420
Fiskeri og fangst	1.778	1.901	1.688	1.886	1.807	1.772	1.702	2.050	1.634	2.019
Råstofudvinding	35	116	181	106	48	161	86	111	226	137
Industri	824	999	698	659	780	867	901	1.279	1.259	1.605
Energi- og vandforsyning	267	297	315	322	377	385	400	462	455	444
Bygge og anlægsvirksomhed	1.005	1.147	1.258	1.443	1.395	1.400	1.375	1.124	1.326	1.422
Handel, hotel og restauration	1.425	1.268	1.365	1.262	1.195	1.250	1.168	1.155	1.450	1.465
Transport, post og tele	1.472	1.694	1.625	1.685	1.793	1.791	1.621	1.746	1.708	1.859
Finansiering, forretningservice og ejendomsudlejning	1.813	1.862	1.989	2.018	1.896	1.868	1.869	1.919	1.820	1.910
Offentlige og personlige tjenester	3.933	4.038	4.252	4.288	4.328	4.287	4.427	4.400	4.467	4.524
Årlig realvækst i pct.										
Bruttoværditilvækst i alt	1,7	6,4	0,4	2,1	-0,4	1,3	-1,7	5,4	0,5	7,4
Fiskeri og fangst	-12,9	6,9	-11,2	11,7	-4,2	-2,0	-3,9	20,4	-20,2	23,5

Råstofudvinding	329,9	233,2	56,1	-41,3	-55,1	237,4	-46,9	30,0	103,3	-39,5
Industri	20,9	21,2	-30,1	-5,6	18,5	11,1	3,9	42,0	-1,6	27,5
Energi- og vandforsyning	-11,3	11,3	5,8	2,5	17,0	2,1	3,8	15,5	-1,5	-2,3
Bygge og anlægsvirksomhed	9,6	14,1	9,7	14,7	-3,3	0,4	-1,8	-18,2	17,9	7,3
Handel, hotel og restauration	6,1	-11,1	7,6	-7,5	-5,3	4,6	-6,5	-1,1	25,6	1,0
Transport, post og tele	2,7	15,1	-4,1	3,7	6,4	-0,1	-9,5	7,7	-2,2	8,8
Finansiering, forretningsservice og ejendomsudlejning	-2,6	2,7	6,8	1,5	-6,1	-1,5	0,1	2,7	-5,2	5,0
Offentlige og personlige tjenester	3,0	2,7	5,3	0,8	0,9	-1,0	3,3	-0,6	1,5	1,3

Bygge- og anlægsvirksomhed (branche 4500) står i 2016 for 10,5 pct. af den samlede produktionsværdi. I 2016 stiger branchens BVT med 10,1 pct. i løbende priser, svarende til 7,3 pct. i kædede værdier. Gennem den betragtede periode har branchen haft en positiv real vækst, med undtagelse i årene 2011, 2013 og 2014. I de endelige tal bestemmes branchens produktionsværdi fra anvendelsessiden, idet branchernes udgifter til forskellige former for bygge- og anlægsarbejder baseres på de kilder, der også benyttes til at opstille branchernes produktion og BVT. I foreløbige år benyttes indikatorer for udviklingen. Branchens input er i den sidste ende bestemt af de byggematerialer mv., der er til rådighed i de pågældende år. Disse værdier sammenholdes dog med de værdier for bygge- og anlægsvirksomheder, der kan findes i regnskabsstatistikkerne og med værdien af branchens aflønning af ansatte. Sådanne kontroller har givet anledning til en række tilpasninger via lagrene af byggematerialer.

Bygge- og anlægsproduktionen omfatter:

- Bygningsreparation og anlægsreparation, der svarer til branchernes udgifter til disse formål.
- Byggeri af boliger, der i de endelige år hovedsagelig er opstillet ud fra de offentlige tilskud til byggeriet og de i hvert år gældende regler for støtte til de forskellige boligformer. Gennem de seneste år må den støttede andel dog antages at være blevet mindre stabil. Samtidig mangles der datagrundlag til udarbejdelse af statistikken over boliger, hvad der medfører, at de skønnede værdier af boligbyggeriet her mere usikre end sædvanligt.
- Byggeri af erhvervsbygninger, der svarer til opførelsesudgifterne iflg. private og offentlige regnskaber.
- Anlæg, der er skønnet ud fra anlægsudgifterne iflg. private og offentlige regnskaber.

Regnskabernes byggeinvesteringer inkluderer udgifter i forbindelse med ejerskifte, som ikke er produktion i bygge- og anlægsvirksomhed. Disse udgifter fratrækkes ved fastsættelse af værdien af nybyggeriet.

Et specielt forhold påvirker tallene for 2007-09. I disse år investerede Tele Greenland bl.a. i et søkabel, der forbinder Grønland med Island og Canada. Dette kabel er klart en anlægsinvestering, der tilhører Grønland, selv om den også finder sted i internationalt farvand. Tidligere blev her fulgt en konvention i ESA95, der indebar, at bygge- og anlægsinvesteringer betragtedes som

produktion i det land, hvor investeringen fandt sted. Udgiften til kablet kom derfor til at indgå i Grønlands bygge- og anlægs produktionsværdi. Efter retningslinjerne i SNA 2008 er kablet – lige som en række teleanlæg og vandkraftværker, der er opført af udenlandske virksomheder, ikke længere inkluderet i den grønlandske bygge- og anlægsaktivitet, men ført direkte fra import af bygge- og anlægstjenester til anlægsinvesteringer i Grønland.

BVT i *Handel, hotel og restauration* i løbende priser steg med 5,5 pct. i 2016, korrigeret for prisudviklingen gav det en realvækst på 1,0 pct. I 2016 var BVT i *Handel, hotel og restauration* 2.152 mio. kr. i løbende priser, af de 2.152 mio. kr. er 994 mio. kr. BVT i *Engroshandel undtaget biler* (branche 5100) og 653 mio. kr. BVT *Detailhandel og reparationsvirksomhed, undtaget biler* (branche 5200). Produktionen i handelsbrancherne omfatter alene værdien af de tjenester, der udføres i forbindelse med handelsaktiviteten, herunder opdeling og ompakning af handlede varer. Derimod indgår værdien af indkøbte handelsvarer ikke i handelens produktionsværdi. Det medfører i praksis, at for handelsvarernes bidrag til produktionsværdien beregnes som handelsavancen, dvs. forskellen mellem omsætningen af handelsvarer minus værdien af det hertil svarende handelsvarekøb. Hertil kommer handelstjenester i form af provisioner i forbindelse med agentur- og auktionshandel o. lign. En konsekvens heraf er, at købet af handelsvarer heller ikke medregnes i handelens input.

BVT i *Transport, post og tele* var i 2016 2.020 mio. kr. i løbende priser og steg med 10,5 pct. i forhold til året før. Korrigeret for prisudviklingen var det en stigning i BVT på 8,8 pct. For de endelige år (2007-2014) kan man dele erhvervets BVT op på de detaljerede hovedbrancher. I 2014 var den samlede BVT i *Transport, post og tele* på 1.757 mio. kr. i løbende priser og blandt de underliggende brancher er BVT størst i *Lufttransport* (branche 6200) 516 mio. kr., *Post og telekommunikation* (branche 6400) 489 mio. kr., og *Skibsfart* (branche 6100) 345 mio. kr. I branchen *Transport, post og tele* indgår også offentlige virksomheder som f.eks. kommunale busselskaber.

Finansiering, forretningsservice og ejendomsformidling udgøres primært af udlejning og ejendomsformidling (branche 7009). I 2016 var BVT i denne kategori 2.176 mio. kr. I *Udlejning og ejendomsformidling* indgår også offentlige boligselskaber samt en beregnet produktionsværdi for ejerboliger. Produktionsværdien for ejerboliger er beregnet udefra lejeindtægten for en tilsvarende lejebolig.

Offentlige og personlige tjenester er det største erhverv på Grønland med en produktion på 8.267 mio. kr. i 2016 og en BVT på 4.860 mio. kr. Produktionen i *Offentlige og personlige tjenester* udgøres primært af det offentliges (Selvstyret, kommunerne og staten) ikke-markedsmæssige produktion. Normen for nationalregnskabets markedsmæssige produktion er, at produktionsværdien er opgjort udefra salgsværdien, men da det offentliges ikke-markedsmæssige produktion som regel er gratis eller sælges til en lav pris er produktionsværdien for det offentliges ikke-markedsmæssige produktion opgjort udefra omkostningssiden. Omkostningerne er opdelt på fire forskellige komponenter; løn, forbrug i produktion (køb af varer og tjenesteydelser), forbrug af fast realkapital (afskrivninger) og andre produktionsskatter minus subsidier. Sum-

men af disse fire omkostningskomponenter udgør således produktionsværdien for det offentlige ikke markedsmæssige produktion.

Lønningerne har i perioden 2007 til 2016 i gennemsnit pr. år steget med 3,2 pct. Året 2011 var særligt høj, idet lønningerne steg med 6,4 pct. De sidste par år er lønningerne steget med hhv. 4,9pct. i 2015 og 5,9 pct. i 2016.

Oversigt 10. Aflønning af ansatte

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Lønninger, mio. kr.	7.516	7.973	8.104	8.395	8.934	8.931	8.818	8.743	9.167	9.706
Ændring i pct.	5,7	6,1	1,6	3,6	6,4	0,0	-1,3	-0,9	4,9	5,9

Den funktionelle indkomstfordeling belyser, hvordan Bruttofaktorindkomsten (BFI) fordeler sig på løn til ansatte og overskud til ejere af virksomheder. Det er til forskel fra den personlige indkomstfordeling, der belyser fordelingen af alle typer af indkomster, fordelt på personer/husholdninger. Aflønning af ansatte udgjorde 9.706 mio. kr. i 2016, svarende til 54,8 pct. af BFI - også betegnet *lønkvoten*.

En del af forklaringen på det høje niveau er, at sektoren offentlig forvaltning og service kræver megen arbejdskraft og er løntung. Det spiller en væsentlig større rolle end i mange andre lande, hvor private løser en lang række opgaver. Hertil kommer betydningen af det lille befolkningsgrundlag, der er spredt på et meget stort areal. Det medfører, at mange opgaver må løses uden mulighed for at høste stordriftsfordele i produktionen.

Lønkvoten var helt op på 63-64 pct. i årene 2007 og 2008. Stigningen havde baggrund i en reallønsfremgang samt en stigende beskæftigelse i denne periode. Siden 2010 er lønkvoten reduceret og har i efterfølgende år været faldende.

Figur 10. Udvikling af lønkvoten

Afsnit 5.2 Det private forbrug

I 2016 udgjorde det samlede private forbrug 7.427 mio. kr., svarende til 132.666 kr. pr indbygger. De private forbrugsudgifter består af husholdningernes udgifter til køb af varer og tjenester til direkte forbrug.

Husholdningernes forbrug på grønlandsk område omfatter forbruget i Grønland, uanset om det er afholdt af grønlandske residerter eller ikke-residerter. Grønlandske husholdningers forbrug i alt udgøres af husholdningernes forbrug på grønlandsk område fratrukket turistindtægterne (ikke-residenters forbrug på Grønland) samt et tillæg for grønlandske husholdningers forbrug i udlandet (turistudgifter). Endvidere lægges forbruget i de såkaldte NPISH'er (Non-Profit Institutions Serving Households) til, hvormed man får det samlede private forbrug. Sammenhængen mellem de forskellige forbrugsbegreber fremgår af oversigt 11 som vises nedenunder.

Oversigt 11. Privatforbrugets underkomponenter 2007-2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Løbende priser, mio. kr.										
Husholdningernes forbrug på grønlandsk område	5.724	5.872	5.998	6.205	6.461	6.560	6.507	6.853	7.029	7.427
- Turistindtægter	-305	-368	-337	-355	-366	-388	-399	-419	-475	-529
+ Turistudgifter	185	210	213	214	203	201	184	176	176	183
= Husholdningernes forbrug i alt	5.603	5.713	5.874	6.064	6.298	6.373	6.292	6.610	6.730	7.081
+Forbrug i NPISH'er	26	36	23	16	22	23	23	10	15	16
= Privat forbrug i alt	5.629	5.750	5.898	6.081	6.320	6.396	6.315	6.621	6.745	7.097
Kædede værdier, 2010-priser										
Husholdningernes forbrug på grønlandsk område	6.095	6.150	6.186	6.205	6.278	6.248	6.192	6.396	6.440	6.710
- Turistindtægter	-278	-346	-327	-355	-393	-446	-491	-551	-614	-671
+ Turistudgifter	198	217	218	214	198	191	174	165	164	171
= Husholdningernes forbrug i alt	6.015	6.022	6.078	6.064	6.083	5.993	5.875	6.009	5.990	6.209
+Forbrug i NPISH'er	28	39	24	16	21	21	20	9	13	13
= Privat forbrug i alt	6.043	6.061	6.102	6.081	6.104	6.014	5.895	6.019	6.003	6.223

Forbruget i de såkaldte NPISH'er omfatter forbruget i kulturelle, religiøse og selskabelige foreninger, fagforeninger mm. Produktionen i non-profit institutioner er beregnet udefra omkostningssiden.

Turistindtægter dækker udenlandske turisternes forbrug i Grønland. Definitionen af en turist følger anbefalingen fra WTO. En turist omfatter dermed turister i traditionel forstand samt personer på rejse med forretningsformål mv. Turistudgifter dækker grønlandske turisternes forbrug i udlandet. I figur 11 vises udviklingen i Grønlands turistudgifter og turistindtægter i løbende priser.

Figur 11. Turistindtægter og -udgifter 2007-2016, løbende priser

Forbruget opdeles på forbrugsgrupper (fødevarer, beklædning mv.), som følger klassifikationen COICOP (Classification of Individual Consumption according to Purpose), som er en integreret del af nationalregnskabssystemet SNA2008. I oversigt 12 er privatforbruget på grønlandsk område opdelt i 11 hovedgrupper.

Det private forbrug er i perioden 2007 til 2016 steget med 29,8 pct. i løbende priser, hvilket kan ses i oversigt 12. Med hjælp af detaljerede forbrugerprisindeks er det private forbrug blevet korrigeret for prisudviklingen, hvilket giver en mængdemæssig udvikling på 10,1 pct. i samme periode. Fra 2015 til 2016 er det private forbrug i løbende priser steget med 5,7 pct.

De fire største forbrugsgrupperne er *Fødevarer og drikkevarer*, *Boligbenyttelse*, *Andre varer og tjenester* og *Alkoholiske drikkevarer, tobak og narkotika*. Disse udgør tilsammen 67,5 pct. af husholdningernes forbrug.

I 2016 var forbruget af *fødevarer og drikkevarer* på 1.670 mio. kr., og i perioden 2007 til 2016 er fødevarerforbruget i løbende priser steget med 39,9 pct. Korrigeret for prisudviklingen er fødevarerforbruget (i kædede værdier, 2010-priser) steget med 3,3 pct. i samme periode. I *fødevarer og drikkevarerforbruget* indgår også produktion af fødevarer til eget brug. Det betyder at der udefra oplysninger om mængder og priser beregnes en værdi for jagt og fangst som f.eks. fisk, rensdyr og moskus som lægges til fødevarerforbruget.

Forbrugsgruppen *Boligbenyttelse* dækker over udgifterne for leje- og ejerboliger (Faktisk betalt husleje, Beregnet husleje af egen bolig, Reparation og vedligeholdelse af boliger samt vand og Tjenester i forbindelse med boliger, konsumgrupperne 041, 042, 043 og 044). Huslejen i ejerboliger er beregnet udefra huslejen for en tilsvarende lejebolig, svarende til hvad ejeren ville kunne få i lejeindtægter hvis boligen var udlejet.

Oversigt 12. Det private forbrug fordelt på konsumgrupper 2007-2016

2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
------	------	------	------	------	------	------	------	-------	-------

	Løbende priser, mio. kr.									
Privat forbrug på grønlandsk område ..	5.724	5.872	5.998	6.205	6.461	6.560	6.507	6.853	7.029	7.427
Fødevarer og drikkevarer	1.194	1.272	1.302	1.376	1.379	1.293	1.359	1.570	1.557	1.670
Alkoholholdige drikkevarer, tobak og narkotika...	936	891	876	902	895	889	795	906	907	908
Beklædning og fodtøj	207	211	206	233	236	246	279	219	240	252
Boligbenyttelse	920	982	1.021	1.062	1.129	1.180	1.164	1.227	1.208	1.216
El og brændsel	432	419	421	399	470	537	549	536	545	528
Boligudstyr	163	148	145	141	160	175	191	186	200	238
Medicin mv	22	18	35	43	43	48	50	53	68	60
Anskaffelse af køretøjer	75	89	61	39	37	41	46	63	70	98
Anden transport og kommunikation	506	564	549	578	615	649	629	630	669	708
Fritidsudstyr, underholdning og rejser	452	449	458	452	482	490	471	489	484	532
Andre varer og tjenester	817	829	923	979	1.014	1.012	976	974	1.080	1.217
	Kædede værdier (2010-priser), mio. kr.									
Privat forbrug på grønlandsk område ..	6.095	6.150	6.186	6.205	6.278	6.248	6.192	6.396	6.440	6.710
Fødevarer og drikkevarer	1.374	1.358	1.350	1.376	1.304	1.239	1.262	1.419	1.353	1.420
Alkoholholdige drikkevarer, tobak og narkotika ...	921	933	912	902	887	861	835	899	888	885
Beklædning og fodtøj	223	224	216	233	221	245	261	198	223	240
Boligbenyttelse	993	1.021	1.060	1.062	1.110	1.123	1.075	1.115	1.083	1.080
El og brændsel	425	442	419	399	423	425	430	417	421	406
Boligudstyr	176	154	149	141	163	183	183	173	185	206
Medicin mv	26	20	37	43	42	47	48	51	64	55
Anskaffelse af køretøjer	80	90	56	39	39	26	35	57	63	86
Anden transport og kommunikation	503	569	557	578	611	628	615	621	653	689
Fritidsudstyr, underholdning og rejser	460	449	466	452	485	495	492	523	511	555
Andre varer og tjenester	918	885	962	979	994	975	950	920	995	1.095
	Real vækst i pct.									
Privat forbrug på grønlandsk område ..	1,4	0,9	0,6	0,3	1,2	-0,5	-0,9	3,3	0,7	4,2
Fødevarer og drikkevarer	2,1	-1,2	-0,6	2,0	-5,3	-4,9	1,8	12,4	-4,6	4,9
Alkoholholdige drikkevarer, tobak og narkotika ..	9,7	1,3	-2,2	-1,1	-1,7	-2,9	-3,0	7,6	-1,2	-0,4
Beklædning og fodtøj	11,0	0,1	-3,4	7,8	-5,0	11,0	6,5	-24,1	12,4	7,7
Boligbenyttelse	1,2	2,8	3,8	0,2	4,5	1,2	-4,3	3,8	-2,9	-0,3
El og brændsel	-11,3	4,0	-5,4	-4,7	6,1	0,3	1,4	-3,2	1,1	-3,6
Boligudstyr	-4,8	-12,3	-3,2	-5,6	16,1	12,1	0,1	-5,4	6,5	11,3
Medicin mv	2,4	-23,4	85,2	18,0	-2,4	12,2	1,7	5,2	25,7	-13,5
Anskaffelse af køretøjer	17,9	12,8	-37,8	-31,0	0,7	-32,2	31,3	64,3	9,8	38,0
Anden transport og kommunikation	1,4	13,1	-2,1	3,9	5,5	2,9	-2,1	0,9	5,1	5,6
Fritidsudstyr, underholdning og rejser	-7,3	-2,3	3,7	-2,9	7,1	2,2	-0,5	6,1	-2,3	8,6
Andre varer og tjenester	0,7	-3,7	8,7	1,8	1,5	-1,9	-2,5	-3,1	8,1	10,0

Andre varer og tjenester er en bred konsumgruppe, som dækker over bl.a. udgifter til hotel og restauranter, frisør, smykker, forsikring og finansielle tjenesteydelser. Det private forbrug af andre varer og tjenesteydelser var i 2014 974 mio. kr., heraf udgjorde udgifter på restauranter mv. 287 mio. kr. og finansielle tjenesteydelser udgjorde 316 mio. kr. Figur 12 viser, hvor stor andel de forskellige konsumgrupper udgør af det samlede private forbrug.

Forbruget af *Alkoholholdige drikkevarer, tobak og narkotika.* var i 2016 på 908 mio. kr., hvilket udgør 12,2 pct. af det samlede private forbrug. Forbrug af hash indgår nu i denne forbrugsgruppe, og udgjorde i 2016 136 mio. kr. Forbruget af hash er beregnet tilbage til 2003, se mere herom i afsnit 0.3. I 2014 var forbruget af Alkoholholdige drikkevarer, tobak og narkotika på 906 mio. kr., hvor de 349 mio. kr. af dem kan henføres til forbrug af tobak, 398 mio. kr. til

forbrug af alkoholholdige drikkevarer med øl som den dominerende vare samt forbrug af hash på 158 mio. kr.

Figur 12. Det private forbrug opdelt efter konsumgrupper (COICOP)

Det private forbrug for de endelige tal 2007-2014 er fremkommet som en del af vare- og tjenestebalancerne, hvor forsyningen af en given vare eller tjeneste er givet udefra importen eller produktionen. Det private forbrug for de foreløbige tal 2015 og 2016 er beregnet ud fra flere forskellige indikatorer som er brugt til at fremskrive de endelige år. Kædede værdier fremkommer i de afstemte produktbalancer i foregående års priser. De foreløbige tal beregnes ved hjælp af detaljerede forbruger pris indeks.

Husholdningernes private forbrugsudgifter omfatter en række imputerede udgifter – altså udgifter, som ikke er umiddelbart observerbare, men beregnede. Disse beregnede tillæg til de almindelige forbrugsudgifter må tillige tillægges som produktion, for at tilgang og anvendelse stemmer.

De vigtigste imputerede udgifter er:

- *Beregnet husleje af ejerboliger og fritidsboliger.* Personer, som ejer og bebor deres egen bolig, betragtes i nationalregnskabet som producenter af boligydelse, der sælges til ejeren selv. Den imputerede værdi af denne ydelse er sket på grundlag af detaljerede huslejeoplysninger fra Boligselskaberne INI, Iserit og Illuut, hvorfra huslejer for udlejningsboliger er overført til ejerboliger af samme størrelse, med samme faciliteter, beliggenhed mv. Denne beregnede husleje er udtryk for ejerhusstandens reelle boligforbrug, og for hvor meget en ejerhusstand sparer ved ikke at skulle leje en tilsvarende bolig. Det samme beløb indgår derfor både som forbrug og som produktion/indkomst. Derimod viser opgørelsen ikke noget om ejerhusstandens faktiske betalinger, der jo er afhængig af individuelle forhold (boligens belåning, skattefradragene osv.).
- *Beregnet værdi af produktion af fødevarer til eget brug.* I nationalregnskabet skal husholdningernes produktion af varer til eget forbrug værdisættes og tillægges husholdningernes forbrugsudgifter. Modsat tjenester hvor man typisk ikke medtager husholdningernes

produktion af f.eks. madlavning, børnepasning mm. på nær den ovenfor nævnte produktion af bolig tjenester for ejerboliger. I Grønland hvor fiskeri og jagt er en væsentlig aktivitet blandt befolkningen, er den økonomiske værdi af denne produktion af fødevarer til eget brug ganske stor, når man værdisætter fangsten af sæler, hvaler mm. og jagtudbyttet af rensdyr, moskusokser mm.

Afsnit 5.3 Det offentlige forbrug

I 2016 var det offentlige forbrug på 7.812 mio. kr. i løbende priser. Størrelsen af det samlede offentlige forbrug har længe været beregnet i forbindelse med opgørelsen af de offentlige finanser. I nationalregnskabet er det offentlige forbrug opdelt i en række underkomponenter, som hver især har særlig analytisk interesse.

Det kollektive forbrug omfatter tjenester, som det offentlige stiller gratis til rådighed for befolkningen, og hvor det ikke er muligt at henføre forbruget til enkeltpersoner. Eksempler på sådanne tjenester er den offentlige administration indenfor selvstyret og kommuner.

Det individuelle ikke-markedsmæssige forbrug stilles ligeledes gratis til rådighed, men kan henføres til enkeltpersoner, fx tjenester indenfor sundhed og undervisning.

Det individuelle markedsmæssige forbrug består af varer, som det offentlige køber på markedet og stiller gratis til rådighed for befolkningen, uden at der ligger en offentlig produktion bag. Eksempler herpå er medicin formidlet via det offentlige samt hjælpemidler som fx kørestole. I oversigt 13 vises de enkelte forbrugskomponenter.

Oversigt 13. Det offentlige forbrugs underkomponenter

	2007	2008	2009	2010	2011	2012	2013	2014*	2015*	2016*
	Løbende priser, mio. kr.									
Offentligt forbrug i alt	5.646	6.114	6.591	6.591	6.729	6.920	7.216	7.312	7.432	7.812
Kollektivt forbrug	2.343	2.500	2.684	2.550	2.714	2.867	3.011	3.037	3.073	3.303
Individuel forbrug, ikke-markedsmæssig.....	3.298	3.609	3.902	4.034	4.009	4.046	4.197	4.268	4.350	4.500
Individuel forbrug, markedsmæssig	5	5	6	7	6	6	8	7	8	9
	Kædede værdier (2010-priser), mio. kr.									
Offentligt forbrug i alt	6.023	6.382	6.758	6.591	6.587	6.651	6.925	6.912	6.885	7.127
Kollektivt forbrug	2.492	2.607	2.748	2.550	2.648	2.736	2.848	2.833	2.810	2.974
Individuel forbrug, ikke-markedsmæssig.....	3.524	3.769	4.003	4.034	3.933	3.907	4.068	4.070	4.066	4.142
Individuel forbrug, markedsmæssig	7	6	7	7	6	8	10	9	10	10

Figur 13 viser udviklingen i det offentlige forbrug i forhold til det private forbrug.

Figur 13. Udviklingen i det private og offentlige forbrug

Faktisk individuelt forbrug er summen af private forbrugsudgifter og offentlige individuelle forbrugsudgifter. Ved internationale sammenligninger af forbruget bør dette faktiske individuelle forbrug vælges som sammenligningsgrundlag frem for private forbrugsudgifter, da der på denne måde tages højde for eventuelle ændringer i fordelingen af betalingen mellem husholdningerne og offentlig forvaltning og service.

Det offentlige forbrug og det offentlige ikke-markedsmæssige forbrug er baseret på oplysninger fra de offentlige finanser. Der kan findes mindre forskelle mellem nationalregnskabets og de offentlige finansers opgørelse pga. forskellige definitioner, men i forbindelse med næste hovedrevision af de offentlige finanser vil de to statistikker blive bragt i overensstemmelse. For de endelige tal for 2003-2014 findes der i statistikbanken en mere detaljerede opgørelse for det kollektive og individuelle forbrug. Her er forbruget opdelt i flere undergrupper, som følger det offentlige finansers formålskode (COFOG).

Afsnit 5.4 **Bruttoinvesteringer**

De faste bruttoinvesteringer består af residente producenters anskaffelser minus afhændelser af faste aktiver, der indgår som en del af erhvervenes kapitalapparat her i landet. Sammen med Lagerforøgelse og anskaffelser minus afhændelser af værdigenstande udgør de nationalregnskabets bruttoinvesteringer.

Af oversigt 14 fremgår hvordan investeringerne har udviklet sig fra 2007 til 2016, og særligt bemærkelsesværdigt er det her, at investeringerne i olie- og mineralefterforskning er steget kraftigt, særligt i 2010 og 2011. Investeringer i olie- og mineralefterforskning har således været på 5.114 mio. kr. i 2011, men er siden faldet til 482 mio. kr. i 2016.

Oversigt 14. Investeringer 2007-2016

2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
------	------	------	------	------	------	------	------	-------	-------

	Løbende priser, mio. kr.									
Materielle faste aktiver ...	2.774	3.610	2.958	3.428	3.633	3.217	3.038	2.803	2.907	3.747
Bygninger og anlæg	2.005	2.852	2.299	2.669	2.584	2.714	2.157	1.963	2.408	3.031
Transportmidler	246	250	241	294	576	142	574	561	238	440
Maskiner og inventar	524	510	420	465	475	361	308	281	262	277
Ændring, dyrkede aktiver	0	-1	-2	0	-2	1	-1	-2	-1	0
Immaterielle faste aktiver	1.066	1.561	1.330	3.918	5.711	2.581	1.502	936	1.324	826
Forskning og udvikling	526	419	495	489	452	425	401	400	379	295
Mineral- og olieefterforskning .	519	1.121	812	3.407	5.237	2.133	1.099	533	923	508
Computer software	21	22	22	22	23	23	2	3	22	23
Faste bruttoinvesteringer	3.840	5.171	4.287	7.346	9.344	5.798	4.540	3.739	4.231	4.574
Lagerforøgelser	-107	-38	81	24	-124	-74	15	-127	57	0
Bruttoinvesteringer	3.734	5.133	4.369	7.370	9.220	5.724	4.555	3.612	4.288	4.574
	Kædede værdier (2010-priser), mio. kr.									
Materielle faste aktiver ...	2.822	3.602	2.990	3.428	3.565	3.130	2.982	2.708	2.703	3.629
Bygninger og anlæg	2.067	2.876	2.316	2.669	2.528	2.608	2.057	1.830	2.186	2.864
Transportmidler	229	213	241	294	575	166	693	678	285	549
Maskiner og inventar	535	523	434	465	462	354	291	260	241	258
Ændring, dyrkede aktiver
Immaterielle faste aktiver	1.129	1.608	1.345	3.918	5.589	2.487	1.429	874	1.210	794
Forskning og udvikling	556	434	506	489	445	414	387	383	357	289
Mineral- og olieefterforskning .	551	1.154	819	3.407	5.114	2.049	1.040	492	829	482
Computer software	32	32	33	22	30	30	3	4	34	39
Faste bruttoinvesteringer .	3.962	5.207	4.334	7.346	9.152	5.619	4.373	3.538	3.913	4.405
Lagerforøgelser
Bruttoinvesteringer	3.846	5.177	4.427	7.370	9.013	5.530	4.376	3.404	3.950	4.388

Oplysninger om investeringerne kommer fra flere forskellige kilder, hvoraf kan nævnes: regnskabsstatistikken, offentlige finanser samt udenrigshandelsstatistikken.

Afsnit 5.5 Import og eksport

I oversigt 15 vises importen og eksporten fordelt på varer og tjenester for perioden 2007 til 2016. Udviklingen i eksporten har været svingende, med høje vækster i 2010, 2014 og 2016, hvor eksporten er steget med hhv. 9,4 pct., 11,8 pct. og 12,8 pct. Importen været mere markant stigende gennem perioden frem til 2011. I 2016 er importen steget med 6,4 pct. og er således steget mindre end eksporten.

Kigger man på fordelingen af *importen på varer og tjenester*, kan det ses, at den store stigning frem til 2011 i importen primært kan henføres til importen af tjenester. Importen af tjenester, som i 2011 udgjorde 7.613 mio. kr., er siden hen faldet til 3.208 mio. kr. i 2016.

Oversigt 15. Import og eksport fordelt på varer og tjenester 2007-2016

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
--	------	------	------	------	------	------	------	------	-------	-------

	Løbende priser, mio. kr.									
Import i alt	7.197	8.969	7.463	10.758	13.338	9.594	8.778	7.755	7.797	8.368
Varer	4.351	4.833	4.287	5.019	5.725	5.160	5.678	5.237	4.767	5.159
Tjenester	2.846	4.135	3.176	5.739	7.613	4.434	3.100	2.518	3.029	3.208
Eksport i alt	4.434	4.711	4.168	4.794	5.476	5.670	5.685	6.137	6.288	7.101
Varer	3.023	3.229	2.658	3.156	3.805	4.032	4.052	4.447	4.394	4.852
Tjenester	1.410	1.483	1.510	1.638	1.671	1.639	1.633	1.689	1.894	2.249
	Kædede værdier, 2010-priser, mio. kr.									
Import af varer og tjenester	7.341	8.569	7.764	10.758	12.695	8.886	8.297	7.346	7.211	7.672
Eksport af varer og tjenester	4.451	4.776	4.381	4.794	4.998	4.803	4.917	5.498	4.919	5.548
	Årlig real vækst i pct.									
Import af varer og tjenester	12,5	16,7	-9,4	38,6	18,0	-30,0	-6,6	-11,5	-1,8	6,4
Eksport af varer og tjenester	3,1	7,3	-8,3	9,4	4,3	-3,9	2,4	11,8	-10,5	12,8

Oplysningerne om import og eksport kommer hhv. fra udenrigshandelsstatistikken og betalingsbalancen.

I forbindelse med indsamling af data til betalingsbalancen bliver virksomhederne spurgt, om de har haft proviantering, bunkring eller reparation fra/til udlandet. Netop disse er karakteriseret som varer og er derfor med til at øge differencen mellem import og eksport af varer i udenrigshandelsstatistikken og nationalregnskabet.

Udenrigshandelsstatistikken med varer er veldokumenteret og anses i almindelighed for at være af god kvalitet. Der har dog ved revisionen vist sig en række uoverensstemmelser med andre, yderst pålidelige, kilder til eksporten af fiskeprodukter. Som omtalt ovenfor, er der derfor opstillet nye tal for eksporten af disse produkter, hovedsagelig med udgangspunkt i eksportoplysninger fra Skattestyrelsen. I forbindelse med opstillingen af et nyt system af energibalancer har der også vist sig behov for nogle rettelser til importen af brændstof. Grønlands Statistik har ikke foretaget yderligere justeringer udover de ovennævnte tilføjelser. Under afstemningen af varebalancerne afviger oplysninger om import og eksport af varer derfor ikke fra tallene i udenrigshandelen.

Derimod har afstemningen af varebalancerne vist et behov for yderligere import af tjenester, hvorfor tallene afviger fra tidligere offentliggjorte tal.

Afsnit 5.6 Internationale sammenligninger

Det produktionsbaserede nationalregnskab giver mulighed for at sammenligne den grønlandske økonomi med andre landes. Herunder gives eksempler på mulige sammenligninger.

Af figur 14 fremgår, at den reale økonomiske udvikling i Grønland og Finland har været svingende gennem perioden, mens væksten i de øvrige lande har været stabil.

Figur 14. Real vækst i BNP i Grønland og udvalgte lande 2012 til 2016

Kilde: OECD.org

I oversigt 16 vises forsyningsbalancen i pct. af BNP for Grønland og Danmark. Den største forskel mellem den danske og grønlandske samfundsøkonomiske struktur består i størrelsen af den offentlige forbrugsudgift. I Danmark udgør den offentlige forbrugsudgift 26,2 pct. af BNP i 2016. I Grønland udgør den offentlige forbrugsudgift 44,9 pct. af BNP. Forsyningsbalancen i pct. af BNP illustrerer endvidere, at Grønland er særlig afhængig af import af varer og tjenester, mens Danmark omvendt har en større eksport i forhold til BNP.

Oversigt 16. Forsyningsbalancen i pct. af BNP

	2014		2015*		2016*	
	Grønland	Danmark	Grønland	Danmark	Grønland	Danmark
	Pct. af BNP, kædede værdier					
Import af varer og tjenester	50,0	48,7	48,9	48,8	48,3	49,7
Privat forbrug	41,1	46,6	41,0	46,6	39,5	46,6
Offentligt forbrug	47,0	26,8	46,7	26,6	44,9	26,2
Bruttoinvesteringer	23,2	19,2	26,8	19,5	27,6	20,2
Eksport af varer og tjenester	37,4	55,1	33,3	55,5	34,9	56,0

Kilde: Danmarks Statistiks statistikbank

Konto 0 Varer og tjenester

Tabel 1. Konto 0: Varer og tjenester

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Løbende priser, mio. kr.										
1 Produktion	21.330	22.546	23.166	23.815	24.831	25.934	25.743	26.601	27.846	29.640
2 Produktskatter minus produktsubsidier	425	443	426	408	418	491	443	545	501	616
3 Produktskatter	625	650	636	627	634	707	661	775	745	837
4 Produktsubsidier	200	207	210	219	216	216	219	230	244	222
5 Import af varer og tjenester, heraf	7.197	8.969	7.463	10.758	13.338	9.594	8.778	7.755	7.797	8.368
6 Varer	4.351	4.833	4.287	5.019	5.725	5.160	5.678	5.237	4.767	5.159
7 Tjenester	2.846	4.135	3.176	5.739	7.613	4.434	3.100	2.518	3.029	3.208
8 Tilgang i alt (1+2+5)	28.952	31.957	31.055	34.981	38.587	36.019	34.963	34.901	36.144	38.624
9 Forbrug i produktionen	9.508	10.248	10.029	10.145	10.837	11.308	11.193	11.219	11.391	12.041
10 Forbrugsudgift	11.275	11.864	12.489	12.671	13.049	13.316	13.531	13.933	14.176	14.909
11 Privat forbrugsudgift	5.629	5.750	5.898	6.081	6.320	6.396	6.315	6.621	6.745	7.097
12 Offentlig forbrugsudgift, heraf	5.646	6.114	6.591	6.591	6.729	6.920	7.216	7.312	7.432	7.812
13 Individuel forbrugsudgift	3.304	3.613	3.908	4.041	4.015	4.053	4.205	4.275	4.358	4.509
14 Kollektiv forbrugsudgift	2.343	2.500	2.684	2.550	2.714	2.867	3.011	3.037	3.073	3.303
15 Bruttoinvesteringer	3.735	5.134	4.369	7.370	9.225	5.724	4.555	3.612	4.288	4.574
16 Eksport af varer og tjenester, heraf	4.434	4.711	4.168	4.794	5.476	5.670	5.685	6.137	6.288	7.101
17 Varer	3.023	3.229	2.658	3.156	3.805	4.032	4.052	4.447	4.394	4.852
18 Tjenester	1.410	1.483	1.510	1.638	1.671	1.639	1.633	1.689	1.894	2.249
19 Anvendelse i alt (9+10+15+16+19)	28.952	31.957	31.055	34.981	38.587	36.019	34.963	34.901	36.144	38.624
Kædede værdier (2010-priser), mio. kr.										
1 Produktion	22.366	23.706	23.678	23.815	23.904	24.157	23.786	24.345	24.325	25.966
2 Produktskatter minus produktsubsidier	409	405	456	408	388	408	403	417	394	461
5 Import af varer og tjenester	7.341	8.569	7.764	10.758	12.695	8.886	8.297	7.346	7.211	7.672
8 Tilgang i alt (1+2+5)	30.181	32.765	31.931	34.981	36.987	33.423	32.457	32.100	31.921	34.096
9 Forbrug i produktionen	9.840	10.378	10.296	10.145	10.284	10.363	10.227	10.066	9.976	10.558
10 Forbrugsudgift	12.075	12.441	12.862	12.671	12.691	12.670	12.830	12.953	12.929	13.402
11 Privat forbrugsudgift	6.054	6.060	6.104	6.081	6.104	6.020	5.910	6.044	6.047	6.278
12 Offentlig forbrugsudgift	6.023	6.382	6.758	6.591	6.587	6.651	6.925	6.912	6.885	7.127
13 Offentlig individuel forbrugsudgift	3.530	3.775	4.009	4.041	3.939	3.915	4.077	4.079	4.075	4.152
14 Offentlig kollektiv forbrugsudgift	2.492	2.607	2.748	2.550	2.648	2.736	2.848	2.833	2.810	2.974
15 Bruttoinvesteringer	3.846	5.177	4.427	7.370	9.013	5.530	4.376	3.404	3.950	4.388
16 Eksport af varer og tjenester	4.451	4.776	4.381	4.794	4.998	4.803	4.917	5.498	4.919	5.548
19 Anvendelse i alt (9+10+15+16+19)	30.181	32.765	31.931	34.981	36.987	33.423	32.457	32.100	31.922	34.096
Årlig real vækst i pct.										
1 Produktion	1,3	6,0	-0,1	0,6	0,4	1,1	-1,5	2,4	-0,1	6,7
2 Produktskatter minus produktsubsidier	22,6	-0,9	12,7	-10,7	-4,8	5,0	-1,2	3,5	-5,4	17,0
5 Import af varer og tjenester	12,5	16,7	-9,4	38,6	18,0	-30,0	-6,6	-11,5	-1,8	6,4
8 Tilgang i alt (1+2+5)	4,2	8,6	-2,5	9,6	5,7	-9,6	-2,9	-1,1	-0,6	6,8
9 Forbrug i produktionen	0,9	5,5	-0,8	-1,5	1,4	0,8	-1,3	-1,6	-0,9	5,8
10 Forbrugsudgift	0,8	3,0	3,4	-1,5	0,2	-0,2	1,3	1,0	-0,2	3,7
11 Privat forbrugsudgift	1,2	0,1	0,7	-0,4	0,4	-1,4	-1,8	2,3	0,0	3,8
12 Offentlig forbrugsudgift	0,4	6,0	5,9	-2,5	-0,1	1,0	4,1	-0,2	-0,4	3,5
13 Offentlig individuel forbrugsudgift	-1,2	6,9	6,2	0,8	-2,5	-0,6	4,2	0,0	-0,1	1,9
14 Offentlig kollektiv forbrugsudgift	2,9	4,6	5,4	-7,2	3,8	3,3	4,1	-0,5	-0,8	5,8
15 Bruttoinvesteringer	30,1	34,6	-14,5	66,5	22,3	-38,6	-20,9	-22,2	16,0	11,1
16 Eksport af varer og tjenester	3,1	7,3	-8,3	9,4	4,3	-3,9	2,4	11,8	-10,5	12,8
19 Anvendelse i alt (9+10+15+16+19)	4,2	8,6	-2,5	9,6	5,7	-9,6	-2,9	-1,1	-0,6	6,8

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Konto 1 og 2 Produktion og indkomstdannelse

Tabel 2. Konto 1 og 2: Produktion og indkomstdannelse

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
Konto 1: Produktion										
1 Produktion	21.330	22.546	23.166	23.815	24.831	25.934	25.743	26.601	27.846	29.640
2 Produktskatter minus produktsubsidier	425	443	426	408	418	491	443	545	501	616
3 Tilgang fra Grønland i alt (1+2)	21.755	22.989	23.592	24.223	25.249	26.425	26.185	27.146	28.347	30.256
4 Forbrug i produktionen	9.508	10.248	10.029	10.145	10.837	11.308	11.193	11.219	11.391	12.041
5 Bruttonationalprodukt BNP (3-4)	12.247	12.741	13.563	14.078	14.412	15.117	14.993	15.927	16.956	18.215
Konto 2.1.1: Indkomstdannelse										
1 Bruttonationalprodukt BNP	12.247	12.741	13.563	14.078	14.412	15.117	14.993	15.927	16.956	18.215
2 Produktskatter minus produktsubsidier	425	443	426	408	418	491	443	545	501	616
3 Bruttoværditilvækst (1-2)	11.823	12.298	13.137	13.670	13.994	14.625	14.550	15.382	16.455	17.600
4 Andre produktskatter minus -subsidiær	-168	-148	-128	-151	-128	-123	-120	-125	-126	-105
5 Bruttofaktorindkomst, BFI (3-4)	11.991	12.446	13.265	13.822	14.122	14.749	14.670	15.507	16.581	17.705
6 Aflønning af ansatte (residente producenters udgifter)	7.663	8.099	8.319	8.536	8.938	9.066	9.009	8.695	9.108	9.706
7 Bruttooverskud af produktion og blandet indkomst (5-6)	4.328	4.347	4.946	5.286	5.184	5.682	5.661	6.813	7.473	7.999

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Erhvervenes produktion

Tabel 3. Erhvervenes produktion

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
Produktion i alt	21.330	22.546	23.166	23.815	24.831	25.934	25.743	26.601	27.846	29.640
Fiskeri og fangst	2.438	2.555	2.243	2.549	2.848	3.305	3.120	3.773	3.856	4.584
0109 Landbrug, fangst, jagt mv.	367	370	354	367	359	339	354	381	-	-
0501 Kystnært fiskeri	693	756	664	699	821	1.032	961	1.112	-	-
0502 Udenskærs fiskeri	1.185	1.258	1.079	1.287	1.398	1.597	1.489	1.912	-	-
0503 Fiskeri i øvrigt	193	172	146	197	271	336	316	368	-	-
1009 Råstofudvinding	301	401	372	191	157	308	204	189	364	209
Industri	1.715	1.892	1.556	1.543	1.805	2.028	1.861	1.771	1.841	1.952
1509 Føde-, drikke-, tobaksvarerindustri	1.415	1.575	1.276	1.277	1.550	1.778	1.631	1.529	-	-
1709 Tekstil-, beklædn-, læderindustri	69	72	50	57	60	67	64	69	-	-
2009 Træ-, papir- og grafisk industri	81	87	90	73	55	62	61	61	-	-
2600 Sten-, ler- og glasindustri	42	54	53	54	61	51	34	53	-	-
2809 Fremstilling af varer i øvrigt	107	105	86	82	79	71	70	59	-	-
4009 Energi- og vandforsyning	725	652	681	660	756	839	812	810	838	811
4500 Bygge og anlægsvirksomhed	2.086	2.280	2.375	2.748	2.775	2.857	2.625	2.429	2.727	3.106
Handel, hotel og restauration	2.212	1.944	2.538	2.529	2.499	2.420	2.670	2.846	3.201	3.421
5000 Autohandel, service, tankstation	219	258	228	216	231	227	250	241	-	-
5100 Engroshandel undt. med biler	639	292	763	728	690	598	801	1.012	-	-
5200 Detailh. rep-virks. undt. biler	844	882	932	940	936	969	989	1.016	-	-
5500 Hoteller og restauranter	511	511	615	644	642	627	630	577	-	-
Transport, post og tele	3.218	3.397	3.314	3.392	3.617	3.642	3.565	3.634	3.794	4.091
6000 Landtransport, rørtransport	216	232	220	240	266	276	270	284	-	-
6100 Skibsfart	714	756	709	752	844	800	732	770	-	-
6200 Lufttransport	1.103	1.177	1.133	1.141	1.187	1.164	1.170	1.156	-	-
6300 Hjælpevirks. f. transp. rejsebur.	479	488	484	461	506	559	551	611	-	-
6400 Post og telekommunikation	706	745	768	798	814	844	842	812	-	-
Finansiering, forretningsservice og udlejning	2.434	2.746	2.916	2.981	2.979	3.019	3.052	3.164	3.131	3.199
6509 Finansiering og forsikring	213	224	231	242	263	279	287	313	-	-
7009 Udlejning og ejendomsformidling	1.231	1.324	1.396	1.458	1.459	1.559	1.527	1.561	-	-
7209 Forretningsservice	989	1.199	1.289	1.281	1.257	1.182	1.238	1.290	-	-
Offentlige og personlige tjenester	6.201	6.678	7.170	7.223	7.394	7.516	7.835	7.985	8.095	8.267
7500 Offentlig administration	2.153	2.356	2.554	2.492	2.616	2.653	2.828	2.888	-	-
8000 Undervisning	1.251	1.290	1.334	1.349	1.364	1.385	1.398	1.433	-	-
8519 Sundhedsvæsen	988	1.074	1.149	1.206	1.251	1.275	1.318	1.343	-	-
8539 Sociale institutioner	1.288	1.395	1.509	1.557	1.513	1.524	1.597	1.610	-	-
9009 Renovat., forening, kultur, andet	520	563	623	618	649	679	693	712	-	-

Fortsættes...

(1 fortsat). Erhvervenes produktion

Tabel 3 (fortsat). Erhvervenes produktion

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Kædede værdier(2010-priser), mio. kr.									
Produktion i alt	22.366	23.706	23.678	23.815	23.904	24.157	23.786	24.345	24.325	25.966
Fiskeri og fangst	2.485	2.563	2.384	2.549	2.502	2.515	2.456	2.899	2.484	3.070
0109 Landbrug, fangst, jagt mv.	405	410	370	367	353	327	358	371	-	-
0501 Kystnært fiskeri	728	751	713	699	712	719	668	723	-	-
0502 Udenskærs fiskeri	1.156	1.220	1.126	1.287	1.229	1.252	1.197	1.526	-	-
0503 Fiskeri i øvrigt	200	184	176	197	208	214	235	280	-	-
1009 Råstofudvinding	306	397	375	191	152	303	207	189	336	198
Industri	1.725	1.972	1.610	1.543	1.653	1.783	1.705	1.983	1.892	2.179
1509 Føde-, drikke-, tobaksvarerindustri	1.403	1.648	1.329	1.277	1.401	1.533	1.473	1.739	-	-
1709 Tekstil-, beklædn-, læderindustri	86	80	54	57	52	61	57	59	-	-
2009 Træ-, papir- og grafisk industri	92	94	96	73	53	57	59	57	-	-
2600 Sten-, ler- og glasindustri	36	46	47	54	56	45	29	46	-	-
2809 Fremstilling af varer i øvrigt	120	110	87	82	91	85	83	70	-	-
4009 Energi- og vandforsyning	651	683	686	660	715	717	712	737	755	726
4500 Bygge og anlægsvirksomhed	2.234	2.360	2.405	2.748	2.712	2.752	2.488	2.242	2.453	2.748
Handel, hotel og restauration	2.475	2.413	2.521	2.529	2.443	2.462	2.421	2.333	2.564	2.676
5000 Autohandel, service, tankstation	250	278	233	216	216	200	209	193	-	-
5100 Engroshandel undt. med biler	711	614	666	728	732	642	663	700	-	-
5200 Detailh. rep-virks. undt. biler	934	981	990	940	874	1.016	950	890	-	-
5500 Hoteller og restauranter	583	542	645	644	621	591	585	528	-	-
Transport, post og tele	3.248	3.466	3.347	3.392	3.577	3.521	3.443	3.436	3.501	3.744
6000 Landtransport, rørtransport	217	234	220	240	249	254	245	256	-	-
6100 Skibsfart	768	787	715	752	779	722	668	684	-	-
6200 Lufttransport	1.079	1.190	1.146	1.141	1.249	1.203	1.168	1.107	-	-
6300 Hjælpevirks. f. transp. rejsebur.	507	508	494	461	490	510	493	536	-	-
6400 Post og telekommunikation	683	749	773	798	809	832	873	850	-	-
Finansiering, forretningsservice og udlejning	2.619	2.857	2.997	2.981	2.913	2.873	2.841	2.889	2.794	2.859
6509 Finansiering og forsikring	237	237	235	242	262	274	283	306	-	-
7009 Udlejning og ejendomsformidling	1.320	1.371	1.444	1.458	1.420	1.465	1.393	1.396	-	-
7209 Forretningsservice	1.062	1.249	1.318	1.281	1.230	1.133	1.166	1.191	-	-
Offentlige og personlige tjenester	6.608	6.964	7.350	7.223	7.238	7.222	7.510	7.551	7.507	7.571
7500 Offentlig administration	2.290	2.456	2.616	2.492	2.551	2.531	2.681	2.680	-	-
8000 Undervisning	1.338	1.348	1.367	1.349	1.335	1.322	1.304	1.333	-	-
8519 Sundhedsvæsen	1.059	1.130	1.183	1.206	1.227	1.235	1.262	1.248	-	-
8539 Sociale institutioner	1.363	1.439	1.543	1.557	1.491	1.486	1.623	1.601	-	-
9009 Renovat., forening, kultur, andet	558	591	641	618	634	648	641	687	-	-

Fortsættes...

(2 fortsat). Erhvervenes produktion

Tabel 3 (fortsat). Erhvervenes produktion

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Årlig realvækst i pct.									
Produktion i alt	1,3	6,0	-0,1	0,6	0,4	1,1	-1,5	2,4	-0,1	6,7
Fiskeri og fangst	-6,4	3,1	-7,0	7,0	-1,9	0,5	-2,4	18,0	-14,3	23,6
0109 Landbrug, fangst, jagt mv.	-7,7	1,1	-9,6	-0,9	-3,9	-7,3	9,7	3,6	-	-
0501 Kystnært fiskeri	-5,6	3,1	-5,1	-1,9	1,8	1,0	-7,1	8,3	-	-
0502 Udenskærs fiskeri	-7,3	5,5	-7,7	14,3	-4,4	1,8	-4,4	27,5	-	-
0503 Fiskeri i øvrigt	-1,4	-7,8	-4,8	12,3	5,6	2,9	9,7	19,1	-	-
1009 Råstofudvinding	48,2	29,7	-5,5	-49,1	-20,5	99,8	-31,7	-8,8	78,0	-41,1
Industri	4,8	14,3	-18,4	-4,2	7,2	7,9	-4,4	16,3	-4,6	15,2
1509 Føde-, drikke-, tobaksvarerindustri	6,2	17,4	-19,4	-3,9	9,7	9,4	-3,9	18,1	-	-
1709 Tekstil-, beklædn-, læderindustri	-14,2	-7,0	-32,7	6,2	-8,5	16,5	-6,2	4,2	-	-
2009 Træ-, papir- og grafisk industri	2,5	1,7	2,6	-24,5	-27,0	8,0	3,7	-3,9	-	-
2600 Sten-, ler- og glasindustri	-0,5	27,1	2,6	14,7	2,9	-19,5	-34,3	57,2	-	-
2809 Fremstilling af varer i øvrigt	8,0	-9,0	-20,9	-5,1	10,9	-7,2	-2,3	-15,0	-	-
4009 Energi- og vandforsyning	-1,3	4,9	0,4	-3,8	8,4	0,2	-0,7	3,5	2,5	-3,9
4500 Bygge og anlægsvirksomhed	12,6	5,7	1,9	14,3	-1,3	1,5	-9,6	-9,9	9,4	12,0
Handel, hotel og restauration	1,5	-2,5	4,5	0,3	-3,4	0,8	-1,6	-3,7	9,9	4,3
5000 Autohandel, service, tankstation	0,9	11,2	-16,3	-7,1	-0,3	-7,2	4,3	-7,5	-	-
5100 Engroshandel undt. med biler	5,5	-13,6	8,4	9,3	0,6	-12,3	3,3	5,6	-	-
5200 Detailh. rep-virks. undt. biler	3,9	5,0	0,9	-5,0	-7,1	16,3	-6,5	-6,3	-	-
5500 Hoteller og restauranter	-7,3	-6,9	18,9	-0,1	-3,7	-4,8	-1,0	-9,7	-	-
Transport, post og tele	-1,0	6,7	-3,4	1,3	5,5	-1,6	-2,2	-0,2	1,9	6,9
6000 Landtransport, rørtransport	11,9	7,6	-5,8	8,9	3,9	1,7	-3,4	4,4	-	-
6100 Skibsfart	-10,8	2,4	-9,1	5,2	3,5	-7,2	-7,5	2,3	-	-
6200 Lufttransport	3,7	10,2	-3,7	-0,4	9,5	-3,7	-2,9	-5,3	-	-
6300 Hjælpevirks. f. transp. rejsebur.	-2,4	0,2	-2,9	-6,6	6,4	4,0	-3,3	8,7	-	-
6400 Post og telekommunikation	0,2	9,6	3,2	3,2	1,5	2,9	4,9	-2,6	-	-
Finansiering, forretningsservice og udlejning	-2,6	9,1	4,9	-0,5	-2,3	-1,4	-1,1	1,7	-3,3	2,3
6509 Finansiering og forsikring	7,9	-0,3	-0,7	3,0	8,2	4,8	3,2	7,8	-	-
7009 Udlejning og ejendomsformidling	-1,1	3,8	5,4	1,0	-2,6	3,2	-4,9	0,2	-	-
7209 Forretningsservice	-6,7	17,6	5,5	-2,8	-3,9	-7,9	2,9	2,1	-	-
Offentlige og personlige tjenester	1,6	5,4	5,5	-1,7	0,2	-0,2	4,0	0,5	-0,6	0,9
7500 Offentlig administration	6,0	7,2	6,5	-4,7	2,4	-0,8	5,9	0,0	-	-
8000 Undervisning	-0,7	0,8	1,4	-1,3	-1,0	-1,0	-1,3	2,2	-	-
8519 Sundhedsvæsen	1,9	6,6	4,7	2,0	1,8	0,7	2,2	-1,2	-	-
8539 Sociale institutioner	0,8	5,6	7,2	0,9	-4,3	-0,3	9,2	-1,4	-	-
9009 Renovat., forening, kultur, andet	-7,9	5,9	8,5	-3,6	2,5	2,2	-1,0	7,2	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Bruttoværditilvækst fordelt på erhverv

Tabel 4. Bruttoværditilvækst fordelt på erhverv

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
Bruttoværditilvækst i alt	11.823	12.298	13.137	13.670	13.994	14.625	14.550	15.382	16.455	17.600
Fiskeri og fangst	1.755	1.877	1.571	1.886	2.101	2.448	2.241	2.765	2.870	3.398
0109 Landbrug, fangst, jagt mv.	357	359	343	356	346	327	341	369	-	-
0501 Kystnært fiskeri	497	557	437	474	576	759	685	782	-	-
0502 Udenskærs fiskeri	795	867	692	910	968	1.105	975	1.329	-	-
0503 Fiskeri i øvrigt	107	93	100	146	210	257	240	285	-	-
1009 Råstofudvinding	33	117	171	106	57	180	90	117	261	153
Industri	771	831	687	659	813	846	821	751	730	787
1509 Føde-, drikke-, tobaksvarerindustri	664	740	601	553	693	773	759	673	-	-
1709 Tekstil-, beklædn-, læderindustri	7	-12	-13	10	16	-7	0	0	-	-
2009 Træ-, papir- og grafisk industri	40	39	40	36	31	33	29	29	-	-
2600 Sten-, ler- og glasindustri	17	26	27	26	31	21	7	26	-	-
2809 Fremstilling af varer i øvrigt	43	38	33	34	43	26	27	23	-	-
4009 Energi- og vandforsyning	359	279	314	322	387	440	433	458	462	477
4500 Bygge og anlægsvirksomhed	893	1.082	1.245	1.443	1.325	1.377	1.371	1.157	1.432	1.576
Handel, hotel og restauration	1.218	870	1.437	1.262	1.207	1.139	1.355	1.601	2.040	2.152
5000 Autohandel, service, tankstation	58	63	91	86	84	92	94	93	-	-
5100 Engroshandel undt. med biler	368	-11	451	265	262	205	392	629	-	-
5200 Detailh. rep-virks. undt. biler	543	566	611	607	604	580	633	619	-	-
5500 Hoteller og restauranter	249	252	285	304	257	262	236	259	-	-
Transport, post og tele	1.472	1.605	1.631	1.685	1.736	1.754	1.596	1.757	1.829	2.020
6000 Landtransport, rørtransport	110	123	118	120	127	127	129	153	-	-
6100 Skibsfart	215	314	330	345	369	323	272	345	-	-
6200 Lufttransport	492	532	500	520	503	516	494	516	-	-
6300 Hjælpevirks. f. transp. rejsebur.	255	220	223	216	245	272	199	256	-	-
6400 Post og telekommunikation	399	415	460	484	492	515	502	488	-	-
Finansiering, forretningsservice og udlejning	1.658	1.775	1.923	2.018	1.960	1.997	2.060	2.158	2.088	2.176
6509 Finansiering og forsikring	150	161	166	173	188	199	198	205	-	-
7009 Udlejning og ejendomsformidling	908	988	1.038	1.096	1.072	1.125	1.114	1.134	-	-
7209 Forretningsservice	600	626	720	749	701	673	748	819	-	-
Offentlige og personlige tjenester	3.664	3.862	4.156	4.288	4.407	4.445	4.583	4.616	4.742	4.860
7500 Offentlig administration	1.171	1.221	1.333	1.367	1.410	1.409	1.474	1.462	-	-
8000 Undervisning	857	892	929	960	969	994	999	1.007	-	-
8519 Sundhedsvæsen	553	571	623	653	677	683	699	710	-	-
8539 Sociale institutioner	817	888	971	995	1.018	1.028	1.078	1.108	-	-
9009 Renovat., forening, kultur, andet	265	289	300	314	333	331	332	329	-	-

Fortsættes...

(1 fortsat). Bruttoværditilvækst fordelt på erhverv

Tabel 4 (fortsat). Bruttoværditilvækst fordelt på erhverv

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Kædede værdier(2010-priser), mio. kr.									
Bruttoværditilvækst i alt	12.522	13.325	13.384	13.670	13.620	13.795	13.559	14.287	14.360	15.420
Fiskeri og fangst	1.778	1.901	1.688	1.886	1.807	1.772	1.702	2.050	1.634	2.019
0109 Landbrug, fangst, jagt mv.	393	399	359	356	341	316	347	361	-	-
0501 Kystnært fiskeri	531	552	486	474	469	455	407	419	-	-
0502 Udenskærs fiskeri	754	849	718	910	845	850	783	1.077	-	-
0503 Fiskeri i øvrigt	104	101	129	146	152	150	172	214	-	-
1009 Råstofudvinding	35	116	181	106	48	161	86	111	226	137
Industri	824	999	698	659	780	867	901	1.279	1.259	1.605
1509 Føde-, drikke-, tobaksvarerindustri	685	878	608	553	664	784	835	1.196	-	-
1709 Tekstil-, beklædn-, læderindustri	18	-26	-54	10	6	2	2	0	-	-
2009 Træ-, papir- og grafisk industri	50	46	46	36	29	29	28	26	-	-
2600 Sten-, ler- og glasindustri	14	21	21	26	27	18	5	20	-	-
2809 Fremstilling af varer i øvrigt	57	42	31	34	54	36	36	31	-	-
4009 Energi- og vandforsyning	267	297	315	322	377	385	400	462	455	444
4500 Bygge og anlægsvirksomhed	1.005	1.147	1.258	1.443	1.395	1.400	1.375	1.124	1.326	1.422
Handel, hotel og restauration	1.425	1.268	1.365	1.262	1.195	1.250	1.168	1.155	1.450	1.465
5000 Autohandel, service, tankstation	84	74	92	86	67	66	58	51	-	-
5100 Engroshandel undt. med biler	463	316	294	265	325	272	283	339	-	-
5200 Detailh. rep-virks. undt. biler	631	653	665	607	546	646	608	517	-	-
5500 Hoteller og restauranter	316	278	308	304	256	245	210	221	-	-
Transport, post og tele	1.472	1.694	1.625	1.685	1.793	1.791	1.621	1.746	1.708	1.859
6000 Landtransport, rørtransport	106	121	116	120	115	115	115	136	-	-
6100 Skibsfart	249	353	324	345	336	301	261	317	-	-
6200 Lufttransport	476	587	497	520	617	625	539	535	-	-
6300 Hjælpevirks. f. transp. rejsebur.	270	229	228	216	234	243	172	215	-	-
6400 Post og telekommunikation	374	412	460	484	490	512	538	534	-	-
Finansiering, forretningsservice og udlejning	1.813	1.862	1.989	2.018	1.896	1.868	1.869	1.919	1.820	1.910
6509 Finansiering og forsikring	170	171	168	173	189	199	201	206	-	-
7009 Udlejning og ejendomsformidling	981	1.029	1.081	1.096	1.034	1.041	987	989	-	-
7209 Forretningsservice	663	662	741	749	673	628	682	726	-	-
Offentlige og personlige tjenester	3.933	4.038	4.252	4.288	4.328	4.287	4.427	4.400	4.467	4.524
7500 Offentlig administration	1.261	1.281	1.365	1.367	1.381	1.348	1.399	1.345	-	-
8000 Undervisning	919	932	949	960	950	953	934	943	-	-
8519 Sundhedsvæsen	597	600	638	653	662	653	655	639	-	-
8539 Sociale institutioner	865	917	992	995	1.012	1.017	1.142	1.149	-	-
9009 Renovat., forening, kultur, andet	291	307	309	314	324	316	300	327	-	-

Fortsættes...

(2 fortsat). Bruttoværditilvækst fordelt på erhverv

Tabel 4 (fortsat). Bruttoværditilvækst fordelt på erhverv

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Årlig realvækst i pct.									
Bruttoværditilvækst i alt	1,7	6,4	0,4	2,1	-0,4	1,3	-1,7	5,4	0,5	7,4
Fiskeri og fangst	-12,9	6,9	-11,2	11,7	-4,2	-2,0	-3,9	20,4	-20,2	23,5
0109 Landbrug, fangst, jagt mv.	-7,6	1,4	-10,0	-1,0	-4,1	-7,4	10,0	3,9	-	-
0501 Kystnært fiskeri	-10,4	4,0	-12,0	-2,5	-1,0	-3,1	-10,6	3,0	-	-
0502 Udenskærs fiskeri	-18,2	12,6	-15,4	26,7	-7,2	0,6	-7,9	37,5	-	-
0503 Fiskeri i øvrigt	0,7	-3,2	27,9	13,7	4,1	-1,4	14,7	24,1	-	-
1009 Råstofudvinding	329,9	233,2	56,1	-41,3	-55,1	237,4	-46,9	30,0	103,3	-39,5
Industri	20,9	21,2	-30,1	-5,6	18,5	11,1	3,9	42,0	-1,6	27,5
1509 Føde-, drikke-, tobaksvareindustri	18,9	28,2	-30,7	-9,1	20,2	18,0	6,5	43,2	-	-
1709 Tekstil-, beklædn-, læderindustri	49,6	-243,9	105,5	-118,8	-38,1	-65,1	9,8	-108,6	-	-
2009 Træ-, papir- og grafisk industri	11,4	-9,4	0,4	-21,3	-20,4	2,1	-4,9	-5,5	-	-
2600 Sten-, ler- og glasindustri	14,6	50,6	1,3	20,8	4,9	-34,5	-70,3	282,0	-	-
2809 Fremstilling af varer i øvrigt	93,4	-25,8	-26,9	9,4	59,3	-32,6	0,0	-13,6	-	-
4009 Energi- og vandforsyning	-11,3	11,3	5,8	2,5	17,0	2,1	3,8	15,5	-1,5	-2,3
4500 Bygge og anlægsvirksomhed	9,6	14,1	9,7	14,7	-3,3	0,4	-1,8	-18,2	17,9	7,3
Handel, hotel og restauration	6,1	-11,1	7,6	-7,5	-5,3	4,6	-6,5	-1,1	25,6	1,0
5000 Autohandel, service, tankstation	-7,7	-11,9	25,1	-6,9	-22,0	-2,2	-11,6	-12,2	-	-
5100 Engroshandel undt. med biler	17,2	-31,6	-7,1	-10,0	23,0	-16,3	3,8	20,1	-	-
5200 Detailh. rep-virks. undt. biler	8,3	3,4	1,9	-8,7	-10,2	18,5	-5,9	-15,0	-	-
5500 Hoteller og restauranter	-11,3	-12,0	10,8	-1,4	-15,7	-4,4	-14,2	5,2	-	-
Transport, post og tele	2,7	15,1	-4,1	3,7	6,4	-0,1	-9,5	7,7	-2,2	8,8
6000 Landtransport, rørtransport	7,0	13,8	-4,0	2,9	-3,9	0,3	0,1	17,8	-	-
6100 Skibsfart	1,3	41,9	-8,1	6,4	-2,5	-10,6	-13,2	21,5	-	-
6200 Lufttransport	8,9	23,3	-15,4	4,6	18,7	1,2	-13,7	-0,8	-	-
6300 Hjælpevirks. f. transp. rejsebur.	0,0	-15,1	-0,6	-5,1	8,2	3,8	-29,0	24,8	-	-
6400 Post og telekommunikation	-3,0	10,1	11,6	5,2	1,2	4,4	5,1	-0,7	-	-
Finansiering, forretningsservice og udlejning	-2,6	2,7	6,8	1,5	-6,1	-1,5	0,1	2,7	-5,2	5,0
6509 Finansiering og forsikring	29,5	1,0	-2,1	3,4	9,2	5,4	0,7	2,4	-	-
7009 Udlejning og ejendomsformidling	0,6	4,9	5,1	1,4	-5,6	0,7	-5,2	0,2	-	-
7209 Forretningsservice	-14,3	-0,2	11,9	1,2	-10,2	-6,7	8,7	6,4	-	-
Offentlige og personlige tjenester	3,0	2,7	5,3	0,8	0,9	-1,0	3,3	-0,6	1,5	1,3
7500 Offentlig administration	2,8	1,6	6,5	0,2	1,0	-2,3	3,8	-3,9	-	-
8000 Undervisning	5,0	1,4	1,8	1,1	-1,0	0,3	-2,0	0,9	-	-
8519 Sundhedsvæsen	4,1	0,5	6,3	2,2	1,5	-1,4	0,3	-2,3	-	-
8539 Sociale institutioner	2,7	6,0	8,1	0,4	1,7	0,6	12,3	0,6	-	-
9009 Renovat., forening, kultur, andet	-2,8	5,6	0,5	1,7	3,1	-2,4	-5,0	8,9	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Aflønning af ansatte

Tabel 5. Aflønning af ansatte

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Mio. kr.									
Løn i alt	7.516	7.973	8.104	8.395	8.934	8.931	8.818	8.743	9.167	9.706
Fiskeri og fangst	716	723	636	755	873	992	817	876	964	1.134
0109 Landbrug, fangst, jagt mv.	1	1	1	1	1	2	1	2	-	-
0501 Kystnært fiskeri	254	256	226	234	286	354	294	285	-	-
0502 Udenskærs fiskeri	406	409	357	449	481	516	418	485	-	-
0503 Fiskeri i øvrigt	55	57	52	72	105	120	103	104	-	-
1009 Råstofudvinding	54	67	23	151	327	105	68	25	21	22
Industri	414	434	388	353	412	418	384	303	316	321
1509 Føde-, drikke-, tobaksvarerindustri	339	348	310	272	344	361	326	246	-	-
1709 Tekstil-, beklædn-, læderindustri	8	8	8	7	8	8	8	9	-	-
2009 Træ-, papir- og grafisk industri	34	39	36	31	23	21	20	20	-	-
2600 Sten-, ler- og glasindustri	9	10	11	10	10	11	11	11	-	-
2809 Fremstilling af varer i øvrigt	24	31	23	32	27	17	19	17	-	-
4009 Energi- og vandforsyning	131	134	140	146	145	140	136	135	134	144
4500 Bygge og anlægsvirksomhed	663	698	707	748	758	794	729	632	681	811
Handel, hotel og restauration	726	788	808	705	707	679	748	810	983	1.012
5000 Autohandel, service, tankstation	42	46	52	62	59	64	65	65	-	-
5100 Engroshandel undt. med biler	188	225	233	130	130	95	168	230	-	-
5200 Detailh. rep-virks. undt. biler	328	339	344	351	353	360	352	355	-	-
5500 Hoteller og restauranter	168	178	179	162	165	159	162	160	-	-
Transport, post og tele	881	929	979	1.008	1.044	1.024	1.036	1.027	1.063	1.081
6000 Landtransport, rørtransport	82	86	90	95	98	99	99	96	-	-
6100 Skibsfart	140	140	149	171	170	170	167	163	-	-
6200 Lufttransport	292	316	342	334	352	337	354	349	-	-
6300 Hjælpevirks. f. transp. rejsebur.	196	205	212	216	229	227	216	215	-	-
6400 Post og telekommunikation	171	181	187	192	196	191	201	204	-	-
Finansiering, forretningsservice og udlejning	582	571	550	549	552	609	574	572	588	591
6509 Finansiering og forsikring	96	82	86	77	83	90	82	83	-	-
7009 Udlejning og ejendomsformidling	107	108	82	89	82	91	103	100	-	-
7209 Forretningsservice	379	381	382	383	387	428	388	389	-	-
Offentlige og personlige tjenester	3.350	3.631	3.873	3.979	4.116	4.171	4.327	4.363	4.417	4.589
7500 Offentlig administration	1.088	1.200	1.244	1.272	1.341	1.338	1.394	1.371	-	-
8000 Undervisning	777	841	889	913	923	943	960	975	-	-
8519 Sundhedsvæsen	500	517	548	567	592	603	630	638	-	-
8539 Sociale institutioner	756	824	912	940	966	993	1.042	1.072	-	-
9009 Renovat., forening, kultur, andet	229	249	280	287	295	294	302	306	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Bruttooverskud af produktion og blandet indkomst

Tabel 6. Bruttooverskud af produktion og blandet indkomst

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Mio. kr.									
Bruttooverskud af produktionen og blandet indkomst i alt	4.475	4.473	5.161	5.427	5.188	5.817	5.853	6.765	7.414	7.999
Fiskeri og fangst	1.053	1.164	944	1.141	1.239	1.468	1.430	1.895	1.912	2.268
0109 Landbrug, fangst, jagt mv.	369	369	351	365	356	337	345	373	-	-
0501 Kystnært fiskeri	243	300	211	240	290	404	391	497	-	-
0502 Udenskærs fiskeri	389	459	334	462	487	589	557	844	-	-
0503 Fiskeri i øvrigt	52	36	48	74	106	137	137	181	-	-
1009 Råstofudvinding	-21	50	148	-45	-270	74	22	93	240	131
Industri	363	400	302	312	405	433	443	454	419	469
1509 Føde-, drikke-, tobaksvarerindustri	327	394	291	282	350	413	434	428	-	-
1709 Tekstil-, beklædn-, læderindustri	-1	-20	-21	3	8	-15	-8	-9	-	-
2009 Træ-, papir- og grafisk industri	7	2	5	6	9	14	9	9	-	-
2600 Sten-, ler- og glasindustri	11	17	17	17	21	12	0	20	-	-
2809 Fremstilling af varer i øvrigt	19	8	10	3	17	9	8	7	-	-
4009 Energi- og vandforsyning	253	168	201	207	271	331	359	376	370	362
4500 Bygge og anlægsvirksomhed	253	409	564	723	585	596	653	540	780	793
Handel, hotel og restauration	554	133	665	591	531	490	628	821	1.087	1.170
5000 Autohandel, service, tankstation	15	15	38	23	24	27	27	27	-	-
5100 Engroshandel undt. med biler	245	-181	258	173	168	144	250	435	-	-
5200 Detailh. rep-virks. undt. biler	213	225	264	254	248	217	277	261	-	-
5500 Hoteller og restauranter	81	74	105	141	91	102	73	97	-	-
Transport, post og tele	597	686	662	688	700	741	554	725	761	933
6000 Landtransport, rørtransport	27	35	26	23	28	29	29	57	-	-
6100 Skibsfart	75	173	180	173	199	153	105	181	-	-
6200 Lufttransport	200	215	158	186	151	178	140	166	-	-
6300 Hjælpevirks. f. transp. rejsebur.	69	29	25	15	28	58	-19	39	-	-
6400 Post og telekommunikation	227	233	272	291	295	323	299	282	-	-
Finansiering, forretningsservice og udlejning	1.094	1.220	1.385	1.487	1.424	1.402	1.500	1.602	1.514	1.594
6509 Finansiering og forsikring	54	79	79	96	105	109	116	121	-	-
7009 Udlejning og ejendomsformidling	803	882	958	1.009	992	1.035	1.011	1.036	-	-
7209 Forretningsservice	237	258	347	382	327	258	374	445	-	-
Offentlige og personlige tjenester	328	243	290	322	303	282	263	260	332	278
7500 Offentlig administration	79	17	85	91	64	66	74	85	-	-
8000 Undervisning	79	51	40	46	45	51	38	32	-	-
8519 Sundhedsvæsen	53	54	75	85	85	80	69	71	-	-
8539 Sociale institutioner	61	64	59	55	52	34	36	35	-	-
9009 Renovat., forening, kultur, andet	56	57	32	45	57	50	45	37	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Det private forbrug fordelt på konsumgrupper

Tabel 7. Det private forbrug fordelt på konsumgrupper

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Løbende priser, mio. kr.									
Privat forbrug i alt	5.629	5.750	5.898	6.081	6.320	6.396	6.315	6.621	6.745	7.097
Foreninger, organisationer mv.	26	36	23	16	22	23	23	10	-	-
Husholdningernes forbrug i alt	5.603	5.713	5.874	6.064	6.298	6.373	6.292	6.610	6.730	7.081
Turistbalance	-121	-159	-124	-141	-163	-187	-215	-243	-299	-346
129 Turistindtægter	-305	-368	-337	-355	-366	-388	-399	-419	-	-
128 Turistudgifter	185	210	213	214	203	201	184	176	-	-
Husholdningernes forbrug på grønlandsk område	5.724	5.872	5.998	6.205	6.461	6.560	6.507	6.853	7.029	7.427
01. Fødevarer og ikke alkoholiske drikkevarer	1.194	1.272	1.302	1.376	1.379	1.293	1.359	1.570	1.557	1.670
01.1 Fødevarer	993	1.071	1.096	1.173	1.177	1.105	1.157	1.304	-	-
01.2 Ikke alkoholiske drikkevarer	200	201	207	203	202	189	202	266	-	-
02. Alkoholiske drikkevarer, tobak og narkotika	936	891	876	902	895	889	795	906	907	908
02.1 Alkoholiske drikkevarer	404	402	391	377	359	339	330	398	-	-
02.2 Tobak	365	335	342	376	381	390	299	349	-	-
02.3 Narkotika	166	154	143	149	155	161	166	158	-	-
03. Beklædning og fodtøj	207	211	206	233	236	246	279	219	240	252
03.1 Beklædning	187	186	184	207	205	219	250	198	-	-
03.2 Fodtøj	20	25	22	26	31	27	28	20	-	-
04. Boligbenyttelse	920	982	1.021	1.062	1.129	1.180	1.164	1.227	1.208	1.216
04.1 Husleje, faktisk betalt	641	663	685	705	729	765	742	785	-	-
04.2 Beregnet husleje af egen bolig	203	247	257	270	281	295	281	298	-	-
04.3 Reparation og vedl. af boliger	9	7	7	8	28	23	48	50	-	-
04.4 Vand, tjenester ifm. boligen	67	65	73	79	91	98	94	93	-	-
04.5 El, gas, brændsel, fjernvarme	432	419	421	399	470	537	549	536	545	528
05. Boligudstyr, husholdningstjenester mv.	163	148	145	141	160	175	191	186	200	238
05.1 Møbler og gulvtæpper mv.	54	52	42	37	45	60	59	58	-	-
05.2 Gardiner, sengelinned mv.	9	8	11	10	11	13	10	10	-	-
05.3 Husholdningsmaskiner	38	31	28	18	25	27	26	22	-	-
05.4 Service, køkkenudstyr	22	19	22	28	28	30	46	48	-	-
05.5 Husholdnings- og haveredskaber	13	14	19	17	18	16	21	19	-	-
05.6 Rengøringsmidler, hushjælp mv.	27	23	24	30	35	29	28	29	-	-
06. Medicin, lægeudgifter og lign.	22	18	35	43	43	48	50	53	68	60
06.1 Medicinske produkter og hjælpemidler	16	12	25	29	30	36	33	33	-	-
06.2 Læge, tandlæge mv.	5	5	9	12	12	11	13	15	-	-
06.3 Hospitaler, sanatorier mv.	1	2	1	2	1	2	4	5	-	-
07.1 Anskaffelse af køretøjer	75	89	61	39	37	41	46	63	70	98
07. Anden transport og kommunikation	506	564	549	578	615	649	629	630	669	708
07.2 Drift og vedligehold af køretøjer	56	55	47	51	54	59	58	48	-	-
07.3 Køb af transportydelser	247	270	249	284	320	325	304	306	-	-
08.1 Posttjenester	7	6	5	7	7	7	5	5	-	-
08.2 Telefon og telefax udstyr	7	7	3	7	20	16	20	24	-	-
08.3 Teletjenester, herunder internet	190	226	245	230	214	242	241	247	-	-
09. Fritidsudstyr, underholdning og rejser	452	449	458	452	482	490	471	489	484	532
09.1 Audio-, video-, foto- og IT-udstyr	59	56	52	71	66	62	56	67	-	-
09.2 Større udst.f.fritid og kultur	91	80	66	51	61	63	71	83	-	-
09.3 Sportsudstyr, legetøj, kæledyr mv.	50	54	59	69	74	62	61	62	-	-
09.4 Forlystelser, kultur, TV-licens	170	170	193	205	214	222	207	202	-	-
09.5 Aviser, bøger, papir, skriveudstyr	31	29	24	20	21	19	14	17	-	-
09.6 Pakkede ferierejser	52	59	64	36	47	62	62	58	-	-
10. Andre varer og tjenester	817	829	923	979	1.014	1.012	976	974	1.080	1.217
10.1 Undervisning Folke- og efterskoler	10	14	16	14	17	17	21	19	-	-
11.1 Udgifter på restauranter mv.	281	274	320	345	342	333	323	287	-	-
11.2 Udgifter til hoteller mv.	71	71	94	109	104	103	87	83	-	-
12.1 Frisører mv., toiletartikler mv.	75	71	90	85	84	84	75	83	-	-
12.3 Smykker, ure, kufferter, tasker mm.	18	15	24	25	29	30	29	23	-	-

12.4 Hjemmehjælpere, dag- og døgninstitutioner	64	68	53	52	62	65	61	67	-	-
12.5 Forsikring	37	31	35	39	40	44	45	47	-	-
12.6 Finansielle tjenesteydelser	220	232	237	250	273	284	285	316	-	-
12.7 Advokater, andre tjenesteydelser	42	53	53	61	62	52	50	49	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Fortsættes..

(1 fortsat). Det private forbrug fordelt på konsumgrupper

Tabel 7 (fortsat). Det private forbrug fordelt på konsumgrupper

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Kædede værdier, 2010-priser, mio. kr.									
Privat forbrug i alt	6.054	6.060	6.104	6.081	6.104	6.020	5.910	6.044	6.047	6.278
Foreninger, organisationer mv.	28	39	24	16	21	21	20	9	-	-
Husholdningernes forbrug i alt	6.026	6.021	6.079	6.064	6.083	5.998	5.889	6.035	6.034	6.265
Turistbalance	-87	-128	-111	-141	-195	-262	-343	-436	-522	-589
129 Turistindtægter	-278	-346	-327	-355	-393	-446	-491	-551	-	-
128 Turistudgifter	198	217	218	214	198	191	174	165	-	-
Husholdningernes forbrug på grønlandsk område	6.095	6.150	6.186	6.205	6.278	6.248	6.192	6.396	6.440	6.710
01. Fødevarer og ikke alkoholiske drikkevarer	1.374	1.358	1.350	1.376	1.304	1.239	1.262	1.419	1.353	1.420
01.1 Fødevarer	1.116	1.140	1.133	1.173	1.124	1.064	1.088	1.198	-	-
01.2 Ikke alkoholiske drikkevarer	264	219	217	203	180	175	174	219	-	-
02. Alkoholiske drikkevarer, tobak og narkotika	921	933	912	902	887	861	835	899	888	885
02.1 Alkoholiske drikkevarer	455	415	392	377	357	334	313	384	-	-
02.2 Tobak	320	367	373	376	376	376	372	364	-	-
02.3 Narkotika	155	150	147	149	154	150	151	143	-	-
03. Beklædning og fodtøj	223	224	216	233	221	245	261	198	223	240
03.1 Beklædning	203	198	193	207	191	217	233	178	-	-
03.2 Fodtøj	21	26	23	26	30	28	28	20	-	-
04. Boligbenyttelse	993	1.021	1.060	1.062	1.110	1.123	1.075	1.115	1.083	1.080
04.1 Husleje, faktisk betalt	687	686	709	705	711	723	680	705	-	-
04.2 Beregnet husleje af egen bolig	218	256	266	270	274	279	258	267	-	-
04.3 Reparation og vedl. af boliger	9	7	7	8	31	26	51	54	-	-
04.4 Vand, tjenester ifm. boligen	80	71	78	79	94	95	90	92	-	-
04.5 El, gas, brændsel, fjernvarme	425	442	419	399	423	425	430	417	421	406
05. Boligudstyr, husholdningstjenester mv.	176	154	149	141	163	183	183	173	185	206
05.1 Møbler og gulvtæpper mv.	57	53	42	37	46	61	54	51	-	-
05.2 Gardiner, sengelinned mv.	10	8	11	10	10	12	9	9	-	-
05.3 Husholdningsmaskiner	40	31	28	18	25	29	27	22	-	-
05.4 Service, køkkenudstyr	24	22	23	28	29	33	47	48	-	-
05.5 Husholdnings- og haveredskaber	13	14	18	17	19	18	20	18	-	-
05.6 Rengøringsmidler, hushjælp mv.	31	26	26	30	35	31	27	26	-	-
06. Medicin, lægeudgifter og lign.	26	20	37	43	42	47	48	51	64	55
06.1 Medicinske produkter og hjælpemidler	19	13	26	29	29	35	31	31	-	-
06.2 Læge, tandlæge mv.	6	5	9	12	12	10	13	15	-	-
06.3 Hospitaler, sanatorier mv.	1	2	1	2	1	2	4	5	-	-
07.1 Anskaffelse af køretøjer	80	90	56	39	39	26	35	57	63	86
07. Anden transport og kommunikation	503	569	557	578	611	628	615	621	653	689
07.2 Drift og vedligehold af køretøjer	65	58	50	51	47	46	47	40	-	-
07.3 Køb af transportydelse	249	275	253	284	321	317	289	286	-	-
08.1 Posttjenester	7	6	5	7	7	7	4	4	-	-
08.2 Telefon og telefax udstyr	7	7	3	7	21	17	23	27	-	-
08.3 Teletjenester, herunder internet	178	223	245	230	214	242	253	269	-	-
09. Fritidsudstyr, underholdning og rejser	460	449	466	452	485	495	492	523	511	555
09.1 Audio-, video-, foto- og IT-udstyr	57	54	54	71	72	79	79	98	-	-
09.2 Større udst.f.fritid og kultur	98	82	67	51	63	68	74	84	-	-
09.3 Sportsudstyr, legetøj, kæledyr mv.	56	59	64	69	70	61	61	64	-	-
09.4 Forlystelser, kultur, TV-licens	162	165	191	205	216	223	222	227	-	-
09.5 Aviser, bøger, papir, skriveudstyr	35	31	26	20	20	19	14	16	-	-
09.6 Pakkede ferierejser	54	60	64	36	44	46	45	42	-	-
10. Andre varer og tjenester	918	885	962	979	994	975	950	920	995	1.095
10.1 Undervisning Folke- og efterskoler	11	15	18	14	17	16	19	17	-	-
11.1 Udgifter på restauranter mv.	322	291	338	345	330	317	304	267	-	-
11.2 Udgifter til hoteller mv.	79	75	97	109	101	96	78	73	-	-
12.1 Frisører mv., toiletartikler mv.	80	74	94	85	81	84	72	78	-	-
12.3 Smykker, ure, kufferter, tasker mm.	23	19	26	25	25	28	26	21	-	-
12.4 Hjemmehjælpere, dag- og døgninstitutioner	68	71	55	52	61	63	62	67	-	-
12.5 Forsikring	41	35	37	39	40	43	44	46	-	-
12.6 Finansielle tjenesteydelser	245	244	239	250	279	280	300	313	-	-
12.7 Advokater, andre tjenesteydelser	49	61	58	61	59	48	47	44	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Fortsættes..

(2 fortsat). Det private forbrug fordelt på konsumgrupper

Tabel 7 (fortsat). Det private forbrug fordelt på konsumgrupper

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
	Årlig realvækst i pct.									
Privat forbrug i alt	1,2	0,1	0,7	-0,4	0,4	-1,4	-1,8	2,3	0,0	3,8
Foreninger, organisationer mv.	-24,2	38,5	-37,7	-33,5	29,4	1,0	-3,9	-54,4	39,8	3,6
Husholdningernes forbrug i alt	1,4	-0,1	1,0	-0,3	0,3	-1,4	-1,8	2,5	0,0	3,8
Turistbalance	1,8	47,1	-13,3	26,7	38,5	34,5	30,6	27,4	19,7	12,8
129 Turistindtægter	-0,1	24,6	-5,5	8,7	10,5	13,5	10,1	12,4	-	-
128 Turistudgifter	-1,4	9,9	0,4	-1,8	-7,9	-3,4	-9,0	-5,1	-	-
Husholdningernes forbrug på grønlandsk område	1,4	0,9	0,6	0,3	1,2	-0,5	-0,9	3,3	0,7	4,2
01. Fødevarer og ikke alkoholiske drikkevarer	2,1	-1,2	-0,6	2,0	-5,3	-4,9	1,8	12,4	-4,6	4,9
01.1 Fødevarer	2,5	2,1	-0,6	3,5	-4,2	-5,3	2,2	10,1	-	-
01.2 Ikke alkoholiske drikkevarer	0,1	-17,3	-0,9	-6,2	-11,6	-2,6	-0,8	26,0	-	-
02. Alkoholiske drikkevarer, tobak og narkotika	9,7	1,3	-2,2	-1,1	-1,7	-2,9	-3,0	7,6	-1,2	-0,4
02.1 Alkoholiske drikkevarer	2,0	-8,9	-5,4	-4,0	-5,3	-6,2	-6,6	22,9	-	-
02.2 Tobak	23,7	14,6	1,7	0,8	0,1	0,1	-1,3	-2,2	-	-
02.3 Narkotika	-0,5	-3,1	-2,4	2,0	2,9	-2,4	0,5	-5,0	-	-
03. Beklædning og fodtøj	11,0	0,1	-3,4	7,8	-5,0	11,0	6,5	-24,1	12,4	7,7
03.1 Beklædning	11,7	-2,3	-2,5	7,0	-7,8	13,7	7,3	-23,4	-	-
03.2 Fodtøj	5,0	22,7	-11,0	14,0	17,4	-7,0	0,2	-29,8	-	-
04. Boligbenyttelse	1,2	2,8	3,8	0,2	4,5	1,2	-4,3	3,8	-2,9	-0,3
04.1 Husleje, faktisk betalt	1,8	-0,1	3,3	-0,6	0,9	1,7	-6,1	3,8	-	-
04.2 Beregnet husleje af egen bolig	0,2	17,5	3,9	1,3	1,6	1,8	-7,6	3,8	-	-
04.3 Reparation og vedl. af boliger	0,3	-19,4	-3,0	21,7	261,1	-16,6	99,3	5,2	-	-
04.4 Vand, tjenester ifm. boligen	-2,4	-10,8	9,0	1,8	18,5	1,2	-5,1	2,8	-	-
04.5 El, gas, brændsel, fjernvarme	-11,3	4,0	-5,4	-4,7	6,1	0,3	1,4	-3,2	1,1	-3,6
05. Boligudstyr, husholdningstjenester mv.	-4,8	-12,3	-3,2	-5,6	16,1	12,1	0,1	-5,4	6,5	11,3
05.1 Møbler og gulvtæpper mv.	3,2	-7,0	-19,8	-11,7	22,0	34,2	-11,9	-4,4	-	-
05.2 Gardiner, sengelinned mv.	-0,2	-16,9	37,2	-8,2	1,4	17,8	-25,3	-2,2	-	-
05.3 Husholdningsmaskiner	-1,6	-22,5	-8,9	-36,7	37,5	15,6	-6,2	-19,1	-	-
05.4 Service, køkkenudstyr	-22,5	-11,0	5,8	22,3	2,7	12,7	44,7	2,0	-	-
05.5 Husholdnings- og haveredskaber	10,7	7,5	30,0	-6,8	10,9	-7,0	14,0	-12,0	-	-
05.6 Rengøringsmidler, hushjælp mv.	-14,6	-17,7	-0,4	16,6	16,4	-11,4	-12,2	-2,9	-	-
06. Medicin, lægeudgifter og lign.	2,4	-23,4	85,2	18,0	-2,4	12,2	1,7	5,2	25,7	-13,5
06.1 Medicinske produkter og hjælpemidler	7,6	-32,0	101,0	12,0	-0,2	19,9	-10,0	-0,5	-	-
06.2 Læge, tandlæge mv.	-13,5	-10,5	83,6	33,0	-3,4	-12,2	25,7	14,0	-	-
06.3 Hospitaler, sanatorier mv.	16,9	35,3	-19,4	25,5	-30,2	57,4	83,6	23,9	-	-
07.1 Anskaffelse af køretøjer	17,9	12,8	-37,8	-31,0	0,7	-32,2	31,3	64,3	9,8	38,0
07. Anden transport og kommunikation	1,4	13,1	-2,1	3,9	5,5	2,9	-2,1	0,9	5,1	5,6
07.2 Drift og vedligehold af køretøjer	-16,7	-11,0	-13,8	1,5	-7,7	-3,0	3,8	-16,5	-	-
07.3 Køb af transportydelser	-5,7	10,6	-8,2	12,3	13,2	-1,2	-9,1	-0,9	-	-
08.1 Posttjenester	-15,0	-15,1	-13,9	22,9	7,1	-5,8	-41,0	-4,4	-	-
08.2 Telefon og telefax udstyr	13,2	-1,2	-47,8	97,4	204,0	-17,9	34,4	18,0	-	-
08.3 Teletjenester, herunder internet	19,5	24,9	9,7	-5,9	-6,8	12,6	4,8	6,1	-	-
09. Fritidsudstyr, underholdning og rejser	-7,3	-2,3	3,7	-2,9	7,1	2,2	-0,5	6,1	-2,3	8,6
09.1 Audio-, video-, foto- og IT-udstyr	-34,1	-4,9	-0,5	31,5	2,5	8,6	0,8	23,2	-	-
09.2 Større udst.f.fritid og kultur	-2,9	-16,4	-17,7	-24,9	23,8	8,6	8,5	13,0	-	-
09.3 Sportsudstyr, legetøj, kælledyr mv.	9,6	4,8	9,2	7,9	0,9	-12,3	-1,3	6,5	-	-
09.4 Forlystelser, kultur, TV-licens	-2,2	1,7	16,0	7,4	5,3	3,2	-0,5	2,1	-	-
09.5 Aviser, bøger, papir, skriveudstyr	13,4	-11,8	-17,6	-22,3	-1,6	-6,0	-26,3	18,8	-	-
09.6 Pakkede ferierejser	-7,8	11,0	6,6	-42,9	19,7	6,7	-2,3	-7,0	-	-
10. Andre varer og tjenester	0,7	-3,7	8,7	1,8	1,5	-1,9	-2,5	-3,1	8,1	10,0
10.1 Undervisning Folke- og efterskoler	-9,5	37,0	13,8	-20,0	20,4	-3,8	19,0	-13,6	-	-
11.1 Udgifter på restauranter mv.	-7,4	-9,7	16,1	2,1	-4,1	-4,2	-4,0	-12,1	-	-
11.2 Udgifter til hoteller mv.	-9,7	-5,0	28,7	12,6	-7,3	-5,6	-18,2	-7,1	-	-
12.1 Frisører mv., toiletartikler mv.	5,8	-7,7	27,4	-9,7	-4,3	3,5	-14,8	8,7	-	-
12.3 Smykker, ure, kufferter, tasker mm.	-6,2	-18,4	40,1	-6,9	1,2	11,6	-6,6	-19,5	-	-
12.4 Hjemmehjælpere, dag- og døgninstitutioner	4,8	4,0	-22,4	-4,8	17,2	3,0	-2,3	8,3	-	-
12.5 Forsikring	-11,4	-15,0	6,8	3,8	3,1	8,0	1,5	4,7	-	-
12.6 Finansielle tjenesteydelser	1,9	-0,2	-1,9	4,6	11,6	0,3	7,3	4,1	-	-
12.7 Advokater, andre tjenesteydelser	183,5	23,1	-4,5	4,2	-3,0	-17,5	-4,0	-4,8	-	-

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Det offentlige forbrug

Table 8. Det offentlige forbrug

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Løbende priser, mio. kr.										
Offentlig forbrugsudgift	5.646	6.114	6.591	6.591	6.729	6.920	7.216	7.312	7.432	7.812
Offentlig individuel forbrugsudgift	3.304	3.613	3.908	4.041	4.015	4.053	4.205	4.275	4.358	4.509
Markedsmæssig produktion	5	5	6	7	6	6	8	7	8	9
Sundhed	5	5	6	7	6	6	8	7	8	9
Ikke markedsmæssig produktion	3.298	3.609	3.902	4.034	4.009	4.046	4.197	4.268	4.350	4.500
Sundhed	947	1.040	1.112	1.153	1.198	1.220	1.248	1.274	1.296	1.328
Fritid og kultur	11	97	95	94	105	81	83	92	87	93
Uddannelse	1.152	1.187	1.240	1.281	1.261	1.285	1.302	1.342	1.324	1.408
Social beskyttelse	1.188	1.285	1.454	1.505	1.445	1.460	1.564	1.560	1.643	1.671
Offentlig kollektiv forbrugsudgift	2.343	2.500	2.684	2.550	2.714	2.867	3.011	3.037	3.073	3.303
Generelle off. tjenester	879	899	1.008	978	996	1.007	1.046	1.056	1.077	1.196
Forsvar	62	102	120	105	99	125	106	123	158	111
Offentlig orden og sikkerhed	437	465	505	529	611	621	723	717	674	760
Økonomiske anliggender	476	458	467	393	382	480	475	436	427	516
Miljøbeskyttelse	100	114	106	109	94	108	102	107	93	135
Boliger og off. faciliteter	37	37	53	41	48	38	30	37	37	32
Sundhed	65	73	77	59	78	74	79	87	77	83
Fritid, kultur og religion	147	173	196	190	196	188	197	210	211	208
Undervisning	97	134	118	116	157	159	201	215	265	208
Social beskyttelse	42	44	33	30	52	69	53	50	54	56
Kædede værdier (2010-priser), mio. kr.										
Offentlig forbrugsudgift	6.023	6.382	6.758	6.591	6.587	6.651	6.925	6.912	6.885	7.127
Offentlig individuel forbrugsudgift	3.530	3.775	4.009	4.041	3.939	3.915	4.077	4.079	4.075	4.152
markedsmæssig produktion	7	6	7	7	6	8	10	9	10	10
ikke markedsmæssig produktion	3.524	3.769	4.003	4.034	3.933	3.907	4.068	4.070	4.066	4.142
Offentlig kollektiv forbrugsudgift	2.492	2.607	2.748	2.550	2.648	2.736	2.848	2.833	2.810	2.974
Årlig realvækst i pct.										
Offentlig forbrugsudgift	0,4	6,0	5,9	-2,5	-0,1	1,0	4,1	-0,2	-0,4	3,5
Offentlig individuel forbrugsudgift, heraf	-1,2	6,9	6,2	0,8	-2,5	-0,6	4,2	0,0	-0,1	1,9
markedsmæssig produktion	-3,8	-16,7	19,1	0,2	-12,3	28,9	27,6	-5,0	10,7	1,8
ikke markedsmæssig produktion	-1,2	7,0	6,2	0,8	-2,5	-0,7	4,1	0,1	-0,1	1,9
Offentlig kollektiv forbrugsudgift	2,9	4,6	5,4	-7,2	3,8	3,3	4,1	-0,5	-0,8	5,8

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

Investeringer

Tabel 9. Investeringer

	2007	2008	2009	2010	2011	2012	2013	2014	2015*	2016*
Løbende priser, mio. kr.										
51.. Materielle faste aktiver	2.774	3.610	2.958	3.428	3.633	3.217	3.038	2.803	2.907	3.747
5111 Bygninger og anlæg	2.005	2.852	2.299	2.669	2.584	2.714	2.157	1.963	2.408	3.031
5131 Transportmidler	246	250	241	294	576	142	574	561	238	440
5139 Maskiner og inventar	524	510	420	465	475	361	308	281	262	277
5150 Ændring, dyrkede aktiver	0	-1	-2	0	-2	1	-1	-2	-1	0
517. Immaterielle faste aktiver	1.066	1.561	1.330	3.918	5.711	2.581	1.502	936	1.324	826
5171 Forskning og udvikling	526	419	495	489	452	425	401	400	379	295
5172 Mineral- og olieefterforskning	519	1.121	812	3.407	5.237	2.133	1.099	533	923	508
5173 Computer software	21	22	22	22	23	23	2	3	22	23
51.. Faste bruttoinvesteringer	3.840	5.171	4.287	7.346	9.344	5.798	4.540	3.739	4.231	4.574
5269 Lagerændring, særlige varer	-107	-38	81	24	-124	-74	15	-127	57	0
5300 Nettoanskaffelse af værdigenstande	1	1	0	0	5	0	0	0	0	0
5... Bruttoinvesteringer	3.734	5.133	4.369	7.370	9.220	5.724	4.555	3.612	4.288	4.574
Kædede værdier (2010-priser), mio. kr.										
51.. Materielle faste aktiver	2.822	3.602	2.990	3.428	3.565	3.130	2.982	2.708	2.703	3.629
5111 Bygninger og anlæg	2.067	2.876	2.316	2.669	2.528	2.608	2.057	1.830	2.186	2.864
5131 Transportmidler	229	213	241	294	575	166	693	678	285	549
5139 Maskiner og inventar	535	523	434	465	462	354	291	260	241	258
5150 Ændring, dyrkede aktiver
517. Immaterielle faste aktiver	1.129	1.608	1.345	3.918	5.589	2.487	1.429	874	1.210	794
5171 Forskning og udvikling	556	434	506	489	445	414	387	383	357	289
5172 Mineral- og olieefterforskning	551	1.154	819	3.407	5.114	2.049	1.040	492	829	482
5173 Computer software	32	32	33	22	30	30	3	4	34	39
51.. Faste bruttoinvesteringer	3.962	5.207	4.334	7.346	9.152	5.619	4.373	3.538	3.913	4.405
5269 Lagerændring, særlige varer
5300 Nettoanskaffelse af værdigenstande
5... Bruttoinvesteringer	3.846	5.177	4.427	7.370	9.013	5.530	4.376	3.404	3.950	4.388
Årlig realvækst i pct.										
51.. Materielle faste aktiver	19,3	27,6	-17,0	14,6	4,0	-12,2	-4,8	-9,2	-0,2	34,2
5111 Bygninger og anlæg	31,7	39,1	-19,5	15,2	-5,3	3,2	-21,1	-11,0	19,5	31,0
5131 Transportmidler	21,8	-7,0	13,0	22,1	95,5	-71,2	318,5	-2,2	-57,9	92,5
5139 Maskiner og inventar	-13,9	-2,3	-17,1	7,2	-0,5	-23,5	-17,8	-10,5	-7,5	7,3
5150 Ændring, dyrkede aktiver
517. Immaterielle faste aktiver	93,1	42,4	-16,4	191,3	42,6	-55,5	-42,5	-38,8	38,4	-34,3
5171 Forskning og udvikling	44,2	-22,0	16,6	-3,3	-9,0	-7,1	-6,4	-1,1	-6,6	-19,2
5172 Mineral- og olieefterforskning	214,8	109,5	-29,0	316,0	50,1	-59,9	-49,2	-52,7	68,3	-41,8
5173 Computer software	0,0	0,0	2,1	-34,1	36,8	1,0	-89,3	9,8	855,8	17,2
51.. Faste bruttoinvesteringer	32,6	31,4	-16,8	69,5	24,6	-38,6	-22,2	-19,1	10,6	12,6
5269 Lagerændring, særlige varer
5300 Nettoanskaffelse af værdigenstande

Anm.: Tallene for 2007-2014 er endelige tal, mens tallene for 2015 og 2016 er foreløbige tal.

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:

Josef Kajangmat
E-mail: joka@stat.gl

Najaaraq Christiansen
E-mail: nakr@stat.gl

Nationalregnskab
26. januar 2018

Grønlands Statistik
Postboks 1025 · 3900 Nuuk
Tlf.: +299 34 57 70 · Fax: +299 34 57 90
www.stat.gl · e-mail: stat@stat.gl

