

STATISTIČNE INFORMACIJE RAPID REPORTS

29. JUNIJ 2007
29 JUNE 2007

št./No 46

3 NACIONALNI RAČUNI NATIONAL ACCOUNTS

št./No 1

LETNI NEFINANČNI SEKTORSKI RAČUNI, SLOVENIJA, 2000-2005 ANNUAL NON-FINANCIAL SECTOR ACCOUNTS, SLOVENIA, 2000-2005

- ▶ Večino dodane vrednosti (v povprečju približno 58 % v obdobju 2000-2005) so v Sloveniji ustvarile nefinančne družbe, precej manj (20 %) pa gospodinjstva. Pri slednjih gre za proizvodno dejavnost samostojnih podjetnikov in stanovanjsko dejavnost gospodinjstev, ki živijo v lastnih stanovanjih. Država je v povprečju ustvarila 16 % dodane vrednosti. Večina dodane vrednosti, ustvarjene v nefinančnih in finančnih družbah ter v sektorju država, se prenese v gospodinjstva v obliki plač in socialnih prispevkov delodajalcev. Večji del nacionalnega dohodka gre sektorju gospodinjstva. Le-ta je ob preraazdelitvi dohodka zmanjšan za davke, plačila socialnih prispevkov in druge transferje, ki se pretežno plačujejo državi.
- ▶ Razpoložljivi dohodek je namenjen potrošnji in varčevanju. V obdobju 2000-2005 so bruto investicije nefinančnih družb in sektorja država presegla varčevanje (vključno s prejetimi neto kapitalskimi transferji), kar pomeni, da sta se ta sektorja v celotnem obdobju neto zadolževala. Varčevanje sektorja gospodinjstev v celotnem obdobju krepko presega njegove investicije (predvsem stanovanjska gradnja), čeprav investicije v osnovna sredstva tega sektorja predstavljajo v obdobju 2000-2005 kar 22 % vseh investicij v osnovna sredstva. Gospodinjstva tako omogočajo financiranje drugih rezidenčnih sektorjev in tujine, predvsem preko finančnih družb. Le-te delujejo kot finančni posredniki in imajo v vsem obdobju finančni presežek (je relativno majhen, kar je za ta sektor značilno).
- ▶ Stopnja varčevanja gospodinjstev je ključen kazalec, ki ga lahko izračunamo s pomočjo podatkov iz sektorskih računov. Opredeljena je kot odstotek bruto varčevanja od vsote bruto razpoložljivega dohodka in popravka za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov (D.8). Kaže nam, koliko dohodka gospodinjstva prihranijo. Stopnja varčevanja gospodinjstev se je v letih od 2000-2002 zviševala, ko je tudi dosegla vrh pri 16,2 %. Leta 2003 se je stopnja varčevanja spustila na 13,5 %, kar je verjetno posledica sprostitev varčevanj ob izteku Nacionalne stanovanjske sheme v letu 2004. V letu 2004 je nekoliko narasla, v letu 2005 pa je ostala skoraj nespremenjena. Če stopnjo varčevanja v Sloveniji primerjamo s povprečjem EU-27, vidimo, da je ta v celotnem obdobju 2000-2005 krepko nad povprečjem EU-27. Tudi v primerjavi z evro območjem je bila Slovenija do leta 2002 nad njegovim povprečjem, leta 2003 je bila stopnja varčevanja v Sloveniji za 1,1 odstotno točko nižja, leta 2004 in 2005 pa skoraj enaka povprečju evro območja.
- ▶ Most value added in Slovenia (on average 58% in the 2000-2005 period) was created in non-financial corporations, while much less (20%) was generated by household production activities in unincorporated enterprises and from owner-occupied dwellings. The general government sector created on average 16% of value added. Most value added created in the corporate and government sectors is passed on to households in the form of wages and salaries and employers' social contributions. The vast majority of gross national income is thus accrued to the household sector. Subsequently, it is somewhat reduced through the redistribution of income by means of taxes, net social insurance payments, and other transfers, which are largely paid to the government.
- ▶ Disposable income is available for consumption or saving. In the 2000-2005 period, gross fixed capital formation by non-financial corporations and by general government exceed saving (plus net capital transfers received), meaning that these sectors were net borrowers. Saving in the household sector in the entire 2000-2005 period largely exceeded their investments (predominantly dwelling construction), although their fixed capital formation still comprised 22% of total gross fixed capital formation. Households thus provide financing to the other resident sectors and to the rest of the world, mostly through financial corporations. These institutions mainly act as financial intermediaries and typically also have a (relatively small) financial surplus.
- ▶ The household saving rate is one of the key indicators that can be derived from sector accounts. The saving rate is defined as gross saving as percentage of the sum of gross disposable income and adjustment for the change in net equity of households in pension funds reserves (D.8). It shows how much households are saving out of their income. The household saving rate was increasing in the 2000-2002 period when it reached the top at 16.2%. In 2003 it decreased to 13.5% that is probably the consequence of the expiry of the National housing saving scheme in 2004, in 2004 it slightly increased again and remained almost the same in 2005. In the 2000-2005 period the household saving rate in Slovenia was above the EU-27 average. In comparison with the euro area average the situation was the same until 2002, in 2003 the household saving rate in Slovenia was 1.1 percentage points lower and in 2003 and 2004 it was almost equal to the euro area average.

Slika 1: Stopnja varčevanja gospodinjstev, Slovenija, EU-27, Evro območje, 2000-2005, v %

Chart 1: Household saving rates, Slovenia, EU-27, Euro area, 2000-2005, in %

Vir: Slovenija - SURS, EU-27 in Evro območje - Eurostat
Source: Slovenia - SORS, EU-27 and Euro area - Eurostat

Slika 2: Temeljni agregati nacionalnih računov po institucionalnih sektorjih, Slovenija, 2005

Chart 2: Main aggregates of national accounts by institutional sectors, Slovenia, 2005

1. Temeljni agregati nacionalnih računov po institucionalnih sektorjih, Slovenija, 2000-2005
Main aggregates of national accounts by institutional sectors, Slovenia, 2000-2005

	2000	2001	2002	2003	2004	2005	
Mio EUR							
Bruto dodana vrednost	15556	17436	19365	21067	22782	24075	Gross value added
Nefinančne družbe	8992	10183	11165	12409	13437	14262	Non-financial corporations
Finančne družbe	768	792	886	923	1031	1065	Financial corporations
Država	2452	2845	3110	3409	3678	3885	General Government
Gospodinjstva	3236	3497	4068	4182	4486	4703	Households
NPISG	107	119	136	144	150	160	NPISH
Bruto nacionalni dohodek	17964	20080	22219	24064	25857	27370	Gross national income
Nefinančne družbe	2229	2549	2749	3390	3499	3698	Non-financial corporations
Finančne družbe	602	636	564	546	703	706	Financial corporations
Država	2637	2903	3366	3654	3865	4199	General Government
Gospodinjstva	12474	13965	15516	16446	17765	18739	Households
NPISG	21	27	25	27	25	28	NPISH
Bruto razpoložljivi dohodek	18070	20200	22262	24060	25795	27233	Gross disposable income
Nefinančne družbe	1958	2184	2310	2886	2933	2899	Non-financial corporations
Finančne družbe	531	553	435	413	569	590	Financial corporations
Država	3627	4070	4748	5200	5692	6210	General Government
Gospodinjstva	11739	13137	14487	15256	16294	17235	Households
NPISG	214	257	282	305	306	299	NPISH
Bruto varčevanje	4310	4859	5442	5776	6324	6653	Gross saving
Nefinančne družbe	1958	2184	2310	2886	2933	2899	Non-financial corporations
Finančne družbe	531	539	392	334	416	433	Financial corporations
Država	164	72	335	447	570	804	General Government
Gospodinjstva	1661	2060	2415	2118	2412	2538	Households
NPISG	-5	4	-10	-7	-8	-21	NPISH
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	1206	1439	1767	2012	2267	2409	Changes in net worth due to saving and capital transfers
Nefinančne družbe	339	381	274	893	791	603	Non-financial corporations
Finančne družbe	440	416	258	195	255	274	Financial corporations
Država	-410	-598	-209	-207	-91	147	General Government
Gospodinjstva	834	1237	1453	1141	1321	1405	Households
NPISG	2	4	-10	-11	-10	-21	NPISH
Neto posojanje (+) / izposojanje (-)	-491	36	238	-196	-667	-519	Net lending (+) / Net borrowing (-)
Nefinančne družbe	-772	-546	-589	-604	-1107	-1410	Non-financial corporations
Finančne družbe	347	357	161	140	130	119	Financial corporations
Država	-688	-821	-568	-672	-601	-387	General Government
Gospodinjstva	631	1065	1259	965	935	1194	Households
NPISG	-9	-20	-25	-26	-24	-35	NPISH

	100,0	100,0	100,0	100,0	100,0	100,0	Struktura (%) / Structure (%)
Bruto dodana vrednost	100,0	100,0	100,0	100,0	100,0	100,0	Gross value added
Nefinančne družbe	57,8	58,4	57,7	58,9	59,0	59,2	Non-financial corporations
Finančne družbe	4,9	4,5	4,6	4,4	4,5	4,4	Financial corporations
Država	15,8	16,3	16,1	16,2	16,1	16,1	General Government
Gospodinjstva	20,8	20,1	21,0	19,8	19,7	19,5	Households
NPISG	0,7	0,7	0,7	0,7	0,7	0,7	NPISH
Bruto nacionalni dohodek	100,0	100,0	100,0	100,0	100,0	100,0	Gross national income
Nefinančne družbe	12,4	12,7	12,4	14,1	13,5	13,5	Non-financial corporations
Finančne družbe	3,3	3,2	2,5	2,3	2,7	2,6	Financial corporations
Država	14,7	14,5	15,1	15,2	14,9	15,3	General Government
Gospodinjstva	69,4	69,5	69,8	68,3	68,7	68,5	Households
NPISG	0,1	0,1	0,1	0,1	0,1	0,1	NPISH
Bruto razpoložljivi dohodek	100,0	100,0	100,0	100,0	100,0	100,0	Gross disposable income
Nefinančne družbe	10,8	10,8	10,4	12,0	11,4	10,6	Non-financial corporations
Finančne družbe	2,9	2,7	2,0	1,7	2,2	2,2	Financial corporations
Država	20,1	20,1	21,3	21,6	22,1	22,8	General Government
Gospodinjstva	65,0	65,0	65,1	63,4	63,2	63,3	Households
NPISG	1,2	1,3	1,3	1,3	1,2	1,1	NPISH
Bruto varčevanje	100,0	100,0	100,0	100,0	100,0	100,0	Gross saving
Nefinančne družbe	45,4	44,9	42,4	50,0	46,4	43,6	Non-financial corporations
Finančne družbe	12,3	11,1	7,2	5,8	6,6	6,5	Financial corporations
Država	3,8	1,5	6,2	7,7	9,0	12,1	General Government
Gospodinjstva	38,6	42,4	44,4	36,7	38,2	38,1	Households
NPISG	-0,1	0,1	-0,2	-0,1	-0,1	-0,3	NPISH

2. Nefinančni sektorski računi, Slovenija 2000 in 2001, Mio EUR

Non-financial sector accounts, Slovenia 2000 and 2001, Mio EUR

Transakcije in izravnalne postavke	Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2000									
RAČUN PROIZVODNJE/RAČUN BLAGA IN STORITEV S TUJINO									
Proizvodnja	36348	25125	1145	3677	6100	301			36348
- Tržna proizvodnja	30460	24900	1134	336	4008	81			30460
- Proizvodnja za lastno končno porabo	2319	225	0	1	2093	0			2319
- Druga netržna proizvodnja	3569		10	3339		219			3569
Uvoz blaga in storitev								10598	10598
- Uvoz blaga								9251	9251
- Uvoz storitev								1346	1346
Davki minus subvencije na proizvode	2389						2389		2389
Vmesna potrošnja	20792	16133	377	1224	2864	193			20792
Izvoz blaga in storitev								9975	9975
- Izvoz blaga								8203	8203
- Izvoz storitev								1771	1771
Bruto domači proizvod/Bruto dodana vrednost	17945	8992	768	2452	3236	107	2389		17945
Saldo menjave blaga in storitev s tujino								623	623
Potrošnja stalnega kapitala	3109	1895	86	278	836	13			3109
Neto domači proizvod/Neto dodana vrednost	14836	7097	682	2174	2400	94	2389		14836
RAČUN USTVARJANJA DOHODKA									
Bruto domači proizvod/Bruto dodana vrednost	17945	8992	768	2452	3236	107	2389		17945
Subvencije, prihodki	274	143	0	0	28	0	103		274
- Subvencije na proizvode	103						103		103
- Druge subvencije na proizvodnjo	171	143	0	0	28	0			171
Sredstva za zaposlene, odhodki	9496	6283	373	2089	661	91		174	9671
Davki na proizvodnjo in uvoz, odhodki	2924	297	18	85	29	3	2492		2924
- Davki na proizvode	2492						2492		2492
- Drugi davki na proizvodnjo	432	297	18	85	29	3			432
Bruto poslovni presežek plus raznovrstni dohodek	5799	2556	377	278	2574	13	0		5799
- Bruto raznovrstni dohodek	1425				1425				1425
RAČUN ALOKACIJE PRIMARNEGA DOHODKA									
Bruto poslovni presežek plus raznovrstni dohodek	5799	2556	377	278	2574	13	0		5799
- Bruto raznovrstni dohodek	1425				1425				1425
Sredstva za zaposlene, prihodki	9646				9646			25	9671
- Plače	9646				9646			25	9671
- Socialni prispevki delodajalcev	0				0			0	0
Davki na proizvodnjo in uvoz, prihodki	2924			2924				0	2924
- Davki na proizvode	2492			2492				0	2492
- Drugi davki na proizvodnjo	432			432				0	432
Dohodek od lastnine, prihodki	1936	329	976	155	467	9		340	2276
- Obresti	1663	272	935	111	337	9		256	1920
- Razdeljeni dohodek družb	163	26	32	44	61	0		38	201
- Reinvestirani dohodki od neposrednih tujih naložb	15	14	1	0	0	0		45	60
- Dohodek od lastnine, pripisan zavarovancem	95	18	8	0	70	1		0	95
- Najemnine	0	0	0	0	0	0			0
Subvencije, odhodki	274			274				0	274
- Subvencije na proizvode	103			103				0	103
- Druge subvencije na proizvodnjo	171			171				0	171
Dohodek od lastnine, odhodki	2067	656	751	445	213	1		209	2276
- Obresti	1731	467	606	445	213	1		188	1920
- Razdeljeni dohodek družb	195	146	49	0		0		6	201
- Reinvestirani dohodki od neposrednih tujih naložb	45	43	2	0	0	0		15	60
- Dohodek od lastnine, pripisan zavarovancem	95	0	95	0	0	0		0	95
- Najemnine	0	0	0	0	0	0			0
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	17964	2229	602	2637	12474	21			17964

2. Nefinančni sektorski računi, Slovenija 2000 in 2001, Mio EUR (nadaljevanje)
Non-financial sector accounts, Slovenia 2000 and 2001, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corpora-tions	Finančne družbe Financial corpora-tions	Država General govern-ment	Gospodinjstva House-holds	NPISG NPISH	Nesektori-zirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2001									
40358	28035	1195	4213	6569	346			40358	PRODUCTION ACCOUNT/EXTERNAL ACCOUNT OF GOODS AND SERVICES
33747	27796	1183	371	4303	93			33747	Output
2506	239	0	1	2265	0			2506	- Market output
4105		12	3841		252			4105	- Output for own final use
								11604	- Other non-market output
								11604	Imports of goods and services
								10096	- Imports of goods
								1508	- Imports of services
2592					2592			2592	Taxes less subsidies on products
22921	17851	403	1368	3072	227			22921	Intermediate consumption
								11457	Exports of goods and services
								9476	- Exports of goods
								1981	- Exports of services
20028	10183	792	2845	3497	119	2592		20028	Gross domestic product/Gross value added
								147	External balance of goods and services
3435	2099	114	303	904	14			3435	Consumption of fixed capital
16593	8084	678	2541	2592	105	2592		16593	Net domestic product/ Net value added
GENERATION OF INCOME ACCOUNT									
20028	10183	792	2845	3497	119	2592		20028	Gross domestic product/Gross value added
307	162	2	0	39	0	104		307	Subsidies, receivable
104						104		104	- Subsidies on products
203	162	2	0	39	0			203	- Other subsidies on production
10701	7023	415	2437	724	102			10880	Compensation of employees
3221	361	23	104	34	3	2696		3221	Taxes on production and imports, payable
2696						2696		2696	- Taxes on products
525	361	23	104	34	3			525	- Other taxes on production
6413	2960	357	303	2778	14	0		6413	Gross operating surplus plus gross mixed income
1524				1524				1524	- Gross mixed income
ALLOCATION OF PRIMARY INCOME ACCOUNT									
6413	2960	357	303	2778	14	0		6413	Gross operating surplus plus gross mixed income
1524			1524					1524	- Gross mixed income
10853				10853				27	Compensation of employees
10853				10853				27	- Wages and salaries
0				0				0	- Employers' social contributions
3221		3221						0	Taxes on production and imports, receivable
2696		2696						0	- Taxes on products
525		525						0	- Other taxes on production
2219	361	1105	174	565	14			368	Property income
1916	319	1055	110	418	14			375	- Interest
195	30	37	64	64	0			48	- Distributed income of corporations
-4	-9	5	0	0	0			-55	- Reinvested earnings on foreign direct investment
112	21	8	0	83	1			0	- Property income attributed to insurance policy holders
0	0	0	0	0	0			0	- Rents
307			307					0	Subsidies, payable
104			104					0	- Subsidies on products
203			203					0	- Other subsidies on production
2318	772	826	489	230	2			268	Property income
2028	585	722	489	230	2			263	- Interest
233	172	61	0		0			9	- Distributed income of corporations
-55	15	-70	0	0	0			-4	- Reinvested earnings on foreign direct investment
112	0	112	0	0	0			0	- Property income attributed to insurance policy holders
0	0	0	0	0	0			0	- Rents
20080	2549	636	2903	13965	27			20080	Gross national income/Balance of primary incomes, gross

2. Nefinančni sektorski računi, Slovenija 2000 in 2001, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2000 and 2001, Mio EUR (continued)

Transakcije in izravnalne postavke	Celotno gospodarstvo	Nefinančne družbe	Finančne družbe	Država	Gospodinjstva	NPISG NPISH	Nesektorizirano Not sectorized	Tujina	Skupaj
	Total economy	Non-financial corporations	Financial corporations	General government	Households			Rest of the world	Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2000									
RAČUN SEKUNDARNE RAZDELITVE DOHODKA									
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	17964	2229	602	2637	12474	21			17964
Tekoči davki na dohodek, premoženje, itd., prihodki	1354			1354				0	1354
- Davki na dohodek	1298			1298				0	1298
- Drugi tekoči davki	56			56				0	56
Socialni prispevki in prejemki	6458	129	6	2685	3637	1		76	6535
- Socialni prispevki, prihodki	2828	129	6	2685	6	1		0	2828
- Socialni prejemki, razen socialnih transferjev v naravi, prihodki	3279				3279			76	3355
- Socialni transferji v naravi, prihodki	352				352				352
Drugi tekoči transferji, prihodki	1412	188	321	235	414	255		151	1564
- Neto premije neživljenjskega zavarovanja	314		314	0				24	338
- Odškodnine iz neživljenjskega zavarovanja	323	126	4	0	189	4		15	338
- Tekoče mednarodno sodelovanje	32			32				16	48
- Raznovrstni tekoči transferji	744	62	3	203	225	251		96	839
Tekoči davki na dohodek, premoženje, itd., odhodki	1354	169	49	0	1133	2		0	1354
- Davki na dohodek	1298	166	49	0	1082			0	1298
- Drugi tekoči davki	56	2	0	0	51	2		0	56
Socialni prispevki in prejemki	6455	196	9	3404	2837	8		80	6535
- Socialni prispevki, odhodki	2828				2828			0	2828
- Socialni prejemki, razen socialnih transferjev v naravi, odhodki	3275	196	9	3052	10	8		80	3355
- Socialni transferji v naravi, odhodki	352			352		0			352
Drugi tekoči transferji, odhodki	1310	223	339	232	463	53		254	1564
- Neto premije neživljenjskega zavarovanja	318	101	3	10	200	4		20	338
- Odškodnine iz neživljenjskega zavarovanja	326		326	0				12	338
- Tekoče mednarodno sodelovanje	16			16				32	48
- Raznovrstni tekoči transferji	650	122	9	206	263	49		190	839
Prilagojeni razpoložljivi dohodek, bruto	18070	1958	531	3275	12091	214			18070
- (minus) Socialni transferji v naravi, odhodki	352			352		0			352
Razpoložljivi dohodek, bruto	18070	1958	531	3627	11739	214			18070
RAČUN PORABE RAZPOLOŽLJIVEGA DOHODKA									
Razpoložljivi dohodek, bruto	18070	1958	531	3627	11739	214			18070
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, prihodki	0				0			0	0
Izdatki za končno potrošnjo	13760			3463	10078	219			13760
- Izdatki za individualno potrošnjo	12351			2054	10078	219			12351
- Izdatki za kolektivno potrošnjo	1409			1409					1409
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, odhodki	0	0	0	0	0	0		0	0
Bruto varčevanje	4310	1958	531	164	1661	-5			4310
Saldo tekočih transakcij s tujino								498	498
RAČUN SPREMEMB NETO VREDNOSTI ZARADI VARČEVANJA IN KAPITALSKIH TRANSFERJEV									
Bruto varčevanje	4310	1958	531	164	1661	-5			4310
Saldo tekočih transakcij s tujino								498	498
Kapitalski transferji, prihodki	362	276	0	32	33	21		2	364
- Davki na kapital	16			16				0	16
- Investicijske podpore	229	173	0	4	32	21		2	232
- Drugi kapitalski transferji	116	103	0	12	1	0		0	116
Kapitalski transferji, odhodki	357	0	4	329	24	0		7	364
- Davki na kapital	16	0	4		12	0		0	16
- Investicijske podpore	224			224				7	232
- Drugi kapitalski transferji	116	0	0	104	12	0		0	116
Potrošnja stalnega kapitala	3109	1895	86	278	836	13			3109
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	1206	339	440	-410	834	2		494	1699
RAČUN PRIDOBITVE NEFINANČNIH SREDSTEV									
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	1206	339	440	-410	834	2		494	1699
Potrošnja stalnega kapitala	3109	1895	86	278	836	13			3109
Bruto investicije	4808	2970	178	563	1073	24			4808
- Bruto investicije v osnovna sredstva	4586	2769	179	561	1052	24			4586
- Spremembe zalog	219	199	-2	1	21	0			219
- Pridobitve manj odtujitvev vrednostnih predmetov	4	3	0	1	0	0			4
Pridobitve manj odtujitvev neproizvedenih nefinančnih sredstev	-3	35	2	-7	-33	0		3	0
Neto posojanje (+) / Neto izposojanje (-)	-491	-772	347	-688	631	-9		491	0

2. Nefinančni sektorski računi, Slovenija 2000 in 2001, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2000 and 2001, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2001									
									SECONDARY DISTRIBUTION OF INCOME ACCOUNT
20080	2549	636	2903	13965	27			20080	Gross national income/Balance of primary incomes, gross
1554			1554				0	1554	Current taxes on income, wealth, etc.
1493			1493				0	1493	- Taxes on income
61			61				0	61	- Other current taxes
7280	143	7	3053	4075	1		83	7363	Social contributions and benefits
3211	143	7	3053	7	1		0	3211	- Social contributions
3657				3657			83	3740	- Social benefits other than social transfers in kind
412				412				412	- Social transfers in kind
1804	228	404	303	568	302		202	2006	Other current transfers
395		395	0				31	425	- Net non-life insurance premiums
408	153	5	0	245	5		18	425	- Non-life insurance claims
35			35				23	58	- Current international cooperation
967	75	5	268	323	297		131	1098	- Miscellaneous current transfers
1554	207	56	0	1289	2		0	1554	Current taxes on income, wealth etc.
1493	205	56	0	1232			0	1493	- Taxes on income
61	2	0	0	57	2		0	61	- Other current taxes
7273	217	10	3815	3222	9		90	7363	Social contributions and benefits
3211				3211			0	3211	- Social contributions
3650	217	10	3404	11	8		90	3740	- Social benefits other than social transfers in kind
412			411		1			412	- Social transfers in kind
1692	313	428	338	550	63		314	2006	Other current transfers
402	134	4	12	247	5		23	425	- Net non-life insurance premiums
409		409	0				16	425	- Non-life insurance claims
23			23				35	58	- Current international cooperation
858	179	15	304	303	58		240	1098	- Miscellaneous current transfers
20200	2184	553	3658	13549	256			20200	Adjusted disposable income, gross
412			411		1			412	- (minus) Social transfers in kind
20200	2184	553	4070	13137	257			20200	Gross disposable income
							0		USE OF DISPOSABLE INCOME ACCOUNT
20200	2184	553	4070	13137	257			20200	Gross disposable income
14				14			0	14	Adjustment for the change in net equity of households in pension funds
15341			3998	11091	252			15341	Final consumption expenditure
13715			2372	11091	252			13715	- Individual consumption expenditure
1626			1626					1626	- Collective consumption expenditure
14	0	14	0	0	0		0	14	Adjustment for the change in net equity of households in pension funds
4859	2184	539	72	2060	4			4859	Gross saving
							-25	-25	Current external balance
								0	CHANGE IN NET WORTH DUE TO SAVING AND CAPITAL TRANSFERS ACCOUNT
					4			4859	Gross saving
					0		-25	-25	Current external balance
463	296	4	48	102	13		2	465	Capital transfers
23			23				0	23	- Capital taxes
230	173	0	15	29	13		2	232	- Investment grants
211	123	4	11	73	0		0	211	- Other capital transfers
448	0	13	415	21	0		17	465	Capital transfers
23	0	13		10	0		0	23	- Capital taxes
215			215				17	232	- Investment grants
211	0	0	200	11	0		0	211	- Other capital transfers
3435	2099	114	303	904	14			3435	Consumption of fixed capital
1439	381	416	-598	1237	4		-40	1399	Changes in net worth due to saving and capital transfers
								0	ACQUISITIONS OF NON-FINANCIAL ASSETS ACCOUNT
1439	381	416	-598	1237	4		-40	1399	Changes in net worth due to saving and capital transfers
3435	2099	114	303	904	14			3435	Consumption of fixed capital
4834	2857	172	640	1129	37			4834	Gross capital formation
4835	2846	168	630	1154	37			4835	- Gross fixed capital formation
-10	5	3	7	-25	0			-10	- Changes in inventories
9	6	0	3	0	0			9	- Acquisitions less disposals of valuables
4	168	1	-113	-53	0		-4	0	Acquisitions less disposals of non-produced non financial assets
36	-546	357	-821	1065	-20		-36	0	Net lending (+)/ Net borrowing (-)

3. Nefinančni sektorski računi, Slovenija 2002 in 2003, Mio EUR

Non-financial sector accounts, Slovenia 2002 and 2003, Mio EUR

Transakcije in izravnalne postavke	Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2002									
RAČUN PROIZVODNJE/RAČUN BLAGA IN STORITEV S TUJINO									
Proizvodnja	44786	30791	1465	4678	7461	392		0	44786
- Tržna proizvodnja	37593	30630	1451	416	4995	100			37593
- Proizvodnja za lastno končno porabo	2628	160	0	1	2467	0			2628
- Druga netržna proizvodnja	4565		13	4260		291			4565
Uvoz blaga in storitev								12461	12461
- Uvoz blaga								10715	10715
- Uvoz storitev								1746	1746
Davki minus subvencije na proizvode	2983					0	2983		2983
Vmesna potrošnja	25421	19625	579	1568	3393	256			25421
Izvoz blaga in storitev								12769	12769
- Izvoz blaga								10465	10465
- Izvoz storitev								2304	2304
Bruto domači proizvod/Bruto dodana vrednost	22348	11165	886	3110	4068	136	2983		22348
Saldo menjave blaga in storitev s tujino								-308	-308
Potrošnja stalnega kapitala	3692	2265	131	317	965	15			3692
Neto domači proizvod/Neto dodana vrednost	18656	8901	755	2793	3104	120	2983		18656
RAČUN USTVARJANJA DOHODKA									
Bruto domači proizvod/Bruto dodana vrednost	22348	11165	886	3110	4068	136	2983		22348
Subvencije, prihodki	299	162	0	0	40	0	96		299
- Subvencije na proizvode	96						96		96
- Druge subvencije na proizvodnjo	203	162	0	0	40	0			203
Sredstva za zaposlene, odhodki	11785	7596	476	2679	917	116		196	11981
Davki na proizvodnjo in uvoz, odhodki	3668	409	27	114	35	4	3079		3668
- Davki na proizvode	3079						3079		3079
- Drugi davki na proizvodnjo	589	409	27	114	35	4			589
Bruto poslovni presežek plus raznovrstni dohodek	7194	3322	383	317	3157	15	0		7194
- Bruto raznovrstni dohodek	1809				1809				1809
RAČUN ALOKACIJE PRIMARNEGA DOHODKA									
Bruto poslovni presežek plus raznovrstni dohodek	7194	3322	383	317	3157	15	0		7194
- Bruto raznovrstni dohodek	1809				1809				1809
Sredstva za zaposlene, prihodki	11936				11936			45	11981
- Plače	10524				10524			38	10562
- Socialni prispevki delodajalcev	1412				1412			6	1419
Davki na proizvodnjo in uvoz, prihodki	3668			3668				0	3668
- Davki na proizvode	3079			3079				0	3079
- Drugi davki na proizvodnjo	589			589				0	589
Dohodek od lastnine, prihodki	2519	425	1226	200	656	12		531	3051
- Obresti	2085	358	1142	109	465	11		341	2426
- Razdeljeni dohodek družb	285	56	68	91	70	0		63	349
- Reinvestirani dohodki od neposrednih tujih naložb	-13	-14	1	0	0	0		127	113
- Dohodek od lastnine, pripisan zavarovancem	162	25	15	0	121	1		0	162
- Najemnine	0	0	0	0	0	0			0
Subvencije, odhodki	299			299				0	299
- Subvencije na proizvode	96			96				0	96
- Druge subvencije na proizvodnjo	203			203				0	203
Dohodek od lastnine, odhodki	2799	999	1045	520	232	3		251	3051
- Obresti	2171	631	786	520	232	3		255	2426
- Razdeljeni dohodek družb	339	272	67	0		0		9	349
- Reinvestirani dohodki od neposrednih tujih naložb	127	96	31	0	0	0		-13	113
- Dohodek od lastnine, pripisan zavarovancem	162	0	162	0	0	0		0	162
- Najemnine	0	0	0	0	0	0			0
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	22219	2749	564	3366	15516	25			22219

3. Nefinančni sektorski računi, Slovenija 2002 in 2003, Mio EUR (nadaljevanje)
Non-financial sector accounts, Slovenia 2002 and 2003, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corpora-tions	Finančne družbe Financial corpora-tions	Država General govern-ment	Gospo-dinjstva House-holds	NPISG NPISH	Nesektori-zirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2003									
48099	33512	1546	4997	7626	418			48099	PRODUCTION ACCOUNT/EXTERNAL ACCOUNT OF GOODS AND SERVICES
40567	33339	1531	438	5153	106			40567	Output
2647	173	0	1	2473	0			2647	- Market output
4885		15	4558		312			4885	- Output for own final use
								13567	- Other non-market output
								13567	Imports of goods and services
								11666	- Imports of goods
								1901	- Imports of services
3192						3192		3192	Taxes less subsidies on products
27032	21103	623	1588	3444	274			27032	Intermediate consumption
								13549	Exports of goods and services
								11137	- Exports of goods
								2412	- Exports of services
24259	12409	923	3409	4182	144	3192		24259	Gross domestic product/Gross value added
								19	External balance of goods and services
3789	2289	141	334	1008	16			3789	Consumption of fixed capital
20471	10121	782	3075	3173	128	3192		20471	Net domestic product/ Net value added
24259	12409	923	3409	4182	144	3192		24259	GENERATION OF INCOME ACCOUNT
412	229	0	0	58	0	125		412	Gross domestic product/Gross value added
125						125			Subsidies, receivable
288	229	0	0	58	0			288	- Subsidies on products
12573	8202	488	2943	816	124			187	Compensation of employees
4019	492	31	132	43	4	3317		4019	Taxes on production and imports, payable
3317						3317			- Taxes on products
702	492	31	132	43	4			702	- Other taxes on production
8080	3944	404	334	3382	16	0		8080	Gross operating surplus plus gross mixed income
1952				1952				1952	- Gross mixed income
8080	3944	404	334	3382	16	0		8080	ALLOCATION OF PRIMARY INCOME ACCOUNT
1952				1952				1952	Gross operating surplus plus gross mixed income
12704				12704				56	- Gross mixed income
11158				11158				12760	Compensation of employees
1546				1546				48	- Wages and salaries
4019			4019					8	- Employers' social contributions
3317			3317					0	Taxes on production and imports, receivable
702			702					0	- Taxes on products
2506	475	1210	215	594	13			0	- Other taxes on production
2110	395	1144	131	429	12			618	Property income
231	57	49	84	41	0			359	- Interest
6	1	4	0	0	0			68	- Distributed income of corporations
159	22	12	0	124	1			191	- Reinvested earnings on foreign direct investment
0	0	0	0	0	0			0	- Property income attributed to insurance policy holders
412			412					0	- Rents
125			125					0	Subsidies, payable
288			288					0	- Subsidies on products
2833	1029	1067	502	233	2			288	- Other subsidies on production
2198	663	798	502	233	2			291	Property income
285	208	78	0		0			271	- Interest
191	159	32	0	0	0			14	- Distributed income of corporations
159	0	159	0	0	0			300	- Reinvested earnings on foreign direct investment
0	0	0	0	0	0			6	- Property income attributed to insurance policy holders
24064	3390	546	3654	16446	27			0	- Rents
								24064	Gross national income/Balance of primary incomes, gross

3. Nefinančni sektorski računi, Slovenija 2002 in 2003, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2002 and 2003, Mio EUR (continued)

Transakcije in izravnalne postavke	Celotno gospo- darstvo Total economy	Nefi- nančne družbe Non-financial corporations	Finančne družbe Financial corpora- tions	Država General govern- ment	Gospo- dinjstva House- holds	NPISG NPISH	Nesektori- zirano Not sectorized	Tujina Rest of the world	Skupaj Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2002									
RAČUN SEKUNDARNE RAZDELITVE DOHODKA									
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	22219	2749	564	3366	15516	25			22219
Tekoči davki na dohodek, premoženje, itd., prihodki	1797			1797				45	1841
- Davki na dohodek	1733			1733				45	1778
- Drugi tekoči davki	63			63				0	63
Socialni prispevki in prejemki	8108	169	8	3368	4561	1		156	8263
- Socialni prispevki, prihodki	3554	169	8	3368	8	1		62	3616
- Socialni prejemki, razen socialnih transferjev v naravi, prihodki	4088				4088			94	4182
- Socialni transferji v naravi, prihodki	465				465				465
Drugi tekoči transferji, prihodki	1835	233	368	357	541	336		234	2069
- Neto premije neživljenjskega zavarovanja	360		360	0				38	397
- Odškodnine iz neživljenjskega zavarovanja	380	140	4	0	231	5		17	397
- Tekoče mednarodno sodelovanje	54			54				21	75
- Raznovrstni tekoči transferji	1041	93	4	303	310	332		158	1199
Tekoči davki na dohodek, premoženje, itd., odhodki	1835	283	86	0	1464	2		6	1841
- Davki na dohodek	1772	280	86	0	1406			6	1778
- Drugi tekoči davki	63	3	0	0	58	2		0	63
Socialni prispevki in prejemki	8150	238	12	4277	3613	10		113	8263
- Socialni prispevki, odhodki	3601				3601			15	3616
- Socialni prejemki, razen socialnih transferjev v naravi, odhodki	4084	238	12	3813	11	10		99	4182
- Socialni transferji v naravi, odhodki	465			464		0			465
Drugi tekoči transferji, odhodki	1710	320	406	326	589	69		359	2069
- Neto premije neživljenjskega zavarovanja	375	110	4	14	243	4		23	397
- Odškodnine iz neživljenjskega zavarovanja	384		384	0				13	397
- Tekoče mednarodno sodelovanje	21			21				54	75
- Raznovrstni tekoči transferji	931	211	18	291	346	65		269	1199
Prilagojeni razpoložljivi dohodek, bruto	22262	2310	435	4284	14952	281			22262
- (minus) Socialni transferji v naravi, odhodki	465			464		0			465
Razpoložljivi dohodek, bruto	22262	2310	435	4748	14487	282			22262
RAČUN PORABE RAZPOLOŽLJIVEGA DOHODKA									
Razpoložljivi dohodek, bruto	22262	2310	435	4748	14487	282			22262
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, prihodki	43				43			0	43
Izdatki za končno potrošnjo	16820			4413	12116	291			16820
- Izdatki za individualno potrošnjo	15046			2639	12116	291			15046
- Izdatki za kolektivno potrošnjo	1774			1774					1774
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, odhodki	43	0	43	0	0	0		0	43
Bruto varčevanje	5442	2310	392	335	2415	-10			5442
Saldo tekočih transakcij s tujino								-222	-222
RAČUN SPREMEMB NETO VREDNOSTI ZARADI VARČEVANJA IN KAPITALSKIH TRANSFERJEV									
Bruto varčevanje	5442	2310	392	335	2415	-10			5442
Saldo tekočih transakcij s tujino								-222	-222
Kapitalski transferji, prihodki	316	229	4	43	24	16		1	317
- Davki na kapital	18			18				0	18
- Investicijske podpore	264	212	0	14	23	16		1	265
- Drugi kapitalski transferji	33	17	4	11	1	0		0	33
Kapitalski transferji, odhodki	299	0	8	271	21	0		17	317
- Davki na kapital	18	0	8		11	0		0	18
- Investicijske podpore	248			248				17	265
- Drugi kapitalski transferji	33	0	0	23	11	0		0	33
Potrošnja stalnega kapitala	3692	2265	131	317	965	15			3692
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	1767	274	258	-209	1453	-10		-238	1528
RAČUN PRIDOBITVE NEFINANČNIH SREDSTEV									
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	1767	274	258	-209	1453	-10		-238	1528
Potrošnja stalnega kapitala	3692	2265	131	317	965	15			3692
Bruto investicije	5220	3055	228	681	1224	32			5220
- Bruto investicije v osnovna sredstva	5056	2938	218	671	1197	32			5056
- Spremembe zalog	143	109	2	4	27	0			143
- Pridobitev manj odtujitvev vrednostnih predmetov	22	9	7	6	0	0			22
Pridobitev manj odtujitvev neproizvedenih nefinančnih sredstev	1	73	1	-6	-66	-1		-1	0
Neto posojanje (+) / Neto izposojanje (-)	238	-589	161	-568	1259	-25		-238	0

3. Nefinančni sektorski računi, Slovenija 2002 in 2003, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2002 and 2003, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefi-nančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2003									
24064	3390	546	3654	16446	27			24064	SECONDARY DISTRIBUTION OF INCOME ACCOUNT
									<i>Gross national income/Balance of primary incomes, gross</i>
1999			1999				42	2040	Current taxes on income, wealth, etc.
1924			1924				42	1966	- Taxes on income
74			74				0	74	- Other current taxes
8761	181	9	3637	4932	1		159	8920	Social contributions and benefits
3836	181	9	3637	7	1		59	3895	- Social contributions
4422				4422			100	4522	- Social benefits other than social transfers in kind
503				503				503	- Social transfers in kind
1976	268	480	333	531	363		260	2236	Other current transfers
471	471	0	0				45	517	- Net non-life insurance premiums
500	185	6	0	304	6		16	517	- Non-life insurance claims
44			44				21	65	- Current international cooperation
961	83	3	290	227	357		177	1138	- Miscellaneous current transfers
2033	363	79	0	1589	2		7	2040	Current taxes on income, wealth etc.
1959	360	79	0	1520			7	1966	- Taxes on income
74	3	0	0	70	2		0	74	- Other current taxes
8794	253	12	4630	3887	11		127	8920	Social contributions and benefits
3877				3877			18	3895	- Social contributions
4414	253	12	4128	10	10		108	4522	- Social benefits other than social transfers in kind
503			502		1			503	- Social transfers in kind
1914	338	530	295	675	75		322	2236	Other current transfers
495	138	4	17	330	5		21	517	- Net non-life insurance premiums
510		510	0				7	517	- Non-life insurance claims
21			21				44	65	- Current international cooperation
887	200	16	257	345	70		251	1138	- Miscellaneous current transfers
24060	2886	413	4698	15759	304			24060	Adjusted disposable income, gross
503			502		1			503	- (minus) Social transfers in kind
24060	2886	413	5200	15256	305			24060	Gross disposable income
USE OF DISPOSABLE INCOME ACCOUNT									
									<i>Gross disposable income</i>
24060	2886	413	5200	15256	305			24060	
80				80			0	80	Adjustment for the change in net equity of households in pension funds
18283			4753	13218	312			18283	Final consumption expenditure
16382			2852	13218	312			16382	- Individual consumption expenditure
1902			1902					1902	- Collective consumption expenditure
80	0	80	0	0	0		0	80	Adjustment for the change in net equity of households in pension funds
5776	2886	334	447	2118	-7			5776	Gross saving
							219	219	Current external balance
CHANGE IN NET WORTH DUE TO SAVING AND CAPITAL TRANSFERS ACCOUNT									
									<i>Gross saving</i>
5776	2886	334	447	2118	-7			5776	
391	296	5	33	45	13		219	219	Current external balance
6			6				0	6	- Capital transfers
303	228	0	19	43	13		1	392	- Capital taxes
83	68	5	8	1	0		0	304	- Investment grants
367	0	1	353	13	0		25	83	- Other capital transfers
6	0	1		4	0		0	392	Capital transfers
279			279				25	6	- Capital taxes
83	0	0	74	8	0		0	304	- Investment grants
3789	2289	141	334	1008	16			83	- Other capital transfers
2012	893	195	-207	1141	-11		194	3789	Consumption of fixed capital
								2206	Changes in net worth due to saving and capital transfers
ACQUISITIONS OF NON-FINANCIAL ASSETS ACCOUNT									
									<i>Changes in net worth due to saving and capital transfers</i>
2012	893	195	-207	1141	-11		194	2206	Changes in net worth due to saving and capital transfers
3789	2289	141	334	1008	16			3789	Consumption of fixed capital
5995	3752	196	805	1211	31			5995	Gross capital formation
5646	3410	182	803	1220	31			5646	- Gross fixed capital formation
345	340	14	1	-9	0			345	- Changes in inventories
3	2	1	1	0	0			3	- Acquisitions less disposals of valuables
2	33	0	-6	-27	0		-2	0	Acquisitions less disposals of non-produced non financial assets
-196	-604	140	-672	965	-26		196	0	Net lending (+)/ Net borrowing (-)

4. Nefinančni sektorski računi, Slovenija 2004 in 2005, Mio EUR

Non-financial sector accounts, Slovenia 2004 and 2005, Mio EUR

Transakcije in izravnalne postavke	Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2004									
RAČUN PROIZVODNJE/RAČUN BLAGA IN STORITEV S TUJINO									
Proizvodnja	52534	36873	1661	5330	8239	430			52534
- Tržna proizvodnja	44467	36708	1644	485	5514	115			44467
- Proizvodnja za lastno končno porabo	2891	164	0	0	2725	0			2891
- Druga netržna proizvodnja	5176			4845		314			5176
Uvoz blaga in storitev								16010	16010
- Uvoz blaga								13900	13900
- Uvoz storitev								2111	2111
Davki minus subvencije na proizvode	3389						3389		3389
Vmesna potrošnja	29751	23436	630	1653	3753	280			29751
Izvoz blaga in storitev								15697	15697
- Izvoz blaga								12894	12894
- Izvoz storitev								2803	2803
Bruto domači proizvod/Bruto dodana vrednost	26172	13437	1031	3678	4486	150	3389		26172
Saldo menjave blaga in storitev s tujino								313	313
Potrošnja stalnega kapitala	4079	2423	149	390	1100	17			4079
Neto domači proizvod/Neto dodana vrednost	22092	11014	882	3288	3387	133	3389		22092
RAČUN USTVARJANJA DOHODKA									
Bruto domači proizvod/Bruto dodana vrednost	26172	13437	1031	3678	4486	150	3389		26172
Subvencije, prihodki	524	309	1	0	83	0	131		524
- Subvencije na proizvode	131						131		131
- Druge subvencije na proizvodnjo	393	309	1	0	83	0			393
Sredstva za zaposlene, odhodki	13616	8952	529	3139	867	128		200	13816
Davki na proizvodnjo in uvoz, odhodki	4289	543	34	142	45	4	3521		4289
- Davki na proizvode	3521						3521		3521
- Drugi davki na proizvodnjo	768	543	34	142	45	4			768
Bruto poslovni presežek plus raznovrstni dohodek	8791	4251	469	397	3657	17	0		8791
- Bruto raznovrstni dohodek	2138				2138				2138
RAČUN ALOKACIJE PRIMARNEGO DOHODKA									
Bruto poslovni presežek plus raznovrstni dohodek	8791	4251	469	397	3657	17	0		8791
- Bruto raznovrstni dohodek	2138				2138				2138
Sredstva za zaposlene, prihodki	13754				13754			62	13816
- Plače	12029				12029			54	12083
- Socialni prispevki delodajalcev	1725				1725			9	1733
Davki na proizvodnjo in uvoz, prihodki	4243			4243				46	4289
- Davki na proizvode	3475			3475				46	3521
- Drugi davki na proizvodnjo	768			768				0	768
Dohodek od lastnine, prihodki	2355	452	1177	171	544	10		766	3121
- Obresti	1816	333	1070	86	317	10		386	2202
- Razdeljeni dohodek družb	366	92	92	84	98	0		105	471
- Reinvestirani dohodki od neposrednih tujih naložb	12	6	5	0	0	0		275	287
- Dohodek od lastnine, pripisan zavarovancem	161	21	10	0	130	1		0	161
- Najemnine	0	0	0	0	0	0			0
Subvencije, odhodki	470			470				53	524
- Subvencije na proizvode	115			115				17	131
- Druge subvencije na proizvodnjo	356			356				37	393
Dohodek od lastnine, odhodki	2814	1204	943	476	189	2		307	3121
- Obresti	1925	625	633	476	189	2		277	2202
- Razdeljeni dohodek družb	452	345	107	0		0		18	471
- Reinvestirani dohodki od neposrednih tujih naložb	275	234	41	0	0	0		12	287
- Dohodek od lastnine, pripisan zavarovancem	161	0	161	0	0	0		0	161
- Najemnine	0	0	0	0	0	0			0
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	25857	3499	703	3865	17765	25			25857

4. Nefinančni sektorski računi, Slovenija 2004 in 2005, Mio EUR (nadaljevanje)
Non-financial sector accounts, Slovenia 2004 and 2005, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corpora-tions	Finančne družbe Financial corpora-tions	Država General govern-ment	Gospo-dinjstva House-holds	NPISG NPISH	Nesektori-zirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2005									
56281	39678	1826	5618	8727	432			56281	PRODUCTION ACCOUNT/EXTERNAL ACCOUNT OF GOODS AND SERVICES
47882	39514	1808	543	5905	112			47882	Output
2987	164	0	1	2822	0			2987	- Market output
5412		18	5074		320			5412	- Output for own final use
									- Other non-market output
								17995	Imports of goods and services
								15624	- Imports of goods
								2371	- Imports of services
3551						3551		3551	Taxes less subsidies on products
32206	25417	761	1733	4024	272			32206	Intermediate consumption
								17844	Exports of goods and services
								14599	- Exports of goods
								3245	- Exports of services
27625	14262	1065	3885	4703	160	3551		27625	Gross domestic product/Gross value added
								151	External balance of goods and services
4273	2540	155	421	1140	18	0		4273	Consumption of fixed capital
23352	11722	910	3464	3563	142	3551		23352	Net domestic product/ Net value added
27625	14262	1065	3885	4703	160	3551		27625	GENERATION OF INCOME ACCOUNT
568	302	3	0	116	0	147		568	Gross domestic product/Gross value added
147						147		147	Subsidies, receivable
421	302	3	0	116	0			421	- Subsidies on products
14432	9509	575	3305	907	137			205	- Other subsidies on production
4527	579	40	156	50	5	3698		4527	Compensation of employees
3698						3698		3698	Taxes on production and imports, payable
829	579	40	156	50	5			829	- Taxes on products
9234	4477	453	425	3861	18	0		9234	Gross operating surplus plus gross mixed income
2271				2271				2271	- Gross mixed income
9234	4477	453	425	3861	18	0		9234	ALLOCATION OF PRIMARY INCOME ACCOUNT
2271				2271				2271	Gross operating surplus plus gross mixed income
14565				14565				73	- Gross mixed income
12737				12737				63	Compensation of employees
1827				1827				10	- Wages and salaries
4449			4449					1837	- Employers' social contributions
3619			3619					79	Taxes on production and imports, receivable
829			829					3698	- Taxes on products
2463	496	1210	237	508	12			0	- Other taxes on production
1835	333	1120	80	290	12			837	Property income
435	121	66	157	91	0			4527	- Interest
38	24	14	0	0	0			2302	- Distributed income of corporations
155	18	10	0	127	1			236	- Reinvested earnings on foreign direct investment
0	0	0	0	0	0			0	- Property income attributed to insurance policy holders
452			452					0	- Rents
113			113					116	Subsidies, payable
339			339					568	- Subsidies on products
2888	1274	957	459	195	2			34	- Other subsidies on production
1970	695	619	459	195	2			43	Property income
527	403	123	0		0			43	- Interest
236	176	60	0	0	0			467	- Distributed income of corporations
155	0	155	0	0	0			38	- Reinvested earnings on foreign direct investment
0	0	0	0	0	0			0	- Property income attributed to insurance policy holders
27370	3698	706	4199	18739	28			27370	Gross national income/Balance of primary incomes, gross

4. Nefinančni sektorski računi, Slovenija 2004 in 2005, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2004 and 2005, Mio EUR (continued)

Transakcije in izravnalne postavke	Celotno gospodarstvo	Nefinančne družbe	Finančne družbe	Država	Gospodinjstva	NPISG NPISH	Nesektorizirano Not sectorized	Tujina	Skupaj
	Total economy	Non-financial corporations	Financial corporations	General government	Households			Rest of the world	Total
	S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2
2004									
RAČUN SEKUNDARNE RAZDELITVE DOHODKA									
Bruto nacionalni dohodek/Saldo primarnih dohodkov, bruto	25857	3499	703	3865	17765	25			25857
Tekoči davki na dohodek, premoženje, itd., prihodki	2219			2219				44	2264
- Davki na dohodek	2136			2136				44	2180
- Drugi tekoči davki	83			83				0	83
Socialni prispevki in prejemki	9308	195	10	3931	5172	1		170	9478
- Socialni prispevki, prihodki	4144	195	10	3931	8	1		63	4207
- Socialni prejemki, razen socialnih transferjev v naravi, prihodki	4607				4607			107	4714
- Socialni transferji v naravi, prihodki	557				557				557
Drugi tekoči transferji, prihodki	2163	281	500	443	571	368		402	2565
- Neto premije neživljenjskega zavarovanja	491		491	0				42	533
- Odškodnine iz neživljenjskega zavarovanja	515	169	5	0	336	6		18	533
- Tekoče mednarodno sodelovanje	154			154				31	184
- Raznovrstni tekoči transferji	1003	113	3	289	236	362		312	1315
Tekoči davki na dohodek, premoženje, itd., odhodki	2256	435	94	0	1725	2		8	2264
- Davki na dohodek	2172	432	93	0	1647			8	2180
- Drugi tekoči davki	83	3	1	0	78	2		0	83
Socialni prispevki in prejemki	9347	271	13	4854	4198	11		131	9478
- Socialni prispevki, odhodki	4187				4187			21	4207
- Socialni prejemki, razen socialnih transferjev v naravi, odhodki	4603	271	13	4298	11	10		111	4714
- Socialni transferji v naravi, odhodki	557			556		1			557
Drugi tekoči transferji, odhodki	2151	336	536	467	735	76		415	2565
- Neto premije neživljenjskega zavarovanja	509	138	5	17	345	5		24	533
- Odškodnine iz neživljenjskega zavarovanja	515		515	0				18	533
- Tekoče mednarodno sodelovanje	31			31				154	184
- Raznovrstni tekoči transferji	1096	198	16	420	390	71		219	1315
Prilagojeni razpoložljivi dohodek, bruto	25795	2933	569	5136	16851	306			25795
- (minus) Socialni transferji v naravi, odhodki	557			556		1			557
Razpoložljivi dohodek, bruto	25795	2933	569	5692	16294	306			25795
RAČUN PORABE RAZPOLOŽLJIVEGA DOHODKA									
Razpoložljivi dohodek, bruto	25795	2933	569	5692	16294	306			25795
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, prihodki	153				153			0	153
Izdatki za končno potrošnjo	19471			5122	14034	314			19471
- Izdatki za individualno potrošnjo	17429			3080	14034	314			17429
- Izdatki za kolektivno potrošnjo	2043			2043					2043
Popravek za spremembo neto lastniškega kapitala gospodinjstev v rezervacijah pokojninskih skladov, odhodki	153	0	153	0	0	0		0	153
Bruto varčevanje	6324	2933	416	570	2412	-8			6324
Saldo tekočih transakcij s tujino								690	690
RAČUN SPREMEMB NETO VREDNOSTI ZARADI VARČEVANJA IN KAPITALSKIH TRANSFERJEV									
Bruto varčevanje	6324	2933	416	570	2412	-8			6324
Saldo tekočih transakcij s tujino								690	690
Kapitalski transferji, prihodki	359	282	0	43	20	15		1	360
-Davki na kapital	16			16				0	16
-Investicijske podpore	284	232	0	20	18	15		1	286
-Drugi kapitalski transferji	59	50	0	7	2	0		0	59
Kapitalski transferji, odhodki	336	0	12	313	11	0		24	360
-Davki na kapital	16	0	12		4	0		0	16
-Investicijske podpore	262			262				24	286
-Drugi kapitalski transferji	59	0	0	52	7	0		0	59
Potrošnja stalnega kapitala	4079	2423	149	390	1100	17			4079
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	2267	791	255	-91	1321	-10		667	2934
RAČUN PRIDOBITVE NEFINANČNIH SREDSTEV									
Spremembe neto vrednosti zaradi varčevanja in kapitalskih transferjev	2267	791	255	-91	1321	-10		667	2934
Potrošnja stalnega kapitala	4079	2423	149	390	1100	17			4079
Bruto investicije	7014	4312	252	922	1497	31			7014
- Bruto investicije v osnovna sredstva	6413	3779	236	920	1446	31			6413
- Spremembe zalog	598	531	15	0	51	0			598
- Pridobitev manj odtujitvev vrednostnih predmetov	3	2	0	1	0	0			3
Pridobitev manj odtujitvev neproizvedenih nefinančnih sredstev	0	10	23	-21	-12	0		0	0
Neto posojanje (+) / Neto izposojanje (-)	-667	-1107	130	-601	935	-24		667	0

4. Nefinančni sektorski računi, Slovenija 2004 in 2005, Mio EUR (nadaljevanje)

Non-financial sector accounts, Slovenia 2004 and 2005, Mio EUR (continued)

Celotno gospodarstvo Total economy	Nefinančne družbe Non-financial corporations	Finančne družbe Financial corporations	Država General government	Gospodinjstva Households	NPISG NPISH	Nesektorizirano Not sectorized	Tujina Rest of the world	Skupaj Total	Transactions and Balancing items
S.1	S.11	S.12	S.13	S.14	S.15	S.1N	S.2	S.1+S.2	
2005									
									SECONDARY DISTRIBUTION OF INCOME ACCOUNT
27370	3698	706	4199	18739	28			27370	Gross national income/Balance of primary incomes, gross
2560			2560				45	2605	Current taxes on income, wealth, etc.
2472			2472				45	2517	- Taxes on income
88			88				0	88	- Other current taxes
9835	208	11	4170	5444	2		176	10011	Social contributions and benefits
4399	208	11	4170	8	2		65	4464	- Social contributions
4841				4841			111	4953	- Social benefits other than social transfers in kind
594				594				594	- Social transfers in kind
2148	305	510	380	586	367		555	2702	Other current transfers
501		501	0				47	547	- Net non-life insurance premiums
521	179	6	0	331	6		26	547	- Non-life insurance claims
176			176				43	219	- Current international cooperation
950	126	4	204	255	361		440	1389	- Miscellaneous current transfers
2596	711	89	5	1790	2		9	2605	Current taxes on income, wealth etc.
2508	707	89	5	1708			9	2517	- Taxes on income
88	4	1	0	82	2		0	88	- Other current taxes
9861	285	15	5098	4452	12		149	10011	Social contributions and benefits
4441				4441			24	4464	- Social contributions
4827	285	15	4505	12	10		126	4953	- Social benefits other than social transfers in kind
594			593		1			594	- Social transfers in kind
2222	317	532	589	698	86		480	2702	Other current transfers
513	126	5	19	358	5		34	547	- Net non-life insurance premiums
506		506	0				41	547	- Non-life insurance claims
43			43				176	219	- Current international cooperation
1160	191	22	527	340	80		229	1389	- Miscellaneous current transfers
27233	2899	590	5617	17829	298			27233	Adjusted disposable income, gross
594			593		1			594	- (minus) Social transfers in kind
27233	2899	590	6210	17235	299			27233	Gross disposable income
USE OF DISPOSABLE INCOME ACCOUNT									
									Gross disposable income
27233	2899	590	6210	17235	299			27233	
157				157			0	157	Adjustment for the change in net equity of households in pension funds
20580			5406	14854	320			20580	Final consumption expenditure
18422			3247	14854	320			18422	- Individual consumption expenditure
2158			2158					2158	- Collective consumption expenditure
157	0	157	0	0	0		0	157	Adjustment for the change in net equity of households in pension funds
6653	2899	433	804	2538	-21			6653	Gross saving
							543	543	Current external balance
CHANGE IN NET WORTH DUE TO SAVING AND CAPITAL TRANSFERS ACCOUNT									
									Gross saving
6653	2899	433	804	2538	-21			6653	
324	244	0	44	18	18		543	543	Current external balance
8			8				3	327	Capital transfers
281	217	0	30	16	18		0	8	- Capital taxes
35	27	0	6	2	0		3	284	- Investment grants
295	0	3	281	11	0		0	35	- Other capital transfers
8	0	3		5	0		32	327	Capital transfers
252			252				0	8	- Capital taxes
35	0	0	29	6	0		32	284	- Investment grants
4273	2540	155	421	1140	18		0	35	- Other capital transfers
2409	603	274	147	1405	-21		514	2923	Consumption of fixed capital
									Changes in net worth due to saving and capital transfers
ACQUISITIONS OF NON-FINANCIAL ASSETS ACCOUNT									
									Changes in net worth due to saving and capital transfers
2409	603	274	147	1405	-21		514	2923	Changes in net worth due to saving and capital transfers
4273	2540	155	421	1140	18			4273	Consumption of fixed capital
7196	4395	238	986	1545	32			7196	Gross capital formation
6749	3991	221	985	1520	31			6749	- Gross fixed capital formation
443	401	16	1	25	0			443	- Changes in inventories
4	2	1	1	0	0			4	- Acquisitions less disposals of valuables
5	158	72	-31	-195	0		-5	0	- Acquisitions less disposals of non-produced non financial assets
-519	-1410	119	-387	1194	-35		519	0	Net lending (+)/ Net borrowing (-)

METODOLOŠKA POJASNILA

Namen

V tej publikaciji prvič objavljamo nefinančne sektorske račune za Slovenijo, ki smo jih izdelali za obdobje 2000-2005. Razvrščanje po sektorjih, ki združuje enote s podobnim ekonomskim vedenjem, omogoča informacije, ki so koristne za proučevanje virov in razpoložljivih dohodkov, izvorov varčevanja, smeri in načinov prenosa varčevanja od enega do drugega sektorja in sektorjev gospodarstva, kjer so razpoložljiva sredstva potrošena. Sektorski računi tako prikazujejo povezanost različnih sektorjev gospodarstva in sodelovanje celotnega gospodarstva z ostalim svetom.

Računi so pripravljeni v skladu s standardi Evropskega sistema računov 1995 (ESR 1995).

Podatkovni viri

Za izdelavo nefinančnih sektorskih računov uporabljamo podatke iz statističnih raziskovanj, administrativnih virov in plačilne bilance Banke Slovenije. Uporabljamo podatke iz statističnih raziskovanj s področja kmetijstva, industrije, gradbeništva, trgovine, gostinstva, prometa in zvez, turizma, investicij, iz ankete o porabi v gospodinjstvih, iz statistike nacionalnih računov, ekonomskih računov za kmetijstvo in podatke o uvozu in izvozu blaga iz zunanjetrgovinske statistike. Iz administrativnih virov uporabljamo podatke letnih zaključnih računov in bilanc podjetij in drugih organizacij, letne podatke davčnih služb o poslovanju fizičnih oseb, podatke o vplačanih in obračunanih davkih, podatke iz bilanc javnega financiranja.

Definicije

Sektorski računi zagotavljajo sistematičen opis posameznih stopenj ekonomskega procesa po institucionalnih sektorjih: proizvodnje, ustvarjanja dohodka, razdelitve dohodka, prerazdelitve dohodka, porabe dohodka ter finančne in nefinančne akumulacije. Vsak izmed računov prikazuje transakcije, ki so izravnane bodisi zaradi uporabljenih definicij ali zaradi prenosa značilnega salda v naslednji račun. Strukturirano prikazovanje transakcij glede na logično analizo ekonomskega življenja zagotavlja agregate, ki so potrebni za proučevanje dejavnosti institucionalnih sektorjev, podsektorjev in gospodarstva kot celote. Računi so razčlenjeni tako, da se razkrijejo najpomembnejše ekonomske informacije.

Institucionalni sektorji

Ker je ločeno opazovanje posameznih institucionalnih enot nemogoče, enote združujemo v skupine, imenujemo jih institucionalni sektorji, od katerih se nekateri delijo na podsektorje. Vsak od sektorjev in podsektorjev združuje institucionalne enote s podobnim ekonomskim vedenjem. Računi za sektorje in podsektorje prikazujejo vse dejavnosti (glavne in stranske) institucionalnih enot, ki sodijo v te sektorje ali podsektorje.

V nadaljevanju so prikazani sektorji in podsektorji gospodarstva, za katere pripravljamo ločene račune v skladu s »Tabelo 8 Programa pošiljanja podatkov nacionalnih računov«¹⁾:

a) Nacionalno gospodarstvo (S.1)

Sektor nefinančne družbe (S.11) sestavljajo institucionalne enote, katerih razdelitvene in finančne transakcije se razlikujejo od tistih, ki jih izvajajo njihovi lastniki; te enote so tržne proizvajalke, njihova glavna dejavnost pa je proizvodnja blaga in nefinančnih storitev.

METHODOLOGICAL EXPLANATIONS

Purpose

In this publication the non-financial sector accounts for Slovenia are being published for the first time. They are elaborated for the 2000-2005 period. Classifying of statistics by sectors, which brings together similar types of decision-makers, provides information which is useful when studying the source and disposal of incomes, the origin of savings, the direction and method of transfer of savings from one sector to another, and the areas of the economy in which available funds are spent. Sector accounts thus show the interactions between the different sectors of the economy, including the links between the national economy as a whole and the rest of the world.

Accounts are prepared according to standards of the European System of Accounts 1995 (ESA 1995).

Data sources

For the compilation of the sector accounts, the data from statistical surveys carried out by the Statistical Office, from administrative sources and from Balance of Payments of the Bank of Slovenia are used. We use data from the statistical surveys on agriculture, manufacturing, construction, trade, hotels and restaurants, transport, tourism, investments, then data from the Household Budget Survey, national accounts statistics, economic accounts for agriculture and data on imports and exports of goods from external trade statistics. From administrative sources data from accounting statements and balance sheets of enterprises and other organisations, annual data of tax authorities on operation of unincorporated enterprises and self-employed persons, data on taxes and data from the government financial statistics are used.

Definitions

Transactions are grouped into a sequence of accounts covering a specific aspect of the economic process, ranging from production, generation of income, through its distribution and redistribution, consumption and finally to its accumulation in the form of assets. Each of the accounts shows transactions which balance out, either because of the definitions used or because a significant balance is carried forward to the next account. The structured recording of transactions according to a logical analysis of economic life provides the aggregates required for the study of an industry, an institutional sector or sub-sector, or the total economy. The breakdown of the accounts was designed to reveal the most significant economic information.

Institutional sectors

Because it is impossible to consider individual institutional units separately they must be combined into groups called institutional sectors, some of which are divided to sub-sectors. Each of the sectors and sub-sectors groups together the institutional units which have a similar type of economic behaviour. The accounts for sectors and sub-sectors record all the activities, whether principal or secondary, of the institutional sector covered.

Sectors and sub-sectors of economy for which we are preparing separate accounts in line with the ESA transmission program¹⁾ are as follows:

a) National economy (S.1)

The sector non-financial corporations (S.11) consist of institutional units whose distributive and financial transactions are distinct from those of their owners and which are market producers, whose principal activity is the production of goods and non-financial services.

1) Council Regulation (EC) No 2223/96 with respect to the transmission of national accounts data.

Sektor finančne družbe (S.12) sestavljajo vse družbe in neprave družbe, ki se pretežno ukvarjajo s finančnim posredništvom in/ali pomožnimi finančnimi dejavnostmi. V ta sektor sodijo centralna banka (S.121), druge denarne finančne institucije (S.122), drugi finančni posredniki razen zavarovalnih družb in pokojninskih skladov (S.123), izvajalci pomožnih finančnih dejavnosti (S.124), zavarovalne družbe in pokojninski skladi (S.125).

Sektor država (S.13) zajema vse institucionalne enote, ki so drugi netržni proizvajalci, katerih proizvodnja je namenjena individualni in kolektivni potrošnji in se financirajo pretežno z obveznimi plačili enot, ki pripadajo drugim sektorjem, in/ali vse institucionalne enote, ki se ukvarjajo večinoma s preraždeljevanjem nacionalnega dohodka in bogastva. V ta sektor spadajo centralna država (S.1311), lokalna država (S.1313) in skladi socialne varnosti (S.1314).

Gospodinjstva (S.14) zajemajo posameznike in skupine posameznikov kot potrošnike ali kot podjetnike, ki proizvajajo tržno blago ter nefinančne in finančne storitve (tržni proizvajalci), če v tem drugem primeru ne gre za dejavnost subjektov, ki so neprave družbe.

Nepridobitne institucije ki opravljajo storitve za gospodinjstva - NPISG (S.15), zajemajo nepridobitne institucije, ločene pravne osebe, ki opravljajo storitve za gospodinjstva in so zasebne druge netržne proizvajalke. Njihovi glavni viri so poleg prihodkov od občasnih prodaj prostovoljni prispevki gospodinjstev kot potrošnikov v denarju ali naravi, plačila države in dohodki od lastnine.

b) Tujina (S.2)

- Evropska unija (S.21)
 - Članice EU (S.211)
 - Države članice EMU (S.2111)
 - Nečlanice EMU (S.2112)
 - Institucije EU (S.212)
- Tretje države in mednarodne organizacije (S.22)

Tujino (S.2) sestavljajo nerezidenčne enote, če so udeležene v transakcijah z rezidenčnimi institucionalnimi enotami ali imajo druge ekonomske povezave z njimi. Računi tujine omogočajo celoten pregled ekonomskih odnosov med nacionalnim gospodarstvom in tujino.

Transakcije so združene v zaporedje računov, ki prikazuje vse vidike ekonomskega obnašanja, od proizvodnje do razdelitve dohodka, preko potrošnje in investicij do posojanja in izposojanja, ki financira ekonomsko aktivnost sektorja. Vsak posamezen račun posameznega sektorja pripelje do izravnalne postavke, izračunane kot razlika med vsemi viri in porabami.

Vsaka transakcija se knjiži med prihodke, se torej doda k ekonomski vrednosti institucionalne enote, in odhodke, torej zmanjšuje vrednost. Seštevek prihodkov transakcije vseh sektorjev je enak seštevku odhodkov te transakcije.

Nefinančni sektorski računi so razvrščeni v dve skupini:

a) Tekoči računi:

- Račun proizvodnje
- Računi razdelitve in porabe dohodka
 - Računi primarne razdelitve dohodka
 - Račun ustvarjanja dohodka
 - Račun alokacije primarnega dohodka
 - Račun sekundarne razdelitve dohodka
 - Račun porabe razpoložljivega dohodka

The sector financial corporations (S.12) consist of all corporations and quasi-corporations who are principally engaged in financial intermediation and/or in auxiliary financial activities. This sector consists of the central bank (S.121), other monetary financial institutions (S.122), other financial intermediaries (S.123), financial auxiliaries (S.124) and insurance corporations and pension funds (S.125).

The sector general government (S.13) includes all institutional units which are other non-market producers, whose output is intended for individual and collective consumption, and mainly financed by compulsory payments made by units belonging to other sectors, and/or all institutional units principally engaged in the redistribution of national income and wealth. This sector consists of general government (S.1311), local government (S.1313) and social security funds (S.1314).

The household sector (S.14) covers individuals or groups of individuals as consumers and possibly also as entrepreneurs producing market goods and non-financial and financial services, provided that, in the latter case, the corresponding activities are not those of separate entities treated as quasi-corporations.

The sector non-profit institutions serving households - NPISHs (S.15) consists of non-profit institutions which are separate legal entities, which serve households and which are private other non-market producers. Their principal resources, apart from those derived from occasional sales, are derived from voluntary contributions in cash or in kind from households in their capacity as consumers, from payments made by general government and from property income.

b) Rest of the World (S.2)

- The European Union (S.21)
 - The member countries of the EU (S.211)
 - The member countries of the EMU (S.2111)
 - The non-member countries of the EMU (S.2112)
 - The Institutions of the EU (S.212)
- Third countries and international organisations (S.22)

The rest of the world (S.2) consists of non-resident units insofar as they are engaged in transactions with resident institutional units, or have other economic links with resident units. Its accounts provide an overall view of the economic relationships linking the national economy with the rest of the world.

Transactions are grouped into a sequence of accounts covering a specific aspect of the economic process, ranging from production, generation and (re)distribution of income through consumption and investment to borrowing and lending. Each account leads to a balancing item, which is calculated as total resources minus total uses.

For each transaction 'resources' and 'uses' are recorded. For each type of transaction, total resources of all sectors and the rest of the world equal total uses.

Non-financial sector accounts are grouped in two categories:

a) Current accounts:

- Production account
- Distribution and use of income accounts
 - Primary distribution of income accounts
 - Generation of income account
 - Allocation of primary income account
 - Secondary distribution of income account
 - Use of income account

Tekoči računi prikazujejo ustvarjanje, razdelitev in preraždelitev dohodka ter njegovo porabo v obliki končne potrošnje. Na koncu omogočajo izračun varčevanja, ki je bistveni dejavnik akumulacije.

Račun proizvodnje meri tekočo vrednost proizvedenih proizvodov in storitev in stroškov te proizvodnje. Viri vključujejo proizvodnjo, porabe pa vmesno potrošnjo in davke minus subvencije na proizvode. Izravnalna postavka proizvodnega računa je dodana vrednost. Vsota dodane vrednosti domačih sektorjev in davkov minus subvencij na proizvode je enaka bruto domačemu proizvodu.

Računi primarne razdelitve dohodka se ukvarjajo z ustvarjanjem dohodka, ki izhaja neposredno iz proizvodnega procesa (vir dohodka), ter z njegovo razdelitvijo med prejemnike dohodkov, proizvodne dejavnike (delo, kapital) in državo (preko davkov na proizvodnjo in uvoz ter subvencij). **Račun ustvarjanja dohodka** prikazuje, kako se proizvodna aktivnost prenese v različne kategorije dohodka. Izravnalna postavka je razdeljena na raznovrstni dohodek samozaposlenih in poslovni presežek družb.

Dohodek, ustvarjen v proizvodnem procesu, se razdeli, kar je prikazano v **računu alokacije primarnega dohodka**. Le-ta meri prejemke in izdatke, povezane z različnimi oblikami dohodka od lastnine, kot so obresti, dividende, najemnine (za zemljišča), vključno s pripisanimi dohodki gospodinjstev na rezerve v zavarovalnicah in pokojnihinskih skladih. Izravnalna postavka je saldo primarnih dohodkov. Za gospodarstvo kot celoto je izravnalna postavka bruto nacionalni dohodek.

Račun sekundarne razdelitve dohodka prikazuje kako se saldo primarnih dohodkov institucionalnih sektorjev spreminja zaradi tekočih davkov na dohodek in premoženje, socialnih prispevkov in prejemkov in drugih tekočih transferjev. Izravnalna postavka je razpoložljivi dohodek.

Račun porabe razpoložljivega dohodka prikazuje, kako je razpoložljivi dohodek porabljen oziroma koliko ga je privarčevanega. Izravnalna postavka je varčevanje.

Izravnalne postavke so pogosto izražene v bruto zneskih. Investicijskemu blagu se v času vrednost zmanjšuje, zato je potrošnja stalnega kapitala izločena iz bruto dodane vrednosti, poslovnega presežka/raznovrstnega dohodka, nacionalnega dohodka, razpoložljivega dohodka in varčevanja, kar prinese neto zneske. Ti zneski bolje odražajo dejstvo, da bo investicijsko blago v nekem trenutku potreбno zamenjati.

Tekoči račun tujine prikazuje uvoz (kot vire) in izvoz (kot porabe) proizvodov in storitev, sredstva za zaposlene v tujini in iz tujine, dohodek od lastnine, davke in druge transfere v tujino in iz tujine.

b) Računi akumulacije:

- Računi kapitala
 - Račun sprememb neto vrednosti zaradi varčevanja in kapitalskih transferjev
 - Račun pridobitev nefinančnih sredstev

Računi akumulacije analizirajo različne elemente sprememb sredstev in obveznosti ter omogočajo prikazovanje sprememb neto vrednosti (razlika med sredstvi in obveznostmi).

Račun kapitala beleži neto transakcije v realnem premoženju in prikazuje, če so izdatki kapitala financirani iz varčevanja, ustvarjenega v tekočem obdobju, ali z izposojoanjem. Razdeljen je na *račun sprememb neto vrednosti zaradi varčevanja in kapitalskih transferjev* in *račun pridobitev nefinančnih sredstev*. V prvem so neto varčevanju dodani prejemki od kapitalskih transferjev. Izravnalna postavka so spremembe

Current accounts concern the generation, distribution and redistribution of income and its use in the form of final consumption. Finally, they permit the calculation of saving, which is an essential factor in accumulation.

The production account records the current value of goods and services produced and the costs associated with that production. Resources include output, and uses include intermediate consumption and taxes less subsidies on products. The balancing item is value added. The sum of value added over all domestic sectors plus taxes less subsidies on products is equal to gross domestic product of the economy as a whole.

The primary distribution of income account concerns the generation of income resulting directly from the production process and its distribution between the production factors (labour, capital) and general government (via taxes on production and imports, and subsidies). **The generation of income account** shows how this production activity translates into various categories of income. Balancing items are mixed income of self-employed households and operating surplus of corporations.

Subsequently the income earned in production is distributed, which is shown in **the allocation of primary income account**. It records receipts and expenses relating to various forms of property income such as interest, dividends and (land) rent, including an income imputed to households on their reserves with insurance corporations and pension funds. The balancing item is the balance of primary incomes. For the economy as a whole, the balancing item of the primary income account is gross national income.

The secondary distribution of income account shows how the balance of the primary income of an institutional sector changes because of current taxes on income and wealth, social contributions and benefits, and other current transfers. The balancing item is disposable income.

The use of disposable income account shows how disposable income is spent on consumption or saved. The balancing item is saving.

Balancing items are often expressed as gross amounts. Capital goods, however, deteriorate over time. Capital consumption can be deducted from gross value added, operating surplus/mixed income, national income, disposable income and savings to yield net amounts. These amounts better reflect that at some stage the capital goods used in production will need to be replaced.

The current external account records imports (as resources) and exports (as uses) of goods and services, compensation of employees to and from abroad, payments of property income and taxes to and from abroad, and other transfers to and from abroad.

b) Accumulation accounts:

- Capital accounts
 - Change in net worth due to saving and capital transfer account
 - Acquisition of non financial assets account

Accumulation accounts analyse the various components of changes in the assets and liabilities of the various units and enable changes in net worth (the difference between assets and liabilities) to be recorded.

The capital account records the net transactions in real assets and shows whether this capital expenditure is financed from savings generated within the current period or from borrowing. It is divided into the change in net worth due to saving and capital transfers account and the acquisition of non-financial assets account. The first one adds any net receipts of capital transfers to net saving. The balancing item are changes

neto vrednosti zaradi varčevanja in kapitalskih transferjev. V drugem so prikazane bruto investicije v osnovna sredstva (investicije v nefinančna sredstva), spremembe zalog in pridobitve manj odstojive vrednostnih predmetov in neopredmetenih neproizvedenih sredstev. Izravnalna postavka računa kapitala je neto posojanje/neto izposojanje. Če varčevanje skupaj s prejetimi neto kapitalskimi transferji presega nefinančne investicije, ima sektor presežek sredstev in je zato neto posojilodajalec drugim sektorjem. V finančnih računih to pomeni, da ima sektor več finančnih sredstev kot pa obveznosti.

in net worth due to saving and capital transfers. The second one records gross fixed capital formation (investment in non-financial assets), changes in inventories, and any net acquisition of valuables and other non-produced non-financial assets. The balancing item of the capital account is net lending/net borrowing. If saving plus net capital transfers received exceed non-financial investments, a sector has a surplus of funds and becomes a net lender to other sectors. In the financial transactions accounts, this means that the sector acquires more financial assets than liabilities.

Sestavila / Prepared by: Mojca Škrlec Šinkovec

Izdaja, založba in tisk Statistični urad Republike Slovenije, Ljubljana, Vožarski pot 12 - **Uporaba in objava podatkov dovoljena le z navedbo vira** - Odgovarja generalna direktorica mag. Irena Križman - Urednica zbirke Statistične informacije Marina Urbas - Področna urednica Karmen Hren - Slovensko besedilo jezikovno uredila Ivanka Zobec - Angleško besedilo jezikovno uredil Boris Panič - Naklada 135 izvodov - ISSN zbirke Statistične informacije 1408-192X - ISSN podzbirke Nacionalni računi 1580-1721 - Informacije daje Informacijsko središče, tel.: (01) 241 51 04 - E-mail: info.stat@gov.si - http://www.stat.si.

Edited, published and printed by the Statistical Office of the Republic of Slovenia, Ljubljana, Vožarski pot 12 - **These data can be used provided the source is acknowledged** - Director-General Irena Križman - Rapid Reports editor Marina Urbas - Subject-matter editor Karmen Hren - Slovene language editor Ivanka Zobec - English language editor Boris Panič - Total print run 135 copies - ISSN of Rapid Reports 1408-192X - ISSN of subcollection National accounts 1580-1721 - Information is given by the Information Centre of the Statistical Office of the Republic of Slovenia, tel.: +386 1 241 51 04 - E-mail: info.stat@gov.si - http://www.stat.si.