
Κεφάλαιο 6 αναθεώρηση του συστήματος εθνικών λογαριασμών

ΑΝΑΘΕΩΡΗΣΗ ΤΟΥ ΣΥΣΤΗΜΑΤΟΣ
ΕΘΝΙΚΩΝ ΛΟΓΑΡΙΑΣΜΩΝ
ΜΕ ΕΤΟΣ ΒΑΣΗΣ ΤΟ 2000

Η αναθεώρηση του συστήματος των εθνικών λογαριασμών (ΕΛ) είναι μία εργασία ευρείας κλίμακας
η οποία επιβάλλεται για θεσμικούς όσο και για ουσιαστικούς λόγους. Αρχικά η Eurostat είχε ζητήσει
η αναθεώρηση να περατωθεί το 2005, αλλά μετά από αίτημα της ελληνικής πλευράς για παράταση,
δόθηκε τελικά παράταση ως το Σεπτέμβριο 2006.

Από θεσμικής πλευράς η αναθεώρηση επιβάλλεται για:

• τη συμμόρφωση με τον Κανονισμό 2223/96 (ESA95), που ορίζει ότι τουλάχιστον κάθε 5ετία πρέ­
πει να γίνεται η ανανέωση του έτους βάσης των ΕΛ,

• την αντιμετώπιση των επιφυλάξεων που έχουν τεθεί από την Επιτροπή GNI σχετικά με τον κατά­
λογο του υπολογισμού του Ελληνικού GNI με βάση το ESA95,

• τον έλεγχο και την επιβεβαίωση ότι έχουν συμπεριληφθεί και ενσωματωθεί αποτελεσματικά οι
διάφοροι κανονισμοί και αποφάσεις που αφορούν το ESA95 και

• τη μείωση των αποκλίσεων και την άμβλυνση των ασυμμετριών μεταξύ των στατιστικών του «Ι­
σοζυγίου Πληρωμών» που καταρτίζεται από την Τράπεζα της Ελλάδος και τον υπολογισμό των
Λογαριασμών με την αλλοδαπή που καταρτίζεται από την Διεύθυνση Εθνικών Λογαριασμών της
Γενικής Γραμματείας Εθνικής Στατιστικής Υπηρεσίας Ελλάδας (ΓΓ ΕΣΥΕ).

Από ουσιαστικής πλευράς η αναθεώρηση επιβάλλεται για:

• την εισαγωγή στο σύστημα των αποτελεσμάτων διαφόρων στατιστικών ερευνών που καλύπτουν
δραστηριότητες για τις οποίες δεν υπήρχαν στο παρελθόν σχετικές έρευνες,

• την εισαγωγή στο σύστημα αποτελεσμάτων βασικών στατιστικών εργασιών όπως είναι η απογρα-
φή πληθυσμού και κατοικιών του 2001,

• την αξιοποίηση στη μεγαλύτερη δυνατή έκταση στοιχείων των διοικητικών πηγών για τα οποία δεν
υπήρχε στο παρελθόν η σχετική προσπέλαση, όπως τα στοιχεία δηλώσεων ΦΠΑ,

• την αξιολόγηση και τη χρησιμοποίηση εξωτερικών πηγών βάσεων δεδομένων, ιδιαίτερα για τις πε­
ριπτώσεις στις οποίες δεν υπάρχει επαρκής στατιστική κάλυψη και

• την ανανέωση και επικαιροποίηση του πλαισίου των διακλαδικών σχέσεων στην οικονομία με την
κατάρτιση των μητρών παραγωγής και ενδιαμέσων εισροών.

Η αναθεώρηση του Συστήματος Εθνικών Λογαριασμών της Ελλάδος και εναρμόνισή του με το Ευ­
ρωπαϊκό Σύστημα Λογαριασμών άρχισε από τα μέσα του 1990 σύμφωνα με την Κοινοτική Οδηγία
89/130 της 13/02/1989 της ΕΟΚ/ΕΙΙΙΤΑΤΟΜ που επέβαλε στα κράτη μέλη την εναρμόνιση του καθο­
ρισμού του Ακαθαρίστου Εθνικού Προϊόντος (ΑΕΠ) σε τιμές αγοράς, με σκοπό τη βελτίωση της συ-
γκρισιμότητας του ΑΕΠ, την αξιοπιστία των εκτιμήσεων και την εξασφάλιση ότι η εικόνα της οικο­
νομικής δραστηριότητας της χώρας είναι όσο το δυνατόν πληρέστερη (Εφαρμογή ΕΣΟΛ 79).

Έτος βάσης ορίστηκε το 1988, επειδή ο ΦΠΑ επεβλήθη το 1987 και επειδή κατά το έτος 1988 έγινε
γενική απογραφή καταστημάτων, βιομηχανίας-βιοτεχνίας αλλά και η έρευνα οικογενειακών προϋπο­
λογισμών.

Η εφαρμογή του ΕΣΟΛ 79 στο έτος βάσης 1988, οδήγησε σε αύξηση του ΑΕΠ κατά 20% για το έτος
αυτό, σε σχέση με το προηγούμενο τυποποιημένο σύστημα του ΟΟΣΑ του 1958. Τα αποτελέσματα
αυτής της αναθεώρησης παρουσιάστηκαν σε ημερίδα στο ΥΠΕΘΟ στις 30/3/1994.

Τον Απρίλιο του 1999, σύμφωνα με τον Κανονισμό 2223/96 της ΕΕ του Συμβουλίου της 25ης Ιουνίου
1996 περί Ευρωπαϊκού Συστήματος Εθνικών και Περιφερειακών Λογαριασμών της Κοινότητας, όλα
τα κράτη μέλη υποχρεώθηκαν να εφαρμόσουν το νέο σύστημα ΕΣΟΛ 95 της ΕΕ με πρώτο έτος ανα­
φοράς το 1995.

Το νέο σύστημα (ΕΣΟΛ 95) εφαρμόστηκε από τη Διεύθυνση Εθνικών Λογαριασμών της ΓΓ ΕΣΥΕ,
στα στοιχεία του έτους 1995. Έτσι, το έτος 1995 δεν θεωρήθηκε αλλαγή έτους βάσης και αυτό γιατί
δεν είχαν διεξαχθεί ουσιώδεις πρωτογενείς έρευνες.

Η Eurostat διατύπωσε επιφυλάξεις σε μια σειρά υπολογισμών που αφορούσαν στις κατασκευές, τα
μικρά στρώματα βιομηχανίας, το λιανικό και χονδρικό εμπόριο, τις εκτιμήσεις των κατοικιών, τις ει­
σαγωγές και εξαγωγές υπηρεσιών κ.λπ. Πιο συγκεκριμένα κατά την επίσκεψη της Eurostat στις 30-31
Μαΐου του 2002 εντοπίστηκαν και συμφωνήθηκαν τα σημεία που έχρηζαν διευκρινήσεων. Τα σημεία
αυτά παρουσιάστηκαν στην GNP Committee το Νοέμβριο του 2002. Οι επιφυλάξεις που παρέμειναν
αναφέρονται στα στοιχεία των ετών 1995-2001. Αξίζει να σημειωθεί ότι επιφυλάξεις (reservations)
έχουν τεθεί και στα άλλα κράτη-μέλη της ΕΕ.

Ο Κανονισμός 2223/96 της ΕΕ προβλέπει ότι τα κράτη μέλη υποχρεούνται σε αλλαγή του έτους βά­
σης τουλάχιστον ανά πενταετία. Δεδομένης της εφαρμογής της νέας μεθόδου (ΕΣΟΛ 95) σε στοιχεία
του έτους 1995, αλλά και εφαρμόζοντας τον Κανονισμό, η Διεύθυνση Εθνικών Λογαριασμών προχώ­
ρησε σε αναθεώρηση και επέλεξε το έτος 2000 ως έτος αλλαγής βάσης του Συστήματος Εθνικών Λο­
γαριασμών, μετά τη συνεχή επικοινωνία με την Ευρωπαϊκή Στατιστική Υπηρεσία. Τα νέα στοιχεία
που περιλαμβάνει η παρούσα αναθεώρηση είναι:

• έρευνα λιανικού και χονδρικού εμπορίου,
• έρευνα μεταφορών,
• έρευνα ξενοδοχείων,
• έρευνα κατασκευών,
• εκτίμηση ενοικίων με τη μέθοδο της στρωματοποίησης,
• γενική απογραφή πληθυσμού και κατοικιών έτους 2001,
• αξιοποίηση της πλήρους λειτουργίας του πληροφοριακού συστήματος TAXIS,
• υπολογισμός στοιχείων μη κερδοσκοπικών ιδρυμάτων (Εκκλησία της Ελλάδος -Αλληλεγγύη

κ.λπ.),
• υπολογισμός αποσβέσεων δημόσιων υποδομών κ.λπ. και
• υπολογισμός παγίου κεφαλαίου.

Στο πλαίσιο αυτό τα διάφορα μακρομεγέθη προκύπτουν με άθροιση (aggregation) των αντίστοιχων
μεγεθών τα οποία εκτιμώνται στο επίπεδο ανάλυσης που έχει υιοθετηθεί από τη Διεύθυνση Εθνικών
Λογαριασμών. Μετά την ολοκλήρωση της εκτίμησης των πινάκων προσφοράς και χρήσεων καθίστα­
ται δυνατός ο υπολογισμός του ΑΕΠ με τρεις προσεγγίσεις. •

• την προσέγγιση της παραγωγής,
• την προσέγγιση της δαπάνης και
• την προσέγγιση του εισοδήματος.

Παρουσίαση αποτελεσμάτων αναθεώρησης

Από τα στοιχεία του πίνακα 6.1 προκύπτει ότι η αναθεώρηση του έτους βάσης είχε ως αποτέλεσμα
την αύξηση του ΑΕΠ κατά 25,7% σε σχέση με τους προηγούμενους υπολογισμούς .Η αύξηση αυτή
από την πλευρά της προσφοράς οφείλεται σε μια αύξηση κατά 29% των υπολογισμών για την ακαθά­
ριστη προστιθέμενη αξία. Πιο συγκεκριμένα όπως φαίνεται στον πίνακα 6.2 η διαφορά αυτή προέρχε­
ται από την αύξηση της προστιθέμενης αξίας κυρίως στους κλάδους των υπηρεσιών. Ειδικότερα, το
67% της αύξησης προέρχεται από έξι βασικούς κλάδους. Η κύρια αιτία για τις αυξημένες εκτιμήσεις
είναι ότι οι υπολογισμοί της αναθεώρησης προέκυψαν με τη χρήση νέων πρωτογενών πηγών οι οποίες
δεν ήταν διαθέσιμες στο παρελθόν.

ί ϊβ ^ ΙΙ ίρ

.

Υ π ο λ ο γ ισ μ ο ί
α ν α θ ε ώ ρ η σ η ς

2 0 0 0

(1)

Υ π ο λ ο γ ισ μ ο ί
π ρ ιν τ η ν

α ν α θ ε ώ ρ η σ η
(2)

Δ ια φ ο ρ ά
%
(3)

Α κ α θ ά ρ ισ τ ο Ε γ χ ώ ρ ιο Π ρ ο ϊό ν -Π ρ ο σ έ γ γ ισ η τ η ς Π α ρ α γ ω γ ή ς 5 3 .2 6 8 .0 9 0 4 2 .3 8 5 .2 1 1 2 5 ,7

Ρ.1 Π ρ ο ϊό ν (σ ε β α σ ικ έ ς τιμές) 8 1 .5 7 7 .6 8 5 6 3 .7 8 2 .2 6 7 2 7 ,9

Ρ .2 Ε ν δ ιά μ εσ η α ν ά λ ω σ η 3 3 .7 2 7 .1 1 8 2 6 .7 9 9 .6 4 7 2 5 ,8

Β .1 *9 Α κ α θ ά ρ ισ τ η π ρ ο σ τιθ έμ εν η α ξ ία (σ ε β α σ ικ ές τ ιμ ές) 4 7 .8 5 0 .5 6 7 3 6 .9 8 2 .6 2 0 2 9 ,4

0 .2 1 1 Φ ό ρ ο ι σ τα π ρ ο ϊό ντα 6 .3 1 0 .0 5 7 6 .3 0 4 .8 9 7 0,1

0 .2 1 2 Ε π ιδ ο τή σ ε ις σ τα π ρ ο ϊό ντα 8 9 2 .5 3 3 9 0 2 .3 0 6 -1,1

Α κ α θ ά ρ ισ τ ο Ε γ χ ώ ρ ιο Π ρ ο ϊό ν -π ρ ο σ έ γ γ ισ η τ η ς δ α π ά ν η ς 5 3 .2 6 8 .0 9 0 4 2 .3 8 5 .2 1 1 2 5 ,7

Ρ .3 Τ ελ ικ ή κ α τα ν ά λ ω σ η τω ν ν ο ικ ο κ υ ρ ιώ ν 3 6 .1 6 5 .8 9 5 2 9 .6 1 6 .2 8 6 2 2 ,1

Ρ .3 Τ ελ ικ ή κ α τα ν ά λ ω σ ή τω ν Μ Κ ΙΝ 1 .2 9 2 .2 2 5 1 2 5 .0 5 5 9 3 3 ,3

Ρ .3 Τ ελ ικ ή κ α τα ν ά λ ω σ η της κεντρ ικ ή ς κ υ β έρ νη σ η ς 8 .3 9 0 .3 8 1 7 .3 5 5 .7 7 0 14,1

Ρ .3 Τ ελ ικ ή εθ ν ικ ή κ α τα ν ά λ ω σ η 4 5 .8 4 8 .5 0 1 3 7 .0 9 6 .7 7 1 2 3 ,6

Ρ .51 Α κ α θ ά ρ ισ τ ο ς σ χ η μ α τ ισ μ ό ς π α γ ίο υ κ εφ α λ α ίο υ 1 2 .3 5 8 .6 6 8 9 .7 8 4 .9 7 7 2 6 ,3

Ρ .5 2 Μ ετα β ο λ ές α π ο θ εμ ά τω ν 9 9 1 .0 5 3 1 2 8 .8 0 4 6 6 9 ,4

Ρ .6 Ε ξα γ ω γ ές α γ α θ ώ ν κα ι υπ η ρ εσ ιώ ν 1 1 .5 3 4 .9 2 6 1 0 .6 1 0 .6 1 4 8 ,7

Ρ .7 Ε ισ α γ ω γ ές α γ α θ ώ ν κα ι υ π η ρ εσ ιώ ν 1 7 .4 6 5 .0 5 8 1 5 .2 3 5 .9 5 5 1 4 ,6

Α κ α θ ά ρ ισ τ ο Ε γ χ ώ ρ ιο Π ρ ο ϊό ν -π ρ ο σ έ γ γ ισ η τ ο υ ε ισ ο δ ή μ α τ ο ς 5 3 .2 6 8 .0 9 0 4 2 .3 8 5 .2 1 1 2 5 ,7

ϋ 1 Α π ο ζη μ ιώ σ εις ερ γα τώ ν 1 7 .3 4 4 .2 5 5 1 3 .9 4 2 .4 0 7 2 4 ,4

Β 2 Α κ α θ ά ρ ισ τ ο λ ε ιτο υ ρ γ ικ ό π λ εό ν α σ μ α /μ ε ικτό ε ισ ό δ η μ α 3 0 .3 7 2 .9 2 1 2 2 .8 9 0 .9 8 0 3 2 ,7

Κ1 Κ α τα ν ά λ ω σ η π α γ ίο υ κ εφ α λ α ίο υ 5 .7 1 3 .5 0 0 3 .7 2 7 .4 5 6 5 3 ,3

Β 2 Ν Κ α θ α ρ ό λ ειτο υ ρ γ ικ ό π λ εό ν α σ μ α /μ ε ικ τό ε ισ ό δ η μ α 2 4 .6 5 9 .4 2 1 1 9 .1 6 3 .5 2 4 2 8 ,7

Κ α θ α ρ ο ί φ ό ρο ι π α ρ α γ ω γ ή ς 5 .5 5 0 .9 1 4 5 .5 5 1 .8 2 4 0,0

Α π α σ χ ό λ η σ η 4 .3 4 3 .6 1 3 3 .9 3 4 .7 4 2 1 0 ,4

Μ ισ θ ω το ί 2 .6 2 5 .3 2 1 2 .2 3 1 .3 6 2 1 7 ,7

Α υ το α π α σ χ ο λ ο ύ μ εν ο ι 1 .7 1 8 .2 9 2 1 .7 0 3 .3 8 0 0 ,9

Ο κλάδος του χονδρικού εμπορίου είχε τη μεγαλύτερη συνεισφορά (16,4%) στην αύξηση της συνολι­
κής προστιθέμενης αξίας. Το μεγαλύτερο μέρος της αύξησης αυτής οφείλεται στη νέα μεθοδολογική
αντιμετώπιση του κλάδου του εμπορίου. Οι προηγούμενοι υπολογισμοί του προϊόντος του εμπορίου
στηρίζονταν στη χρήση ποσοστών εμπορικών περιθωρίων τα οποία εφαρμόζονταν στην αξία των δια­
φόρων χρήσεων των αγαθών. Τα ποσοστά αυτά είχαν υπολογιστεί από μία ομάδα εμπειρογνωμόνων

κατά τη διάρκεια της προηγούμενης αναθεώρησης του έτους 1988. Στο γεγονός αυτό είχε στηριχθεί
μια από τις επιφυλάξεις της Eurostat. Στην αναθεώρηση του έτους βάσης για τον υπολογισμό των
προϊόντων του εμπορίου χρησιμοποιήθηκε η πρωτογενής έρευνα της Στατιστικής Υπηρεσίας η οποία
από το 2001 και μετά διεξάγεται κανονικά κατ’ έτος, με έτος αναφοράς το 2000, σύμφωνα με τον Κα­
νονισμό 58/97 SBS. Σύμφωνα με τον ίδιο κανονισμό διεξάγονται και οι έρευνες ξενοδοχείων και ε­
στιατορίων, μεταφορών κ.λπ. για τον κλάδο των οποίων παρουσιάζεται μια εξίσου σημαντική διαφο­
ρά στην προστιθέμενη αξία. Θα πρέπει να σημειωθεί ότι οι κλάδοι των υπηρεσιών στους προηγούμε­
νους υπολογισμούς στηρίζονταν κυρίως στην πλευρά της δαπάνης χρησιμοποιώντας την αναγωγή της
έρευνας οικογενειακών προϋπολογισμών.

Μια σημαντική επίσης αύξηση της συνολικής προστιθέμενης αξίας οφείλεται στον κλάδο των κατα­
σκευών. Η αύξηση αυτή οφείλεται στη μεταβολή της τιμής των νέων κατοικιών. Η δαπάνη για νέες
ιδιωτικές κατοικίες προκύπτει από το γινόμενο του όγκου των νέων κατοικιών επί τη μέση τιμή κυβι­
κού. Στην προκύπτουσα δαπάνη προστίθεται η δαπάνη για επισκευές και προκύπτει η συνολική δαπά­
νη για κατασκευές.

Η αύξηση των υπολογισμών της προστιθέμενης αξίας στον κλάδο «Άλλες επιχειρηματικές δραστη­
ριότητες» οφείλεται στο γεγονός ότι στην αναθεώρηση χρησιμοποιήθηκαν στοιχεία του ΚΕΠΥΟ σε
αντίθεση με την έρευνα οικογενειακών προϋπολογισμών στην οποία στηρίζονταν οι προηγούμενοι
υπολογισμοί.

Κ ω δ ικ ό ς Ο ν ο μ α σ ία Κ λ ά δ ο υ (N a c e re v .1)

Υ π ο λ ο γ ισ μ ο ί
α ν α θ ε ώ ρ η σ η ς

2 0 0 0

(1)

Υ π ο λ ο γ ισ μ ο ί
π ρ ιν τ η ν

α ν α θ ε ώ ρ η σ η

(2)

Δ ια φ ο ρ ά %

(3)

Σ υ ν ε ισ φ ο ρ ά
σ τη

δ ια φ ο ρ ά
%

51 Χ ο ν δ ρ ικ ό εμ π ό ρ ιο 3 .0 1 8 .5 6 9 1 .2 3 7 .1 2 9 1 4 4 ,0 1 6 ,4

5 5 Ξ εν ο δ ο χ ε ία κ α ι εσ τ ια τό ρ ια 4 .4 1 2 .6 7 3 2 .7 3 7 .9 8 5 6 1 ,2 1 5 ,4

4 5 Κ α τα σ κ ευ ές 3 .9 4 2 .6 4 5 2 .7 4 1 .1 0 8 4 3 ,8 11,1

7 4 Ά λ λες ε π ιχ ε ιρ η μ α τικ ές δ ρ α σ τη ρ ιό τη τες 2 .1 0 3 .0 2 4 1 .0 1 3 .5 6 6 1 0 7 ,5 1 0 ,0

7 5 Δ η μ ό σ ια δ ιο ίκ η σ η κ α ι ά μ υ ν α 3 .5 1 3 .5 8 7 2 .6 2 1 .4 0 2 3 4 ,0 8 ,2

61 Μ ετα φ ο ρ ές μ έσ ω υ δ ά τιν ω ν οδώ ν 1 .5 7 4 .6 8 7 9 4 6 .2 8 4 6 6 ,4 5 ,8

9 2 Ψ υ χ α γ ω γ ικ ές , π ο λ ιτ ισ τ ικές , α θ λ η τ ικ ές δ ρ α σ τη ρ ιό τη τες 1 .1 3 3 .0 5 6 5 2 5 .3 8 5 1 1 5 ,7 5 ,6

9 3 Ά λ λες δ ρ α σ τη ρ ιό τη τες π α ρ ο χ ή ς υ π η ρ εσ ιώ ν 6 9 9 .4 2 7 1 9 3 .9 6 2 2 6 0 ,6 4 ,7

91 Δ ρ α σ τη ρ ιό τη τες ο ρ γ α ν ώ σ εω ν μ .α .κ . 5 2 8 .3 2 1 1 1 0 .5 1 4 3 7 8 ,1 3 ,8

8 0 Ε κ π α ίδ ευ σ η 2 .0 9 7 .6 1 4 1 .7 4 2 .5 0 6 2 0 ,4 3 ,3

7 0 Δ ια χ ε ίρ ισ η α κ ίνη τη ς π ερ ιο υ σ ία ς 4 .9 7 1 .9 2 8 4 .6 5 3 .2 3 9 6 ,8 2 ,9

8 5 Υ γ ε ία κ α ι κ ο ινω νική μ έρ ιμ ν α 2 .2 3 2 .9 7 5 1 .9 5 7 .4 8 4 14,1 2 ,5

15 Β ιο μ η χ α ν ία τρ ο φ ίμ ω ν κα ι π οτώ ν 1 .0 5 0 .9 6 5 7 9 6 .9 9 0 3 1 ,9 2 ,3

41 Σ υ λ λ ο γ ή , κ α θ α ρ ισ μ ό ς , δ ια ν ο μ ή νερού 3 2 0 .1 0 4 9 9 .0 7 2 2 23 ,1 2 ,0

4 0 Π α ρ ο χ ή η λ εκτρ ικο ύ ρ εύ μ α το ς , φ υ σ ικ ο ύ α ερ ίο υ 7 1 5 .2 5 5 5 5 5 .4 1 1 2 8 ,8 1 ,5

6 5 Ε ν δ ιά μ εσ ο ι ν ο μ ισ μ α τ ικ ο ί ο ρ γ α ν ισ μ ο ί 1 .9 8 0 .9 3 2 1 .8 2 4 .6 5 5 8 ,6 1 ,4

Η αύξηση της προστιθέμενης αξίας του Δημοσίου οφείλεται στον νέο υπολογισμό των αποσβέσεων
των δημοσίων υποδομών.

Αντίστοιχες μεταβολές με τις παραπάνω διαπιστώθηκαν και στα συστατικά του ΑΕΠ που υπολογίζε­
ται από την πλευρά του εισοδήματος. Οι αποζημιώσεις των εργατών αυξήθηκαν εξαιτίας του μεγα­
λύτερου αριθμού των εργαζομένων που διαπιστώθηκε με την απογραφή του 2001. Αντίστοιχη αύξηση
είχε και το ακαθάριστο λειτουργικό πλεόνασμα εξαιτίας των αυξημένων αποσβέσεων και του αυξημέ­
νου προϊόντος.

