

Instituut voor de nationale rekeningen

Nationale rekeningen

Deel 3 Aanbod- en gebruikstabellen 2000

Inhoud van de publicatie

De jaarlijkse nationale rekeningen van België worden opgesteld volgens de definities van het Europees systeem van nationale en regionale rekeningen (ESR 1995). Zij worden in vier delen gepubliceerd. Een eerste publicatie verschijnt in april van het jaar dat volgt op het beschouwde jaar en bevat de belangrijkste aggregaten van de nationale rekeningen. De gegevens in die publicatie zijn gebaseerd op de kwartaalrekeningen. De tweede publicatie (een internetversie), met betrekking tot de rekeningen van de overheid, verschijnt in juni van het jaar dat volgt op het beschouwde jaar. De derde publicatie, die de gedetailleerde jaarrekeningen van de institutionele sectoren en de aggregaten per bedrijfstak beschrijft, verschijnt in oktober van het jaar volgend op het referentiejaar en steunt op de jaarcijfers en de methodologie die van toepassing is op de jaarlijkse nationale rekeningen. Tot slot worden in de loop van de maand februari van het daarop volgende jaar de gedetailleerde aanbod- en gebruikstabellen gepubliceerd.

Deze publicatie bevat de aanbod- en gebruikstabellen, tegen lopende prijzen, over het jaar 2000 op het niveau van 31 bedrijfstakken en 31 productgroepen. Een meer gedetailleerde versie van de tabellen, op het niveau van 60 bedrijfstakken en 60 productgroepen, kan worden geconsulteerd via het internet op de pagina <http://www.nbb.be/SIB/start.do>

De aggregaten uit deze publicatie werden opgesteld op basis van de op 31 december 2003 beschikbare gegevens.

Woord vooraf

Het Instituut voor de Nationale Rekeningen (INR) presenteert in deze publicatie de aanbod- en gebruikstabellen voor het jaar 2000.

De ramingen van de variabelen zijn in overeenstemming met de ESR 1995-methodologie en zijn bijgevolg consistent met de nationale rekeningen. Zij vormen de basis voor de raming van de input-outputtabellen voor het jaar 2000 die eveneens door het INR zullen worden gepubliceerd. Met deze publicatie leeft het INR de Europese regelgeving, vastgelegd in de Verordening (EG)2223/96, na.

Het Wetenschappelijk Comité voor de nationale rekeningen heeft de gebruikte methodes en de cijfers goedgekeurd.

De voorzitter van de Raad van Bestuur
van het Instituut voor de Nationale Rekeningen

Lambert Verjus

Brussel, februari 2004

Inhoudstafel

Woord vooraf	3
Inhoudstafel	4
SYNTHESE	
1. COMMENTAAR	
1.1 Correctie voor handelsgoederen	7
1.2 Correctie voor 'netting' van aan- en verkopen van elektriciteit en gas	8
1.3 Correctie voor brutering van maakloonwerk	8
2. METHODOLOGISCHE NOTA	
2.1 Situering van de aanbod- en gebruikstabellen in de nationale rekeningen	8
2.2 Samenhang van de aanbod- en gebruikstabellen	9
2.3 Componenten van de aanbod- en gebruikstabellen	10
2.4 Verschillende waarderingsconcepten in de aanbod- en gebruikstabellen	13
2.5 Binnenlands versus nationaal concept in de aanbod- en gebruikstabellen	14
2.6 Evenwichten in de aanbod- en gebruikstabellen	15
2.7 De drie optieken van het bbp in de aanbod- en gebruikstabellen	15
2.8 Equilibrage van de aanbod- en gebruikstabellen	17
TABELLEN	
1. Aanbod- en gebruikstabellen 2000	
1.1 Aanbodtabel 2000, tegen lopende prijzen	1
1.2 Gebruikstabel 2000, tegen lopende prijzen	6
BIJLAGE	
Contactpersonen	13

SYNTHESE

1. COMMENTAAR

In de productie- en publicatieketting van de nationale rekeningen komen de aanbod- en gebruikstabellen (AGT) het laatst. Omwille van het grote detail dat ze bevatten, benodigen ze immers zeer gedetailleerde brongegevens die meestal slechts na geruime tijd beschikbaar zijn. Hiertegenover staat dat zij het meest geschikte kader zijn om een geïntegreerde en coherente raming te maken van de variabelen uit de nationale rekeningen. De sterkte van de AGT ligt dan ook niet zozeer in de snelle beschikbaarheid ervan dan wel in de finale kwaliteitstest van de nationale rekeningen die ze bieden. In dat opzicht is het waarschijnlijk dat onvolmaaktheden die zich in de reeksen van de nationale rekeningen zouden bevinden, bij de integratie van de AGT aan het licht komen en bijgevolg worden gecorrigeerd. Bij de integratie van de AGT voor het jaar 2000 werden drie types van correcties uitgevoerd. De finale ramingen van de productie en het intermediair verbruik in de AGT wijken hierdoor af, in dezelfde mate, van de voorheen gepubliceerde nationale rekeningen maar hebben geen effect op de toegevoegde waarde¹. Hierna wordt elk van de drie correcties, waarvan de bedragen zijn opgenomen in tabel 1.1, verder toegelicht.

1.1 Correctie voor handelsgoederen

De methodologie van het ESR 1995, volgens dewelke de nationale rekeningen worden opgesteld, bepaalt dat omzet die wordt gerealiseerd door de verkoop van handelsgoederen² niet als dusdanig mag worden beschouwd als productie. Enkel de handelsmarges, die worden bepaald door het verschil in waarde tussen de verkochte en de aangekochte handelsgoederen³, die de verkopers realiseren worden beschouwd als productie. Tussen, enerzijds, omzet en productie en, anderzijds,

aankopen en intermediair verbruik bestaan de volgende relaties:

Totale omzet (uit zowel industriële als commerciële activiteiten)
- Aankopen van handelsgoederen
= Productie

en

Totale aankopen (zowel van handelsgoederen als van andere goederen en diensten)
- Aankopen van handelsgoederen
= Intermediair verbruik

De rapportering van de ondernemingen met betrekking tot de samenstelling van hun aankopen is echter niet steeds van even goede kwaliteit waardoor een reële kans bestaat van over- of onderschatting van de aankopen van handelsgoederen. Omdat het hier potentieel zeer hoge bedragen betreft kan een kleine fout in de rapportering van de samenstelling van de aankopen, grote fouten in de raming van de totale productie en intermediair verbruik met zich meebrengen.

In het kader van de AGT wordt op gedetailleerd niveau nagegaan of het totale aanbod van een product gelijk is aan de totale vraag naar dat product. Indien er in de nationale rekeningen een overschatting van de productie zou zijn van een onderneming die een bepaald product verkoopt, dan is dat in de AGT merkbaar doordat een groot aanbodoverschot voor dat product zal bestaan. Op die manier is er voor het jaar 2000 vastgesteld dat in een aantal bedrijfstakken een overschatting van de productie bestond (ten gevolge van een te lage correctie voor handelsgoederen) waardoor zowel productie als intermediair verbruik met 25,3 miljard euro neerwaarts werden herzien .

TABEL 1.1 - CORRECTIES TEN GEVOLGE VAN DE ARBITRAGE VAN DE AGT VOOR HET JAAR 2000

(tegen lopende prijzen, in miljarden euro's)

	vroegere correctie (nationale rekeningen)	huidige correctie (AGT 2000)	verschil
Correctie voor handelsgoederen	-201,3	-226,6	-25,3
Correctie voor 'netting' van aan- en verkopen van elektriciteit en gas	-16,1	-16,5	-0,4
Brutering van maakloonwerk	7,5	7,2	-0,3
Totaal	-209,9	-235,9	-26,0

¹ Aangezien de omzet en de aankopen voor dezelfde bedragen worden gecorrigeerd, is er geen effect op de toegevoegde waarde.

² Handelsgoederen zijn goederen die worden aangekocht met het oogmerk ze te verkopen zonder dat ze worden getransformeerd.

³ Voor zover er geen voorraadwijzigingen zijn van aangekochte handelsgoederen.

1.2 Correctie voor 'netting' van aan- en verkopen van elektriciteit en gas

Deze correctie is gelijkaardig aan wat er gebeurt voor de handelsgoederen. De distributiemaatschappijen van elektriciteit en gas kopen hun producten aan bij de producenten en verdelen ze aan hun klanten zonder verdere transformatie. In hun omzet- en aankoopcijfers rapporteren zij bijgevolg hoge waarden die geen productie of intermediair verbruik zijn in termen van het ESR 1995. Voor de behoeften van de nationale rekeningen moeten de omzet- en aankoopcijfers gezuiverd worden voor die bedragen en mag enkel de marge op de distributie van de elektriciteit en het gas worden beschouwd als productie.

Uit de arbitrage van de AGT is gebleken dat de initiële correctie voor deze 'netting' onderschat was. De herrekening van de correctie had een daling van de productie en het intermediair verbruik van 0,4 miljard euro tot gevolg.

1.3 Correctie voor brutering van maakloonwerk

De waarde van de in- en uitvoer van goederen wordt in de statistieken van de buitenlandse handel bruto geregistreerd. Die cijfers worden daarna overgenomen in de betalingsbalans en in de nationale rekeningen. Dat betekent dat indien goederen worden in- of uitgevoerd om in België respectievelijk het buitenland veredeld te worden, steeds de volledige waarde van die stromen wordt opgenomen, ook al is er geen eigendoms-overdracht. Stel bijvoorbeeld dat er in België geviste garnalen naar Marokko worden gestuurd (waarde 100) om daar te worden gepeld en daarna terug komen naar België om hier te worden verkocht (waarde 100 van de garnalen + 20 voor het pellen). Hoewel er geen eigendomsoverdracht is, zullen die transacties in de betalingsbalans aanleiding geven tot twee registraties: een uitvoer van ongepelde garnalen (100) en daarna een invoer (120) van gepelde. Er is bijgevolg een bruto-registratie.

In de omzetcijfers van de onderneming die eigenaar is van de garnalen is er van die bruto-registratie geen sprake. Tegenover de uitvoer van de garnalen (100) staat immers geen omzet aangezien er geen eigendoms-overdracht is. Om dezelfde reden staan er tegenover de invoer van de gepelde garnalen (120) geen aankopen van 120 maar slechts van 20, namelijk de waarde van de dienst van het pellen van de garnalen. In de AGT zal die situatie aanleiding geven tot onevenwichten tussen de productie en uitvoer van ongepelde garnalen en tussen het intermediair verbruik en invoer van gepelde garnalen. Teneinde die onevenwichten op te lossen is een ophoging

van de omzet- en aankoopgegevens noodzakelijk.

Uit de arbitrage van de AGT werd duidelijk dat de bestaande correctie voor de brutering van de veredeling van onder meer koffie en diamanten overschat was. Dat heeft aanleiding gegeven tot een globale neerwaartse herziening van die correctie waardoor de productie en het intermediair verbruik van een aantal takken met 0,3 miljard euro naar beneden werden bijgesteld.

2. METHODOLOGISCHE NOTA

2.1 Situering van de aanbod- en gebruikstabellen in de nationale rekeningen

De opstelling van de nationale rekeningen van België gebeurt in overeenstemming met de methodologie volgens het Europees systeem van nationale en regionale rekeningen ESR 1995⁴. Het raamwerk ervan bestaat uit twee belangrijke sets van tabellen, namelijk de sectorrekeningen en het input-outputsysteem.

De sectorrekeningen geven voor elk van de institutionele sectoren⁵ een systematische beschrijving van de verschillende fasen van het economisch proces: productie, inkomensvorming, inkomensverdeling, inkomensbesteding en financiële en niet-financiële accumulatie.

Het input-outputsysteem beschrijft op gedetailleerde wijze het productieproces en de goederen- en dienstenstromen en omvat aanbod- en gebruikstabellen (AGT) en symmetrische input-outputtabellen (IOT). De Wet van 21/12/1994 met betrekking tot de creatie van het Instituut voor de Nationale Rekeningen (INR) kent de opstelling van de AGT toe aan de Nationale Bank van België (NBB) en de IOT aan het Federaal Planbureau (FPB). Voorliggende publicatie bevat de AGT tegen lopende prijzen voor het jaar 2000. Deze werden in nauw overleg tussen de NBB en het FPB opgesteld. De IOT voor 2000 zullen later dit jaar worden gepubliceerd door het FPB.

De AGT zijn matrices waarin per bedrijfstak en productgroep een gedetailleerde beschrijving wordt gegeven van de binnenlandse productieprocessen en de transacties in producten van de nationale economie. Ze geven een beeld van:

⁴ Het ESR 1995 werd als Europese Verordening (nr. 2223/96) door de Raad van de Europese Unie goedgekeurd op 25 juni 1996 (Publicatieblad van de Europese Gemeenschappen (L310) 30 november 1996).

⁵ Voor een gedetailleerde beschrijving van de institutionele sectoren (Niet-financiële vennootschappen (S.11), Financiële instellingen (S.12), Overheid (S.13), Huishoudens (S.14) en Instellingen zonder winstoogmerk ten behoeve van huishoudens (S.15)) en het systeem van sectorrekeningen wordt verwezen naar de publicatie 'Nationale rekeningen 1998, Deel III: Gedetailleerde rekeningen en tabellen' die consulteerbaar is via het internet op pagina www.bnb.be/DQ/N/dq3/histo/NNDC98.pdf.

- de structuur van de productiekosten;
- het inkomen dat wordt gegenereerd in het productieproces;
- de stromen van goederen en diensten die in de nationale economie worden geproduceerd;
- de goederen- en dienststromen van en naar het buitenland.

De belangrijkste verschillen met de IOT zijn vermeld in kader 2.1.

2.2 Samenhang van aanbod- en gebruikstabellen

De aanbodtabel geeft een beeld van het aanbod van goederen en diensten, gespecificeerd naar productgroep en naar herkomst, waarbij een opsplitsing wordt gemaakt

naar output⁶ van de respectieve binnenlandse bedrijfstakken en invoer. Een gebruikstabel daarentegen bevat het gebruik van goederen en diensten, gespecificeerd naar productgroep en bestemming: intermediair verbruik, finale consumptie, bruto-investeringen en uitvoer. Tevens bevat de gebruikstabel, per bedrijfstak, de componenten van de toegevoegde waarde, namelijk de beloning van werknemers, de niet-productgebonden belastingen min subsidies, en het bruto-exploitatieoverschot en gemengd inkomen.

De AGT bieden bijgevolg een geïntegreerd raamwerk voor de simultane raming van het bruto binnenlands product (bbp) volgens de drie optieken, waardoor de onderlinge consistentie van die optieken wordt gewaarborgd.

KADER 2.1 - BELANGRIJKSTE VERSCHILLEN TUSSEN AANBOD- EN GEBRUIKSTABELLEN (AGT) EN INPUT-OUTPUTTABELLEN (IOT)

Het belangrijkste verschil tussen de AGT en de IOT bestaat erin dat de AGT productgroepen koppelen aan bedrijfstakken, terwijl de IOT productgroepen koppelen aan productgroepen, hetzij bedrijfstakken aan bedrijfstakken.

Daarnaast verschillen de AGT en de IOT van elkaar inzake de heterogeniteit van de bedrijfstakken. Bij de opmaak van de Belgische nationale rekeningen, en dus ook bij de AGT, wordt de onderneming als statistische eenheid gebruikt. Dat betekent dat de AGT heterogene bedrijfstakken (dat zijn bedrijfstakken die meer dan één type product als output hebben) bevatten, aangezien één onderneming verschillende activiteiten kan uitoefenen. Om te bepalen tot welke bedrijfstak een onderneming behoort wordt de hoofdactiviteit van die onderneming als criterium gebruikt en wordt de volledige onderneming in die bedrijfstak geklasseerd. Voor de opmaak van de IOT zijn echter homogene bedrijfstakken vereist. Daarom wordt in de IOT de secundaire output (d.i. de output van de nevenactiviteiten van een onderneming) en de daarmee samenhangende inputs geherklasseerd in de overeenstemmende bedrijfstak.

Niettegenstaande zowel de AGT als de IOT een gedetailleerd beeld geven van de structuur van het aanbod en het gebruik van producten in een economie, hebben zij beide hun specifieke toepassingen waarbij de AGT voornamelijk statistische en de IOT vooral analytische doeleinden dient.

De belangrijkste statistische doeleinden van de AGT zijn:

- vaststellen van hiaten en inconsistenties in het bronnenmateriaal dat wordt gebruikt bij het opstellen van de nationale rekeningen;
- verbeteren van de consistentie, plausibiliteit en volledigheid van de gegevens die als input dienen voor de AGT en de daaraan ontleende cijfers.

De IOT daarentegen kan worden gebruikt voor diverse analysedoeleinden zoals:

- analyse van productie, kostenstructuur en productiviteit;
- analyse van de inputcomponenten van de productie en de interdependenties tussen bedrijfstakken;
- impactanalyses.

⁶ De termen 'productie' en 'output' zijn synoniemen. Doorheen deze tekst zal steeds 'output' worden gebruikt, wat de officiële terminologie van het ESR 1995 is.

2.3 Componenten van de aanbod- en gebruikstabellen

De structuur en de componenten van de aanbod- en gebruikstabellen worden toegelicht aan de hand van de geaggregeerde AGT⁷ voor het jaar 2000, opgenomen in tabel 2.1.

2.3.1 De aanbodtabel

De aanbodtabel beschrijft het totale aanbod van goederen en diensten, namelijk de totale output en de invoer. Daarenboven worden de marges en de productgebonden belastingen en subsidies⁸ erin opgenomen.

In het voorbeeld is de output vermeld in de kolommen 1 t/m 4 en de invoer in kolom 5. De output is uitgesplitst naar zowel bedrijfstakken als productgroepen (in tabel 2.1 zijn er 3 bedrijfstakken en 3 productgroepen) terwijl alle overige componenten van het aanbod enkel per productgroep worden opgenomen.

Output

Het ESR 1995 onderscheidt drie soorten output die samen de totale output vormen die wordt opgenomen in de aanbodtabel:

- de marktoutput;
- de output voor eigen finaal gebruik;
- de overige niet-marktoutput.

De marktoutput is de belangrijkste van de drie en behelst de output die op een markt wordt afgezet. Het betreft hier het merendeel van de geproduceerde goederen en diensten zoals voedingswaren, auto's, bankdiensten, enz...

De output voor eigen finaal gebruik zijn goederen en diensten die worden gebruikt door de eenheid die ze heeft geproduceerd. Voorbeelden van deze output zijn landbouwproducten die door de landbouwers zelf worden geconsumeerd, de woondiensten die door bewoners van een eigen huis worden geproduceerd en de software die door ondernemingen voor eigen gebruik wordt ontwikkeld.

De overige niet-marktoutput omvat de productie van goederen en diensten die gratis of tegen economisch niet-significante prijzen op de markt wordt gebracht. Die output

⁷ In de statistische tabellen bij deze publicatie zijn de AGT weergegeven op het niveau van 31 bedrijfstakken en 31 productgroepen. De statistische databank 'Belgostat' bevat een groter detail van de AGT (60 bedrijfstakken en 60 productgroepen) en is te consulteren via het internet op pagina <http://www.nbb.be/SIB/start.do>

⁸ De marges en de productgebonden belastingen min subsidies zijn waarderingselementen die de overgang toelaten van basisprijzen (het relevante waarderingsconcept voor de aanbodtabel) naar aankooprijzen (het relevante waarderingsconcept voor de gebruikstabel). Voor een meer gedetailleerde toelichting van de verschillende waarderingsconcepten, cf. punt 2.4.

wordt vooral gerealiseerd door de overheid of door instellingen zonder winstoogmerk ten behoeve van huishoudens (IZW's). Het betreft hier goederen en diensten als openbaar bestuur, onderwijs en maatschappelijke dienstverlening.

Invoer

De invoer van goederen en diensten wordt in de AGT opgenomen volgens het binnenlands concept. Het binnenlands concept bevat alle uitgaven, door ingezetenen en niet-ingezetenen, op het grondgebied van een land, terwijl het nationaal concept alle uitgaven omvat van ingezetenen van een land, onafhankelijk of ze op het grondgebied van dat land of in het buitenland plaatsvinden.

Punt 2.5 bevat een meer gedetailleerde toelichting met betrekking tot de verschillen tussen het binnenlands en nationaal concept bij de opmaak van de nationale rekeningen.

Marges

Er worden twee soorten marges onderscheiden: de handelsmarges en de vervoersmarges.

De handelsmarges zijn het verschil tussen de gerealiseerde verkoopprijs en de aankoopprijs van handelsgoederen en vormen de output van de handelsactiviteit van een onderneming. Immers, een handelsonderneming (bijvoorbeeld een warenhuis) koopt goederen aan met de bedoeling die goederen ongewijzigd verder te verkopen aan haar klanten. Zij treedt op als tussenpersoon tussen de producent van de goederen en de uiteindelijke consument, zonder de goederen wezenlijk te transformeren. Het ESR 1995 bepaalt dat, in het geval van een handelsactiviteit, niet de omzet maar de marges de output vormen van die onderneming.

De vervoersmarges zijn de kosten, vervat⁹ in de aankoopprijs, die de koper van een goed betaalt om zijn aangekochte goed te laten transporteren

De marges zijn in de aanbodtabel zowel naar productgroep als naar bedrijfstak uitgesplitst. De bedragen per bedrijfstak (in rij 4) geven de output van handelsactiviteiten weer in de overeenkomstige bedrijfstakken terwijl de bedragen per productgroep (in kolom 6) de totale gerealiseerde marges per product weergeven. Het negatief bedrag dat is opgenomen in rij 4 van kolom 6 (namelijk -58 749 miljoen euro) vermijdt dubbeltellingen in het totale aanbod. Immers, naargelang men het totale

⁹ Indien de vervoerskosten niet zijn begrepen in de aankoopprijs van het goed worden ze niet beschouwd als vervoersmarges maar als aankopen van vervoersdiensten.

TABEL 2.1 - GEAGGREGEERDE AGT VOOR HET JAAR 2000

(tegen lopende prijzen, in miljoenen euro's)

	Aanbod								Gebruik									
	Output per bedrijfstak				Invoer van goederen en diensten	Marges	Productgebonden belastingen min subsidies	Totaal aanbod, tegen aankooprijzen (= 4 + 5 + 6 + 7)	Intermediair verbruik per bedrijfstak				Finaal gebruik					
	Land-, bosbouw en visserij	Industrie, energie en bouwnijverheid	Dienstverlening	Totale output, tegen basisprijzen (= 1 + 2 + 3)					Land-, bosbouw en visserij	Industrie, energie en bouwnijverheid	Dienstverlening	Indirect gemeten diensten van financiële intermediairs	Totaal intermediair verbruik, tegen aankooprijzen (= 9 + 10 + 11 + 12)	Consumptieve bestedingen	Bruto-investeringen	Uitvoer van goederen en diensten	Totaal gebruik, tegen aankooprijzen (= 13 + 14 + 15 + 16)	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17		
Productgroepen:																		
Producten van de land-, bosbouw en visserij	1	7 434	45	159	7 638	4 428	2 482	204	14 752	551	7 717	662		8 931	3 060	28	2 733	14 752
Industriële producten, energie en bouwwerken	2	32	215 970	9 634	225 636	165 109	56 267	21 891	468 902	3 264	129 522	50 972		183 758	62 314	49 592	173 238	468 903
Dienstverlening	3	10	1 872	247 604	249 486	25 903	0	5 356	280 745	428	24 953	93 916	8 402	127 699	118 787	3 994	30 265	280 745
Marges	4	0	6 198	51 771	57 969	780	-58 749		0									
Totaal (binnenlands concept) (= 1 + 2 + 3 + 4)	5	7 476	224 086	309 168	540 730	196 219	0	27 451	764 400	4 243	162 193	145 550	8 402	320 388	184 160	53 615	206 236	764 400
Uitgaven van ingezetenen in het buitenland	6					8 180			8 180					8 180				8 180
Uitgaven van niet-ingezetenen in België	7													-5 762		5 762		0
Totaal (nationaal concept) (= 5 + 6 + 7)	8	7 476	224 086	309 168	540 730	204 399	0	27 451	772 579	4 243	162 193	145 550	8 402	320 388	186 578	53 615	211 998	772 579
Beloning van werknemers	9									389	35 467	90 983						
Niet-productgebonden belastingen min subsidies	10									-16	682	2 287						
Bruto-exploitatieoverschot / Gemengd inkomen	11									2 861	25 744	70 348	-8 402					
Bruto toegevoegde waarde	12									3 233	61 893	163 618	-8 402					

aanbod per bedrijfstak of per productgroep beschouwt, zijn de marges al opgenomen in het aanbod via respectievelijk rij 4 of kolom 6.

Productgebonden belastingen min subsidies

De productgebonden belastingen en subsidies zijn belastingen of subsidies die worden betaald of ontvangen per geproduceerde of verhandelde eenheid van een goed of dienst. Voorbeelden van deze belastingen en subsidies zijn de BTW, de accijnzen en sommige landbouwsubsidies.

2.3.2 De gebruikstabel

De gebruikstabel bevat het totale binnenlandse gebruik van goederen en diensten, verdeeld over de verschillende bestedingscategorieën met name het intermediair verbruik (kolommen 9 t/m 13), het finaal gebruik met consumptieve bestedingen (kolom 14) en bruto-investeringen (kolom 15) en tenslotte de uitvoer van goederen en diensten (kolom 16).

Net als de output in de aanbodtabel, is het intermediair verbruik uitgesplitst naar bedrijfstakken (kolommen 9 t/m 12) en productgroepen (rijen 1 t/m 3). De overige bestedingscategorieën zijn enkel uitgesplitst naar productgroepen.

Daarnaast worden in de gebruikstabel de componenten van de toegevoegde waarde per bedrijfstak opgenomen, namelijk de beloning van werknemers, de niet-productgebonden belastingen min subsidies en het bruto-exploitationoverschot of bruto gemengd inkomen. Deze zijn vermeld in de rijen 9 t/m 12.

De verschillende elementen van de gebruikstabel worden hierna toegelicht.

2.3.2.1 *Bestedingscategorieën*

Intermediair verbruik

Het intermediair verbruik bevat de aankopen van goederen en diensten die als inputs worden gebruikt in een productieproces (zoals grondstoffen, energie, telecommunicatiediensten, enz.). De gebruikstabel bevat eveneens een fictieve bedrijfstak (kolom 12) waarin de waarde van de indirect gemeten diensten van financiële intermediairs (IGDFI) wordt opgenomen. De IGDFI zijn het gedeelte van de output van financiële intermediairs dat wordt berekend als het verschil tussen het door de financiële intermediairs gerealiseerde inkomen uit vermogen (exclusief het inkomen gerealiseerd uit het

eigen vermogen) en de door hen betaalde interesten¹⁰. Aangezien de IGDFI een deel van de totale output zijn, moeten zij tot uiting komen bij de bestedingen in de AGT. In afwachting van de uitvoering van de Europese Verordening¹¹ 448/98, vanaf 2005, wordt die output als intermediair verbruik toegerekend aan een fictieve bedrijfstak (c.q. kolom 12) die zelf geen goederen of diensten produceert.

Consumptieve bestedingen

De consumptieve bestedingen zijn de uitgaven voor goederen en diensten voor de rechtstreekse leniging van individuele of collectieve behoeften. Zij worden in de AGT opgenomen volgens het binnenlands concept (cf. infra). Hoewel in tabel 2.1 slechts één kolom (kolom 14) is voorzien, worden in de statistische tabellen bij deze publicatie de consumptieve bestedingen uitgesplitst naargelang de institutionele sector¹² die de uitgaven doet:

- de consumptieve bestedingen van de huishoudens;
- de consumptieve bestedingen van de instellingen zonder winstoogmerk ten behoeve van huishoudens (IZW's);
- de individuele consumptieve bestedingen van de overheid;
- de collectieve consumptieve bestedingen van de overheid.

De consumptieve bestedingen van de huishoudens zijn, met ongeveer 70 pct., veruit de belangrijkste categorie van consumptieve bestedingen. Zij omvatten de aankopen van consumptiegoederen en -diensten van de gezinnen (zoals levensmiddelen, auto's, verzekeringen, enz...).

De consumptieve bestedingen van de IZW's omvatten de waarde van de door de IZW's geproduceerde goederen en diensten¹³ en vormen als dusdanig de tegenpost van de 'overige niet-marktoutput' van de IZW's (cf. punt 1.3.1). Het betreft hier voornamelijk de output van verenigingen zonder winstoogmerk (VZW) die een goed of dienst produceren in het algemeen belang van huishoudens.

¹⁰ In het algemeen rekenen de financiële intermediairs niet alle kosten aan van de diensten die zij leveren aan hun klanten in het kader van de financiële intermediatie. Die niet-gefactureerde kosten worden indirect vergoed door een gedeelte van de rentemarge die de intermediairs realiseren. Omdat de waarde van die diensten niet kan worden afgeleid van de gefactureerde bedragen, moet ze op een indirecte manier worden geraamd. Om die reden spreekt men van indirect gemeten diensten van financiële intermediairs.

¹¹ Die Verordening stelt dat er naar een methode dient worden gezocht om de IGDFI toe te rekenen aan alle bedrijfstakken alsook aan de consumptieve bestedingen en de uitvoer van diensten.

¹² Voor een gedetailleerde beschrijving van de institutionele sectoren (Niet-financiële vennootschappen (S.11), Financiële instellingen (S.12), Overheid (S.13), Huishoudens (S.14) en Instellingen zonder winstoogmerk ten behoeve van huishoudens (S.15)) en het systeem van sectorrekeningen wordt verwezen naar de publicatie 'Nationale rekeningen 1998, Deel III: Gedetailleerde rekeningen en tabellen' die consulteerbaar is via het internet op pagina www.bnb.be/DQ/N/dq3/histo/NNDC98.pdf.

¹³ De raming van de output van IZW's is beschreven in de publicatie 'Nationale Rekeningen 1998, Deel III: Gedetailleerde rekeningen en tabellen' die kan worden geconsulteerd via het internet op de pagina www.bnb.be/DQ/N/dq3/histo/NNDC98.pdf.

Voorbeelden hiervan zijn diensten geproduceerd door vakbonden, consumentenverenigingen en kerkfabrieken.

De consumptieve bestedingen van de overheid bevatten, enerzijds, de waarde van de door de overheid zelf geproduceerde goederen en diensten (bijvoorbeeld onderwijs) en, anderzijds, de aankopen door de overheid, van door andere producenten voortgebrachte goederen en diensten, die dan als sociale uitkeringen in natura aan de huishoudens worden verstrekt (bijvoorbeeld medische diensten). Naargelang het genot van de goederen en diensten individualiseerbaar is of niet wordt gesproken over respectievelijk individuele en collectieve consumptieve bestedingen. Bij de individuele consumptieve bestedingen maakt de consumptie van de goederen en diensten door één persoon, de consumptie ervan door een andere persoon onmogelijk. Een voorbeeld van individuele consumptieve bestedingen door de overheid zijn de tussenkomsten voor de aankoop van medicijnen door de huishoudens terwijl de uitgaven voor landsverdediging een voorbeeld zijn van een collectieve consumptieve besteding van de overheid.

Bruto-investeringen

De bruto-investeringen zijn de som van, enerzijds, de bruto-investeringen in vaste activa en, anderzijds, de veranderingen in voorraden. Hoewel het geaggregeerde voorbeeld in tabel 2.1 slechts één kolom voorziet voor de bruto-investeringen worden ze in de statistische tabellen uitgesplitst naar de twee componenten.

Uitvoer van goederen en diensten

Net zoals bij de invoer volgt de uitvoer van goederen en diensten het binnenlands concept.

2.3.2.2 *Componenten van de toegevoegde waarde*

Beloning van werknemers

De beloning van werknemers omvat de totale vergoeding (in geld of in natura) die door een werkgever aan een werknemer is verschuldigd voor de arbeid die de werknemer heeft verricht. Naast het loon dat de werknemer krijgt bevat de beloning van werknemers tevens alle sociale premies die door de werkgever aan socialezekerheidsinstellingen worden betaald, onafhankelijk of dat collectieve of private instellingen zijn.

Niet-productgebonden belastingen min subsidies

De niet-productgebonden belastingen en subsidies worden geheven op of toegekend aan ondernemingen omwille van hun productieactiviteit, onafhankelijk van het volume of de waarde van de geproduceerde goederen of diensten. Voorbeelden van deze belastingen zijn onroerende voorheffing en verkeersbelasting, terwijl loon-

en rentesubsidies voorbeelden zijn van niet-productgebonden subsidies.

Bruto-exploitatieoverschot / Bruto gemengd inkomen

Het exploitatieoverschot en het gemengd inkomen zijn twee termen die hetzelfde aanduiden maar die worden gebruikt voor verschillende soorten ondernemingen¹⁴ en zijn gelijk aan:

Bruto toegevoegde waarde

- Beloning van werknemers
- Niet-productgebonden belastingen min subsidies
- = Bruto-exploitatieoverschot / Bruto gemengd inkomen.**

De bovenstaande vergelijking geeft aan dat het exploitatieoverschot en het gemengd inkomen kunnen worden beschouwd als een maatstaf van de resultaten (eventueel negatief) die ondernemingen genereren door hun productieactiviteiten.

2.4 **Verschillende waarderingsconcepten in de AGT**

Bij de opmaak van de AGT wordt voor elke transactie het waarderingsconcept gebruikt dat relevant is voor de hoedanigheid (bijvoorbeeld producent of consument) van de eenheden¹⁵ die betrokken zijn bij de transactie. Daardoor kan een ander waarderingsconcept worden gebruikt bij de boeking van één en dezelfde transactie. Bovendien is het van belang of het een transactie betreft tussen, enerzijds, twee ingezeten eenheden of, anderzijds, een ingezeten en een niet-ingezeten eenheid. Hieronder wordt elk van die twee gevallen verder toegelicht.

Transacties tussen twee ingezeten eenheden

De waarde van de goederen of diensten die een eenheid produceert is niet steeds gelijk aan de prijs die de gebruiker van die goederen of diensten betaalt. Er zijn immers allerlei kosten (zoals de BTW en de marges op de producten) die de gebruiker wel moet betalen maar die op zich niets te maken hebben met de waarde van de goederen en diensten voor de producent. Om hieraan tegemoet te komen worden er bij de opmaak van de AGT twee waarderingsconcepten gebruikt, namelijk basisprijzen en aankooprijzen.

¹⁴ De term 'gemengd inkomen' wordt enkel gebruikt voor ondernemingen die geen rechtspersoonlijkheid hebben (i.c. zelfstandigen). Deze ondernemingen zijn alle vervat in de sector van de 'Huishoudens (S14)'. Naast het gemengd inkomen heeft die sector ook een exploitatieoverschot dat gelijk is aan de toegevoegde waarde die resulteert uit de productie van woondiensten door huishoudens die een eigen woning bezitten.

¹⁵ Merk op dat het ESR 1995 gebaseerd is op een systeem van 'dubbel boekhouden'. Voor elke transactie zijn er steeds twee registraties in het systeem. Wanneer een producent goederen verkoopt aan een particulier (voor consumptie) zal er zowel een registratie zijn in de aanbodtabel (de output van het product) als in de gebruikstabel (de consumptieve besteding van het product).

Basisprijzen zijn het relevante waarderingconcept voor producenten van goederen en diensten. Zij geven aan wat de werkelijke waarde is van de output voor een producent. Daardoor wordt de output¹⁶ in de aanbodtabel gewaardeerd tegen basisprijzen.

Aankooprijzen daarentegen zijn het relevante concept voor bestedingstransacties. Zij geven aan wat een gebruiker van goederen en diensten werkelijk moet betalen voor de aanschaf van die goederen en diensten. Naast de 'intrinsieke' waarde van de goederen en diensten (de basisprijzen) zijn er immers vaak ook BTW, andere productgebonden belastingen en marges verrekend in de prijs. Daarom worden de binnenlandse bestedingen in de gebruikstabel gewaardeerd tegen aankooprijzen.

De relatie tussen de basis- en de aankooprijzen is als volgt:

Basisprijzen

- + Saldo van productgebonden belastingen min subsidies
- + Handels- en vervoersmarges
- = **Aankooprijzen**

Transacties tussen een ingezeten en niet-ingezeten institutionele eenheid

In het geval van grensoverschrijdende transacties (in- of uitvoer van goederen) voorziet het ESR 1995 aparte waarderingconcepten. Zowel de totale in- als uitvoer moet worden gewaardeerd tegen de free on board-waarde (fob) aan de grens van het land van uitvoer. De fob-waarde van de uitvoer wordt op volgende wijze afgeleid:

Basisprijzen

- + Vervoers- en distributiekosten tot aan de grens van het uitvoerende land
- + Saldo van belastingen en subsidies op uitgevoerde goederen
- = **fob-waarde**

Hoewel de totale invoer wordt gewaardeerd tegen fob-waarde, stelt het ESR 1995 dat de naar productgroep uitgesplitste invoer (zoals opgenomen in de AGT) gewaardeerd wordt tegen de 'cost-insurance-freight'-waarde (cif). De cif-waarde is gelijk aan de prijs van een goed aan de grens van het land van invoer, vóór het betalen van invoerrechten of andere belastingen en exclusief handels- en vervoersmarges. Doordat de productgebonden belastingen en de marges niet zijn vervat in de cif-waarde, is de waardering van de invoer consistent met die van de output.

De invoer van goederen wordt geraamd op basis van douanegegevens (voor de extra-EU-handel) of aan de hand van Intrastat-informatie (voor de intra-EU-handel). Beide bronnen hanteren een cif-waardering waardoor deze raming consistent is met de AGT.

Om de waardering van de invoer om te zetten van cif naar fob (zoals vereist voor de totale invoer) moet er een correctie gebeuren die bestaat uit de transportkosten tussen de grenzen van het uitvoerende en het invoerende land (de zogeheten cif/fob-correctie). Die informatie is echter niet beschikbaar waardoor de correctie niet kan worden geraamd. De totale invoer van goederen in zowel AGT als sectorrekeningen is dan ook gewaardeerd tegen cif-waarde.

De elementen die de overgang van de basisprijzen in de aanbodtabel naar de aankooprijzen in de gebruikstabel mogelijk maken worden in de aanbodtabel opgenomen. In het voorbeeld van tabel 2.1 bevinden die zich in de kolommen 6 en 7.

2.5 Binnenlands versus nationaal concept in de AGT

Zoals vermeld in punt 2.3.1 worden de AGT opgesteld volgens het binnenlands concept, wat verschillend is van de sectorrekeningen die volgens het nationaal concept worden opgemaakt. Het verschil tussen beide concepten heeft te maken met de behandeling van, enerzijds, de consumptieve bestedingen van Belgen in het buitenland en, anderzijds, de consumptieve bestedingen van buitenlanders in België.

Het gebruik van het binnenlands concept in de AGT heeft vooral te maken met praktische overwegingen. Het totaal van de consumptieve bestedingen van Belgen in het buitenland en buitenlanders in België is gekend uit de betalingsbalansgegevens. Indien die bedragen zouden worden opgenomen in de AGT zouden zij moeten worden uitgesplitst over de verschillende productgroepen waarop zij slaan. Die informatie is echter nergens beschikbaar waardoor de uitsplitsing niet mogelijk is.

Ook wanneer de sectorrekeningen worden vergeleken met de AGT moet de overgang worden gemaakt van binnenlands naar nationaal concept voor de consumptieve bestedingen, de invoer en de uitvoer¹⁷. In tabel 2.2 wordt weergegeven op welke manier die overgang gebeurt¹⁸.

¹⁶ In punt 2.3.1 werd toegelicht dat er 3 vormen van output zijn: marktoutput, output voor eigen finaal gebruik en overige niet-marktoutput. De eerste twee worden gewaardeerd tegen basisprijzen. De overige niet-marktoutput wordt gewaardeerd tegen kostprijs. Een belangrijk kenmerk van deze output is immers dat hij tegen economisch niet-significante prijzen op de markt wordt gebracht waardoor de basisprijs geen goede maatstaf is van de werkelijke waarde van de output.

¹⁷ De in- en uitvoer moeten ook worden aangepast aangezien de consumptieve bestedingen van buitenlanders in België een uitvoer van goederen en diensten is en, omgekeerd, de consumptieve bestedingen van de Belgen in het buitenland een invoer van goederen en diensten is.

¹⁸ De cijfers die naast de variabelen zijn weergegeven, zijn die uit tabel 2.1 (gegevens van 2000).

TABEL 2.2 - OVERGANG VAN HET BINNENLANDS NAAR HET NATIONAAL CONCEPT VOOR HET JAAR 2000

(tegen lopende prijzen, in miljoenen euro's)

<i>Consumptieve bestedingen van de huishoudens</i>		
Totale consumptieve bestedingen volgens binnenlands concept		184 160
Consumptieve bestedingen van Belgen in het buitenland	+	8 180
Consumptieve bestedingen van buitenlanders in België	-	5 762
Totale consumptieve bestedingen volgens nationaal concept	=	186 578
<i>Invoer van goederen en diensten</i>		
Totale invoer volgens binnenlands concept		196 219
Consumptieve bestedingen van Belgen in het buitenland	+	8 180
Totale invoer volgens nationaal concept	=	204 399
<i>Uitvoer van goederen en diensten</i>		
Totale uitvoer volgens binnenlands concept		206 236
Consumptieve bestedingen van buitenlanders in België	+	5 762
Totale uitvoer volgens nationaal concept	=	211 998

2.6 Evenwichten in de AGT¹⁹

De AGT zijn een gesloten systeem. Dat heeft als gevolg dat een registratie in het aanbod een tegenregistratie in het gebruik noodzaakt. Hierdoor zijn er twee fundamentele evenwichten in de AGT waaraan steeds moet voldaan zijn, namelijk:

- een evenwicht per bedrijfstak;
- een evenwicht per productgroep.

Het evenwicht per bedrijfstak heeft als gevolg dat voor iedere bedrijfstak onderstaande vergelijking geldt:

$$\text{Output} = \text{Intermediair verbruik} + \text{Toegevoegde waarde.}$$

In het voorbeeld in tabel 2.1 betekent dit dat het totaal van de kolommen 1 t/m 3 (output) gelijk moet zijn aan de som van de rijen 5 (intermediair verbruik) en 12 (toegevoegde waarde) in de kolommen²⁰ 9 t/m 11.

Het evenwicht per productgroep geeft aan dat het totale aanbod per productgroep gelijk moet zijn aan het totale gebruik van dezelfde productgroep. Dat betekent dat volgende gelijkheid, per productgroep, steeds moet opgaan:

Output + Invoer + Marges + Productgebonden belastingen min subsidies

=

Intermediair verbruik + Consumptieve bestedingen + Bruto-investeringen + Uitvoer.

Merk op dat in bovenstaande vergelijking de variabelen output en invoer zijn gewaardeerd tegen basisprijzen terwijl het intermediair verbruik, de consumptieve bestedingen, de bruto-investeringen en de uitvoer zijn gewaardeerd tegen aankooprijzen. Het verschil tussen beide waarderingsmethoden zijn de belastingen, de subsidies en de marges.

Toegepast op het voorbeeld in tabel 2.1 betekent dit dat de totalen van het aanbod en het gebruik van de rijen 1 t/m 5 aan elkaar gelijk moeten zijn.

2.7 De drie optieken van het bbp in de AGT

Het bbp kan volgens 3 optieken worden geraamd:

- de productie-optiek;
- de bestedingsoptiek;
- de inkomensoptiek.

Het bbp volgens de *productie-optiek* wordt geraamd als de som van de toegevoegde waarde van alle bedrijfstakken, waarbij de toegevoegde waarde per bedrijfstak wordt bekomen als het verschil tussen de output en het intermediair verbruik. Aangezien de output in de nationale rekeningen wordt gewaardeerd tegen basisprijzen en het intermediair verbruik tegen

¹⁹ Een meer gedetailleerde beschrijving van het equilibrageproces staat in hoofdstuk 6 van de publicatie 'De berekeningsmethode voor het bruto binnenlands product en het bruto nationaal inkomen volgens het ESR 1995' die kan worden geconsulteerd via het internet op pagina www.bnb.be/DQ/N/METHOD/METHODNL_6.pdf.

²⁰ Zoals eerder vermeld is de kolom 12 een fictieve bedrijfstak die wordt gebruikt om de onverdeelde IGDFI in te plaatsen. Deze bedrijfstak heeft geen output maar wel intermediair verbruik waardoor de toegevoegde waarde negatief is ten belope van de waarde van het intermediair verbruik. De som van het positieve intermediair verbruik en de negatieve toegevoegde waarde is nul en bijgevolg gaat het bedrijfstakevenwicht ook hier op.

aankooprijzen, is de toegevoegde waarde gewaardeerd tegen basisprijzen. Het bbp wordt echter gewaardeerd tegen aankooprijzen. Dat betekent dat aan de som van de toegevoegde waarde per bedrijfstak de totale productgebonden belastingen min subsidies²¹ moeten worden toegevoegd om het bbp te bekomen.

De *bestedingsoptiek* raamt het bbp als de som van alle bestedingscomponenten (uitgezonderd het intermediair verbruik) min de invoer.

De *inkomensoptiek* van het bbp, tenslotte, wordt bekomen als de som van de componenten van de

toegevoegde waarde, namelijk de beloning van werknemers, de niet-productgebonden belastingen min subsidies en het bruto-exploitatatieoverschot (of het bruto gemengd inkomen²² in het geval van producerende eenheden zonder rechtspersoonlijkheid). Aangezien de toegevoegde waarde wordt gewaardeerd tegen basisprijzen moeten, net zoals bij de productie-optiek, de productgebonden belastingen min subsidies worden toegevoegd om het bbp tegen aankooprijzen te bekomen.

Tabel 2.3 bevat de samenstelling van het bbp, aan de hand van de gegevens van tabel 2.1, volgens de drie optieken.

TABEL 2.3 - SAMENSTELLING VAN HET BBP VOLGENS DE DRIE OPTIEKEN VOOR HET JAAR 2000

(tegen lopende prijzen, in miljoenen euro's)

<i>Bbp volgens de productie-optiek</i>		
Output (tegen basisprijzen)		540 730
Intermediair verbruik (tegen aankooprijzen)	-	320 388
Toegevoegde waarde (tegen basisprijzen)	=	220 342
Productgebonden belastingen min subsidies	+	27 451
Bruto binnenlands product volgens de productie-optiek (tegen aankooprijzen)	=	247 792
<i>Bbp volgens de bestedingsoptiek</i>		
Consumptieve bestedingen		184 160
Bruto-investeringen	+	53 615
Uitvoer	+	206 236
Invoer	-	196 219
Bruto binnenlands product volgens de bestedingsoptiek	=	247 792
<i>Bbp volgens de inkomensoptiek</i>		
Beloning van werknemers		126 839
Niet-productgebonden belastingen min subsidies	+	2 952
Bruto-exploitatatieoverschot / Bruto gemengd inkomen	+	90 550
Bruto toegevoegde waarde	=	220 341
Productgebonden belastingen min subsidies	+	27 451
Bruto binnenlands product volgens de inkomensoptiek	=	247 792

²¹ Normaal gezien is het verschil tussen basisprijzen en aankooprijzen gelijk aan het totaal van de marges en de productgebonden belastingen min subsidies. In dit geval bevat de totale output per bedrijfstak reeds de marges waardoor enkel de productgebonden belastingen min subsidies moeten worden toegevoegd om het bbp tegen aankooprijzen te bekomen.

²² Zie punt 2.3 voor het verschil tussen het bruto-exploitatatieoverschot en het gemengd inkomen.

2.8 Equilibrage van de AGT

Bij de opmaak van de AGT worden zeer diverse brongegevens gebruikt zoals -ondermeer-:

- jaarrekeningen van de ondernemingen (NBB),
- BTW-aangiften;
- RSZ-aangiften;
- structurenquête bij ondernemingen (Nationaal Instituut voor de Statistiek - NIS);
- PRODCOM-enquêtes (NIS);
- gegevens m.b.t. de in- en uitvoer van goederen (INR);
- betalingsbalans m.b.t. in- en uitvoer van goederen en diensten (NBB);
- overheidsrekeningen (INR);
- aangiften in de personenbelasting voor zelfstandigen;
- gezinsbudgetenquête (NIS).

Al die gegevens worden eerst omgevormd van brongegevens naar statistische informatie in overeenstemming met de methodologie van het ESR 1995, waarna zij in het raamwerk van de AGT worden geplaatst. Wanneer alle relevante cellen van de AGT zijn ingevuld, zal het in de praktijk meestal zo zijn dat er onevenwichten bestaan²³ tussen het totale aanbod en

gebruik. Om die verschillen te corrigeren is er een equilibrageproces in drie stappen.

De eerste stap in dat proces is het bepalen van een 'kwaliteitshiërarchie' van de informatie in de AGT. De bedoeling hiervan is om aan te duiden welke informatie als 'correct' wordt beschouwd (en dus niet mag worden gewijzigd) en over welke informatie minder zekerheid bestaat.

De tweede stap in het proces zoekt naar bijkomende aanwijzingen over de informatie die als minder zeker wordt aanzien om zodoende een correctie te maken. Dat proces herhaalt zich totdat het totaal aanbod en het totaal gebruik in evenwicht zijn gebracht en er enkel nog op het niveau van de productgroepen kleine onevenwichten²⁴ kunnen bestaan.

De derde stap in het proces bestaat erin om de resterende kleine onevenwichten op het niveau van de productgroepen via een statistische, iteratieve methode in evenwicht te brengen. De AGT zijn pas geëquilibreerd als aan de twee fundamentele evenwichten (cf. punt 2.6) voor alle productgroepen en alle bedrijfstakken is voldaan.

²³ De gebruikte informatie is immers niet steeds van even goede kwaliteit waardoor er consistentieverschillen kunnen ontstaan tussen het aanbod en het gebruik.

²⁴ Die elkaar, op geaggregeerd niveau, bovendien opheffen aangezien het totaal aanbod gelijk is aan het totaal gebruik.

TABELLEN

Aanbod- en gebruikstabellen 2000

1.1 AANBODTABEL 2000, TEGEN LOPENDE PRIJZEN

(miljoenen euro's)

	2000						
	Landbouw, jacht en bosbouw	Visserij	Winning van niet-energiehoudende delfstoffen	Vervaardiging van voedings- en genotmiddelen	Vervaardiging van textiel en textielproducten	Vervaardiging van leer en producten van leer	Houtindustrie en vervaardiging van artikelen van hout
Producten van de landbouw, jacht en bosbouw	7.306,0	0,0	0,0	40,2	5,0	0,0	0,1
Visserij	0,0	127,8	0,0	0,0	0,0	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Metaalerts en andere delfstoffen	0,0	0,0	665,8	0,1	0,0	0,0	0,0
Voedings- en genotmiddelen	31,8	0,0	0,0	24.258,5	2,1	1,1	0,0
Textiel en textielproducten	0,0	0,0	0,0	0,0	8.087,4	0,2	0,4
Leder en lederwaren	0,0	0,0	0,0	0,0	8,2	245,7	0,0
Hout en producten van hout	0,0	0,0	0,0	0,0	0,0	0,0	2.236,3
Pulp, papier en papierwaren; drukwerk en dergelijke	0,0	0,0	0,0	0,4	12,9	0,0	8,7
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Chemische producten en synthetische of kunstmatige vezels	0,0	0,0	3,6	268,1	99,2	0,0	0,0
Producten van rubber of kunststof	0,0	0,0	0,0	27,3	135,9	4,5	16,1
Overige niet-metaalhoudende minerale producten	0,0	0,0	112,1	0,0	5,0	0,0	12,3
Metalen in primaire vorm en producten van metaal	0,0	0,0	0,0	0,0	1,3	1,9	7,4
Machines, apparaten en werktuigen n.e.g.	0,0	0,0	0,0	19,7	7,0	2,4	5,6
Elektrische en optische apparaten en instrumenten	0,0	0,0	0,0	0,0	0,7	1,8	2,2
Transportmiddelen	0,0	0,0	0,0	0,0	76,1	0,0	59,3
Overige goederen en producten n.e.g.	0,0	0,0	0,0	0,1	231,7	2,1	50,1
Elektriciteit, gas, stoom en warm water	0,0	0,0	0,0	1,7	0,0	0,0	0,0
Bouwnijverheid	0,0	0,0	0,0	2,4	0,0	0,0	1,4
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Hotels en restaurants	10,3	0,0	0,0	0,5	0,0	0,0	0,0
Vervoer, opslag en communicatie	0,0	0,0	0,0	2,7	0,2	0,0	0,0
Diensten van financiële instellingen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	0,0	0,0	0,0	43,6	8,7	3,4	11,2
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Gezondheidszorg en maatschappelijke dienstverlening	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	0,0	0,0	0,0	0,0	22,6	0,0	0,0
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	0,0	0,0	12,1	1.109,1	375,8	55,7	72,6
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	7.348,1	127,8	793,7	25.774,3	9.079,7	318,9	2.483,8
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	7.348,1	127,8	793,7	25.774,3	9.079,7	318,9	2.483,8
Beloning van werknemers							
Saldo van de niet-productgebonden belastingen min subsidies							
Bruto-exploitatieoverschot / Bruto gemengd inkomen							
Bruto toegevoegde waarde							

Bron: INR

1.1 AANBODTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000						
	Vervaardiging van pulp, papier en papierwaren; uitgeverijen en drukkerijen	Vervaardiging van cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	Vervaardiging van chemische producten en van synthetische of kunstmatige vezels	Vervaardiging van producten van rubber of kunststof	Vervaardiging van overige niet-metaalhoudende minerale producten	Vervaardiging van metalen in primaire vorm en vervaardiging van producten van metaal	Vervaardiging van machines, apparaten en werktuigen n.e.g.
Producten van de landbouw, jacht en bosbouw	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Visserij	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Metaalerts en andere delfstoffen	0,0	3,4	52,9	0,0	133,6	26,2	0,0
Voedings- en genotmiddelen	0,0	0,8	178,9	0,0	0,0	0,0	0,0
Textiel en textielproducten	19,5	0,0	90,0	50,6	2,6	14,9	0,0
Leder en lederwaren	0,0	0,0	0,0	0,4	0,0	0,0	0,0
Hout en producten van hout	0,0	0,0	0,0	0,5	0,2	7,6	0,8
Pulp, papier en papierwaren; drukwerk en dergelijke	10.211,6	0,0	85,7	69,6	13,6	2,4	19,2
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	0,0	11.381,8	0,0	0,0	0,0	0,0	0,0
Chemische producten en synthetische of kunstmatige vezels	11,6	3.412,2	25.455,6	418,3	21,9	332,6	0,1
Producten van rubber of kunststof	143,7	0,0	747,4	3.861,5	10,7	310,9	15,4
Overige niet-metaalhoudende minerale producten	7,4	0,0	87,3	7,3	5.930,6	3,7	15,6
Metalen in primaire vorm en producten van metaal	63,7	2,8	47,5	118,6	10,3	20.831,0	337,7
Machines, apparaten en werktuigen n.e.g.	12,5	0,9	223,7	15,9	31,2	1.121,4	7.485,3
Elektrische en optische apparaten en instrumenten	1,3	0,3	22,8	14,6	1,2	425,9	186,7
Transportmiddelen	0,0	0,0	0,0	322,4	0,0	260,2	123,7
Overige goederen en producten n.e.g.	2,4	0,0	78,6	8,3	111,0	62,0	4,0
Elektriciteit, gas, stoom en warm water	0,0	0,0	8,8	0,0	0,0	0,0	0,0
Bouwnijverheid	0,0	0,0	0,0	7,0	21,3	212,2	45,5
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	0,0	0,0	0,0	0,5	0,0	0,0	0,0
Hotels en restaurants	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoer, opslag en communicatie	0,0	2,6	14,5	0,1	34,3	168,6	82,5
Diensten van financiële instellingen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	232,7	16,7	245,3	15,9	6,7	54,6	86,8
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Gezondheidszorg en maatschappelijke dienstverlening	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	58,7	0,0	0,0	0,0	0,0	0,0	0,0
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	225,3	184,6	1.459,4	364,9	277,1	282,1	296,9
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	10.990,3	15.006,0	28.798,2	5.276,3	6.606,2	24.116,2	8.700,1
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	10.990,3	15.006,0	28.798,2	5.276,3	6.606,2	24.116,2	8.700,1
Beloning van werknemers							
Saldo van de niet-productgebonden belastingen min subsidies							
Bruto-exploitatietoetschot / Bruto gemengd inkomen							
Bruto toegevoegde waarde							

Bron: INR

1.1 AANBODTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000						
	Vervaardiging van elektrische en optische apparaten en instrumenten	Vervaardiging van transportmiddelen	Overige industrie	Productie en distributie van elektriciteit, gas en water	Bouwnijverheid	Groothandel en kleinhandel; reparatie van auto's, motorrijwielen en consumentenartikelen	Hotels en restaurants
Producten van de landbouw, jacht en bosbouw	0,0	0,0	0,0	0,0	0,0	44,3	0,0
Visserij	0,0	0,0	0,0	0,0	0,0	25,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,0	0,0	0,0	0,0	6,1	0,0
Metaalerts en andere delfstoffen	0,0	0,0	204,4	0,0	12,1	217,6	0,0
Voedings- en genotmiddelen	0,0	0,0	0,0	0,0	0,0	1.165,3	16,5
Textiel en textielproducten	5,5	14,5	43,9	0,0	0,0	108,0	0,0
Leder en lederwaren	0,5	0,0	4,1	0,0	0,0	58,3	0,0
Hout en producten van hout	0,3	0,0	62,3	0,0	107,8	129,0	0,0
Pulp, papier en papierwaren; drukwerk en dergelijke	15,9	0,0	96,3	0,0	0,0	77,5	0,0
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Chemische producten en synthetische of kunstmatige vezels	15,2	0,0	55,1	0,0	6,5	1.379,8	0,0
Producten van rubber of kunststof	180,3	73,5	196,8	0,0	143,1	63,5	0,0
Overige niet-metaalhoudende minerale producten	17,1	52,9	18,5	0,0	104,8	136,1	0,0
Metalen in primaire vorm en producten van metaal	78,1	478,0	791,2	0,0	411,5	506,3	0,0
Machines, apparaten en werktuigen n.e.g.	327,9	207,3	15,4	161,0	148,6	411,5	0,1
Elektrische en optische apparaten en instrumenten	11.351,6	284,2	78,8	8,2	162,8	394,4	0,0
Transportmiddelen	8,1	19.532,2	22,5	41,1	3,7	93,6	4,1
Overige goederen en producten n.e.g.	2,7	114,8	3.470,9	0,0	30,0	239,9	0,0
Elektriciteit, gas, stoom en warm water	0,0	0,3	0,0	10.104,4	0,0	2,1	0,0
Bouwnijverheid	87,2	0,0	23,2	116,8	34.406,6	269,7	0,0
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	0,0	6,2	0,0	0,0	5,5	8.023,4	0,0
Hotels en restaurants	0,0	0,0	0,0	0,0	0,0	8,6	9.777,7
Vervoer, opslag en communicatie	2,7	117,0	1,8	145,0	48,6	1.002,9	0,0
Diensten van financiële instellingen	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	100,6	35,7	4,8	35,8	142,2	3.157,7	39,4
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	9,2	0,0	0,0	0,0	0,0	1,7	0,0
Gezondheidszorg en maatschappelijke dienstverlening	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	0,0	0,0	0,0	7,2	96,4	67,7	15,5
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	536,8	214,3	503,1	3,2	225,4	46.872,9	18,8
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	12.739,8	21.131,0	5.593,0	10.622,7	36.055,5	64.462,9	9.872,0
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	12.739,8	21.131,0	5.593,0	10.622,7	36.055,5	64.462,9	9.872,0
Beloning van werknemers							
Saldo van de niet-productgebonden belastingen min subsidies							
Bruto-exploitatatieoverschot / Bruto gemengd inkomen							
Bruto toegevoegde waarde							

Bron: INR

1.1 AANBODTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000						
	Vervoer, opslag en communicatie	Financiële instellingen	Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	Openbaar bestuur en defensie; verplichte sociale verzekeringen	Onderwijs	Gezondheidszorg en maatschappelijke dienstverlening	Overige gemeenschapsvoorzieningen en sociaal-culturele en persoonlijke diensten
Producten van de landbouw, jacht en bosbouw	0,0	0,0	29,2	60,8	0,0	0,0	0,0
Visserij	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,0	8,6	0,0	0,0	0,0	0,0
Metaalerts en andere delfstoffen	0,0	0,0	3,8	0,0	0,0	0,0	0,3
Voedings- en genotmiddelen	0,0	0,0	71,6	0,0	0,0	0,0	18,8
Textiel en textielproducten	0,0	0,0	109,2	0,0	0,0	0,0	1,7
Leder en lederwaren	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Hout en producten van hout	8,2	0,0	8,4	0,0	0,0	0,0	0,0
Pulp, papier en papierwaren; drukwerk en dergelijke	4,6	2,5	189,0	0,0	0,0	0,0	0,0
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	2,5	0,0	38,0	0,0	0,0	0,0	0,0
Chemische producten en synthetische of kunstmatige vezels	2,2	0,0	119,8	0,0	0,0	9,4	0,0
Producten van rubber of kunststof	0,0	0,0	78,6	0,0	0,0	0,0	0,0
Overige niet-metaalhoudende minerale producten	7,7	0,0	3,2	0,0	0,0	0,0	0,0
Metalen in primaire vorm en producten van metaal	64,7	0,0	270,6	0,0	0,0	0,0	0,0
Machines, apparaten en werktuigen n.e.g.	60,1	0,2	161,6	0,0	0,0	0,0	4,1
Elektrische en optische apparaten en instrumenten	211,3	2,9	202,6	0,0	0,0	0,0	2,2
Transportmiddelen	299,2	0,0	6,1	0,0	0,0	0,0	0,0
Overige goederen en producten n.e.g.	0,0	0,0	1,5	0,0	0,0	0,0	0,0
Elektriciteit, gas, stoom en warm water	0,0	0,0	0,5	0,0	0,0	0,0	2,0
Bouwnijverheid	440,4	0,0	1.934,6	0,0	0,0	0,0	1,9
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	69,4	0,0	484,6	0,0	0,0	0,0	0,0
Hotels en restaurants	104,6	0,0	145,9	0,0	177,5	0,0	163,4
Vervoer, opslag en communicatie	37.681,2	0,0	414,7	54,7	0,0	0,0	128,5
Diensten van financiële instellingen	208,2	25.387,6	73,6	0,0	0,0	0,0	0,0
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	1.499,9	1.057,0	80.446,5	550,9	207,3	78,7	203,3
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	22.036,8	0,0	0,0	0,0
Onderwijs	19,5	0,0	139,3	0,0	15.953,5	0,0	0,0
Gezondheidszorg en maatschappelijke dienstverlening	1,0	0,0	0,0	121,5	0,0	23.674,0	0,0
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	9,1	33,0	648,6	1.294,4	0,0	0,0	11.241,6
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	228,4	0,0	1.214,4	0,0	0,0	0,0	42,0
Vervoersmarges	3.394,5	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	44.316,5	26.483,2	86.804,5	24.119,1	16.338,4	23.762,1	11.809,7
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	44.316,5	26.483,2	86.804,5	24.119,1	16.338,4	23.762,1	11.809,7
Beloning van werknemers							
Saldo van de niet-productgebonden belastingen min subsidies							
Bruto-exploitatieoverschot / Bruto gemengd inkomen							
Bruto toegevoegde waarde							

Bron: INR

1.1 AANBODTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000							
	Particuliere huishoudens met werknemers	Totale output tegen basisprijzen	Invoer van goederen en diensten	Totaal aanbod tegen basisprijzen	Handels- en vervoersmarges	Productgebonden belastingen	Productgebonden subsidies	Totaal aanbod tegen aankoop-prijzen
Producten van de landbouw, jacht en bosbouw	0,0	7.485,5	4.154,7	11.640,2	2.328,0	491,2	-318,8	14.140,7
Visserij	0,0	152,8	273,1	425,9	154,0	31,6	0,0	611,5
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	14,6	7.761,1	7.775,8	726,7	12,1	0,0	8.514,6
Metaalerts en andere delfstoffen	0,0	1.320,1	8.709,5	10.029,5	1.441,8	4,6	0,0	11.475,9
Voedings- en genotmiddelen	0,0	25.745,5	10.873,8	36.619,3	7.746,0	3.876,1	-369,4	47.872,0
Textiel en textielproducten	0,0	8.548,5	7.056,3	15.604,7	3.375,4	1.318,1	0,0	20.298,2
Leder en lederwaren	0,0	317,2	1.149,9	1.467,1	855,2	294,6	0,0	2.616,9
Hout en producten van hout	0,0	2.561,5	1.441,2	4.002,7	927,9	51,7	0,0	4.982,3
Pulp, papier en papierwaren; drukwerk en dergelijke	0,0	10.809,8	5.378,7	16.188,5	2.083,9	290,0	0,0	18.562,5
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	0,0	11.422,3	7.393,7	18.816,0	2.845,4	4.663,9	0,0	26.325,4
Chemische producten en synthetische of kunstmatige vezels	0,0	31.611,0	25.866,3	57.477,3	10.544,1	896,4	0,0	68.917,8
Producten van rubber of kunststof	0,0	6.009,2	5.052,7	11.061,9	2.251,4	110,6	0,0	13.423,8
Overige niet-metaalhoudende minerale producten	0,0	6.521,5	2.193,8	8.715,3	2.398,8	117,0	0,0	11.231,1
Metalen in primaire vorm en producten van metaal	0,0	24.022,5	13.592,0	37.614,5	4.269,4	143,6	0,0	42.027,5
Machines, apparaten en werktuigen n.e.g.	0,0	10.423,3	13.006,2	23.429,5	3.588,9	372,9	0,0	27.391,3
Elektrische en optische apparaten en instrumenten	0,0	13.356,5	21.527,3	34.883,8	6.466,5	712,9	0,0	42.063,3
Transportmiddelen	0,0	20.852,2	23.498,3	44.350,5	4.514,3	2.117,2	0,0	50.982,0
Overige goederen en producten n.e.g.	0,0	4.409,9	7.554,2	11.964,2	2.231,7	566,7	0,0	14.762,5
Elektriciteit, gas, stoom en warm water	0,0	10.119,8	2.631,3	12.751,1	0,0	1.339,6	0,0	14.090,7
Bouwnijverheid	0,0	37.570,1	422,4	37.992,5	0,0	5.371,9	0,0	43.364,4
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	0,0	8.589,5	1.590,6	10.180,1	0,0	765,9	0,0	10.946,0
Hotels en restaurants	0,0	10.388,4	1.967,2	12.355,6	0,0	1.120,4	0,0	13.476,0
Vervoer, opslag en communicatie	0,0	39.902,7	8.791,5	48.694,2	0,0	1.264,2	-1.822,3	48.136,1
Diensten van financiële instellingen	0,0	25.669,4	2.784,0	28.453,4	0,0	1.708,8	-73,5	30.088,6
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	0,0	88.285,3	9.942,5	98.227,8	0,0	1.437,8	0,0	99.665,6
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	22.036,8	0,0	22.036,8	0,0	0,0	0,0	22.036,8
Onderwijs	0,0	16.123,3	9,5	16.132,8	0,0	30,5	0,0	16.163,3
Gezondheidszorg en maatschappelijke dienstverlening	0,0	23.796,5	7,7	23.804,2	0,0	43,3	-80,8	23.766,7
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	0,0	13.494,8	809,5	14.304,3	0,0	962,0	0,0	15.266,4
Diensten van werknemers in particuliere huishoudens	1.199,7	1.199,7	0,0	1.199,7	0,0	0,0	0,0	1.199,7
Handelsmarges	0,0	54.574,9	0,0	54.574,9	-54.574,9	0,0	0,0	0,0
Vervoersmarges	0,0	3.394,5	780,0	4.174,5	-4.174,5	0,0	0,0	0,0
Totaal (binnenlands concept)	1.199,7	540.729,8	196.219,0	736.948,8	0,0	30.115,7	-2.664,8	764.399,6
Consumptieve bestedingen van ingezetenen huishoudens in het buitenland	0,0	0,0	8.179,8	8.179,8	0,0	0,0	0,0	8.179,8
Consumptieve bestedingen van niet-ingezetenen huishoudens in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	1.199,7	540.729,8	204.398,8	745.128,6	0,0	30.115,7	-2.664,8	772.579,4
Beloning van werknemers								
Saldo van de niet-productgebonden belastingen min subsidies								
Bruto-exploitatietoetschot / Bruto gemengd inkomen								
Bruto toegevoegde waarde								

Bron: INR

1.2 GEBRUIKSTABEL 2000, TEGEN LOPENDE PRIJZEN

(miljoenen euro's)

	2000						
	Landbouw, jacht en bosbouw	Visserij	Winning van niet-energiehoudende delfstoffen	Vervaardiging van voedings- en genotmiddelen	Vervaardiging van textiel en textielproducten	Vervaardiging van leer en producten van leer	Houtindustrie en vervaardiging van artikelen van hout
Producten van de landbouw, jacht en bosbouw	551,1	0,0	0,0	6.990,5	127,7	0,0	207,0
Visserij	0,0	0,0	0,0	198,7	0,0	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,0	3,4	0,1	0,0	0,0	0,0
Metaalerts en andere delfstoffen	0,0	0,1	50,9	9,1	3,2	0,0	0,1
Voedings- en genotmiddelen	1.802,5	0,3	2,3	7.014,9	7,0	17,7	0,2
Textiel en textielproducten	0,0	12,6	0,3	37,9	3.313,2	19,4	2,1
Leder en lederwaren	0,0	0,0	0,0	8,3	56,0	51,6	0,4
Hout en producten van hout	0,0	0,4	2,3	37,2	39,2	0,1	847,1
Pulp, papier en papierwaren, drukwerk en dergelijke	0,0	1,3	2,6	942,4	74,8	0,7	50,5
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	247,9	27,0	16,2	98,2	21,7	0,5	26,5
Chemische producten en synthetische of kunstmatige vezels	561,9	0,5	12,9	405,4	1.287,3	6,4	207,7
Producten van rubber of kunststof	0,0	0,2	7,0	515,7	99,2	74,5	60,8
Overige niet-metaalhoudende minerale producten	0,0	0,0	6,2	138,6	31,4	0,1	27,1
Metalen in primaire vorm en producten van metaal	0,0	4,5	8,2	279,5	25,9	12,5	23,3
Machines, apparaten en werktuigen n.e.g.	399,6	3,6	37,2	49,4	6,3	0,1	0,0
Elektrische en optische apparaten en instrumenten	0,0	3,7	0,0	11,7	0,0	0,0	0,0
Transportmiddelen	0,0	4,1	0,1	0,3	1,2	0,0	0,0
Overige goederen en producten n.e.g.	0,0	0,0	1,3	43,7	413,7	0,9	1,9
Elektriciteit, gas, stoom en warm water	193,8	0,1	74,8	373,1	273,7	5,6	44,3
Bouwnijverheid	0,0	0,0	6,0	88,9	34,2	2,1	8,4
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwiel en persoonlijke en huishoudelijke artikelen	56,3	5,3	12,5	195,7	25,5	0,5	6,9
Hotels en restaurants	0,0	0,1	2,3	68,0	48,0	1,2	5,9
Vervoer, opslag en communicatie	0,0	9,6	86,0	696,5	329,9	7,0	138,2
Diensten van financiële instellingen	30,2	0,5	4,7	167,4	52,9	0,9	17,3
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	92,2	1,4	102,7	1.699,5	469,4	19,5	119,9
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	4,0	0,1	0,4	19,2	6,5	0,2	1,8
Gezondheidszorg en maatschappelijke dienstverlening	211,7	0,0	0,1	9,7	0,7	0,0	0,4
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	16,3	0,3	2,0	117,4	43,3	1,0	13,1
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	4.167,6	75,4	442,3	20.216,8	6.792,0	222,8	1.810,7
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	4.167,6	75,4	442,3	20.216,8	6.792,0	222,8	1.810,7
Beloning van werknemers	359,4	29,2	147,7	3.085,0	1.473,4	66,2	401,6
Saldo van de niet-productgebonden belastingen min subsidies	-15,9	-0,3	19,5	119,1	21,9	0,8	-3,6
Bruto-exploitationsoverschot / Bruto gemengd inkomen	2.837,1	23,5	184,2	2.353,4	792,4	29,1	275,2
Bruto toegevoegde waarde	3.180,6	52,4	351,3	5.557,5	2.287,7	96,1	673,2

Bron: INR

1.2 GEBRUIKSTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000							
	Vervaardiging van pulp, papier en papierwaren; uitgeverijen en drukkerijen	Vervaardiging van cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	Vervaardiging van chemische producten en van synthetische of kunstmatige vezels	Vervaardiging van producten van rubber of kunststof	Vervaardiging van overige niet-metaalhoudende minerale producten	Vervaardiging van metalen in primaire vorm en vervaardiging van producten van metaal	Vervaardiging van machines, apparaten en werktuigen n.e.g.	Vervaardiging van elektrische en optische apparaten en instrumenten
Producten van de landbouw, jacht en bosbouw	117,5	4,2	34,3	9,6	0,9	14,8	1,5	0,5
Visserij	0,0	0,0	0,0	0,0	0,1	0,0	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	7.255,3	3,1	0,0	16,1	132,3	0,0	0,0
Metaalerts en andere delfstoffen	71,8	0,4	270,4	5,0	853,7	648,4	0,6	36,6
Voedings- en genotmiddelen	116,3	86,0	203,2	3,2	2,9	1,1	1,8	0,2
Textiel en textielproducten	80,3	2,7	58,2	63,0	9,3	23,9	12,7	7,7
Leder en lederwaren	40,2	11,4	4,8	8,5	0,3	1,5	2,8	1,9
Hout en producten van hout	8,0	3,1	27,5	9,6	33,3	28,7	20,2	22,3
Pulp, papier en papierwaren, drukwerk en dergelijke	3.418,0	5,4	415,0	253,4	62,2	48,9	44,1	135,5
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	33,4	2.693,4	785,6	8,1	96,8	258,6	24,7	23,4
Chemische producten en synthetische of kunstmatige vezels	804,8	2.264,7	12.779,4	1.817,0	340,6	557,6	91,9	384,8
Producten van rubber of kunststof	356,1	16,5	360,5	523,5	73,1	322,7	216,9	736,6
Overige niet-metaalhoudende minerale producten	6,5	0,9	143,8	29,4	1.199,6	244,2	34,0	190,9
Metalen in primaire vorm en producten van metaal	21,1	43,2	333,6	215,2	325,5	11.521,2	1.416,8	780,0
Machines, apparaten en werktuigen n.e.g.	6,1	6,3	18,9	10,7	47,1	78,5	1.779,4	3,7
Elektrische en optische apparaten en instrumenten	0,3	15,2	9,7	1,8	5,4	370,8	742,3	4.205,1
Transportmiddelen	0,0	0,7	1,5	0,0	2,4	94,9	209,6	4,9
Overige goederen en producten n.e.g.	25,4	0,8	29,2	6,0	51,3	54,8	19,0	24,0
Elektriciteit, gas, stoom en warm water	304,4	133,6	990,3	104,5	289,4	645,1	79,5	136,3
Bouwnijverheid	113,5	33,6	266,9	34,4	44,8	224,3	28,1	96,9
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	11,6	11,0	67,8	14,9	31,3	89,9	60,7	23,2
Hotels en restaurants	68,0	11,1	109,0	30,5	48,4	99,5	63,5	190,1
Vervoer, opslag en communicatie	671,0	396,8	1.000,1	188,6	289,2	908,4	232,8	370,6
Diensten van financiële instellingen	33,5	25,8	72,0	17,3	24,7	72,3	49,8	49,3
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	1.040,2	546,6	2.220,8	268,7	431,8	1.157,9	638,0	1.406,9
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	7,2	13,1	19,4	3,5	4,2	17,0	5,5	8,4
Gezondheidszorg en maatschappelijke dienstverlening	1,5	3,3	13,8	0,8	1,2	3,6	1,5	2,9
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	107,0	83,1	189,5	28,4	37,5	134,7	29,7	59,1
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	7.463,8	13.668,1	20.428,3	3.655,4	4.323,2	17.755,4	5.807,2	8.901,9
Consumptieve bestedingen van ingezetenen in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	7.463,8	13.668,1	20.428,3	3.655,4	4.323,2	17.755,4	5.807,2	8.901,9
Beloning van werknemers	2.086,8	409,9	4.449,3	1.020,1	1.396,1	4.310,1	1.817,2	2.618,6
Saldo van de niet-productgebonden belastingen min subsidies	22,5	-12,6	118,6	9,5	51,6	71,8	16,3	-23,1
Bruto-exploitatietoets / Bruto gemengd inkomen	1.417,2	940,6	3.802,1	591,3	835,3	1.979,0	1.059,5	1.242,4
Bruto toegevoegde waarde	3.526,5	1.337,9	8.369,9	1.620,9	2.283,0	6.360,9	2.892,9	3.837,9

Bron: INR

1.2 GEBRUIKSTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000							
	Vervaardiging van transportmiddelen	Overige industrie	Productie en distributie van elektriciteit, gas en water	Bouwnijverheid	Groothandel en kleinhandel; reparatie van auto's, motorrijwielen en consumentenartikelen	Hotels en restaurants	Vervoer, opslag en communicatie	Financiële instellingen
Producten van de landbouw, jacht en bosbouw	3,4	4,4	0,2	0,1	344,5	89,8	0,1	0,0
Visserij	0,0	0,0	0,0	0,0	0,0	8,3	0,0	0,0
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	0,0	0,2	324,5	0,4	0,0	0,0	0,0	0,0
Metaalertsen en andere delfstoffen	2,7	796,6	1,6	748,9	286,7	54,2	18,9	0,0
Voedings- en genotmiddelen	0,1	3,4	0,4	3,5	804,1	3.093,4	7,6	0,0
Textiel en textielproducten	293,7	175,1	1,5	276,7	297,7	31,1	96,2	0,0
Leder en lederwaren	1,9	83,2	0,1	0,7	71,4	1,6	2,4	0,0
Hout en producten van hout	50,0	235,0	0,2	1.470,6	130,2	8,3	141,8	0,0
Pulp, papier en papierwaren, drukwerk en dergelijke	18,9	64,4	18,6	57,0	1.773,0	91,3	202,9	195,0
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	16,3	34,5	244,0	756,3	1.081,1	20,6	3.495,9	37,3
Chemische producten en synthetische of kunstmatige vezels	141,5	171,8	56,3	386,6	2.263,0	67,7	166,0	7,3
Producten van rubber of kunststof	1.126,6	348,4	2,3	902,8	315,8	9,0	633,9	6,6
Overige niet-metaalhoudende minerale producten	160,3	13,0	0,4	3.646,6	1.173,5	6,7	20,3	0,0
Metalen in primaire vorm en producten van metaal	1.354,4	905,8	35,8	3.570,1	1.636,9	15,8	49,0	85,6
Machines, apparaten en werktuigen n.e.g.	439,3	4,8	93,3	474,8	643,3	0,1	3,7	0,0
Elektrische en optische apparaten en instrumenten	2.350,1	6,2	960,2	1.755,3	990,9	0,1	435,0	165,7
Transportmiddelen	9.132,0	20,6	1,3	6,2	1.099,8	0,2	1.088,8	0,0
Overige goederen en producten n.e.g.	326,4	724,2	8,2	78,6	374,5	42,5	85,4	5,5
Elektriciteit, gas, stoom en warm water	97,0	53,5	1.315,9	154,3	802,7	265,6	466,3	76,3
Bouwnijverheid	53,7	14,2	555,1	6.928,0	3.330,6	330,3	1.820,3	106,3
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	17,5	12,6	20,0	143,1	1.689,2	15,6	572,0	3,8
Hotels en restaurants	43,1	15,3	8,4	234,2	749,6	266,9	1.371,3	134,4
Vervoer, opslag en communicatie	598,1	223,0	147,4	411,0	4.531,9	175,5	12.155,5	907,8
Diensten van financiële instellingen	60,9	22,4	40,0	229,5	746,4	211,3	271,0	7.295,3
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	787,5	189,3	734,8	2.055,3	12.628,1	996,2	5.603,8	3.926,4
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	16,2	4,1	4,4	23,9	36,0	5,8	29,6	38,3
Gezondheidszorg en maatschappelijke dienstverlening	1,2	0,6	0,3	7,3	22,0	7,7	14,7	0,0
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	115,5	106,4	27,9	338,7	394,0	202,1	146,3	39,1
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	17.208,2	4.233,0	4.603,1	24.660,4	38.216,8	6.017,4	28.898,7	13.030,8
Consumptieve bestedingen van ingezetenen huishoudens in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen huishoudens in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	17.208,2	4.233,0	4.603,1	24.660,4	38.216,8	6.017,4	28.898,7	13.030,8
Beloning van werknemers	2.877,8	823,4	2.088,2	6.395,8	14.419,0	1.834,7	10.126,9	8.010,3
Saldo van de niet-productgebonden belastingen min subsidies	31,5	19,3	97,8	121,1	271,1	107,9	26,6	213,4
Bruto-exploitatieoverschot / Bruto gemengd inkomen	1.013,4	517,3	3.833,6	4.878,2	11.556,0	1.912,0	5.264,3	5.228,8
Bruto toegevoegde waarde	3.922,8	1.360,0	6.019,6	11.395,1	26.246,1	3.854,6	15.417,8	13.452,4

Bron: INR

1.2 GEBRUIKSTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000							Totaal inter- mediair ver- bruik tegen aankoop- prijzen
	Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	Openbaar bestuur en defensie; verplichte sociale verzekeringen	Onderwijs	Gezondheidszorg en maatschappelijke dienstverlening	Overige gemeenschapsvoorzieningen en sociaal-culturele en persoonlijke diensten	Particuliere huishoudens met werknemers	Indirect gemeten diensten van financiële intermediairs	
Producten van de landbouw, jacht en bosbouw	38,5	32,2	1,9	128,5	18,4	0,0	0,0	8.721,6
Visserij	0,0	0,0	0,0	0,0	0,2	0,0	0,0	207,2
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	3,2	6,3	0,0	35,1	0,1	0,0	0,0	7.780,1
Metaalerts en andere delfstoffen	0,3	23,3	0,0	0,0	8,0	0,0	0,0	3.891,7
Voedings- en genotmiddelen	19,8	49,8	6,6	575,1	146,5	0,0	0,0	13.969,8
Textiel en textielproducten	103,8	47,5	8,0	92,1	164,8	0,0	0,0	5.231,6
Leder en lederwaren	28,2	1,5	0,0	0,0	1,7	0,0	0,0	380,1
Hout en producten van hout	31,7	9,2	6,3	0,0	119,1	0,0	0,0	3.281,3
Pulp, papier en papierwaren, drukwerk en dergelijke	2.464,5	251,6	177,7	141,0	179,1	0,0	0,0	11.089,9
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	850,9	308,9	66,1	129,8	107,7	0,0	0,0	11.511,5
Chemische producten en synthetische of kunstmatige vezels	670,5	112,4	73,5	2.223,8	454,7	0,0	0,0	28.317,7
Producten van rubber of kunststof	169,5	35,0	13,3	30,3	57,3	0,0	0,0	7.013,9
Overige niet-metaalhoudende minerale producten	102,3	9,6	17,0	9,7	4,7	0,0	0,0	7.216,9
Metalen in primaire vorm en producten van metaal	245,8	90,0	42,8	36,0	33,3	0,0	0,0	23.112,0
Machines, apparaten en werktuigen n.e.g.	9,0	118,8	8,8	25,7	1,5	0,0	0,0	4.269,8
Elektrische en optische apparaten en instrumenten	694,9	267,2	34,9	538,5	61,5	0,0	0,0	13.626,4
Transportmiddelen	256,6	149,7	0,0	0,0	2,0	0,0	0,0	12.077,1
Overige goederen en producten n.e.g.	231,8	50,5	23,8	44,3	136,9	0,0	0,0	2.804,6
Elektriciteit, gas, stoom en warm water	698,5	288,7	100,0	326,1	332,9	0,0	0,0	8.626,3
Bouwnijverheid	3.541,4	1.389,4	200,3	124,3	183,2	0,0	0,0	19.559,2
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	1.330,5	50,3	29,3	37,9	76,4	0,0	0,0	4.611,4
Hotels en restaurants	1.150,9	56,9	16,2	314,1	128,0	0,0	0,0	5.234,6
Vervoer, opslag en communicatie	2.724,6	287,4	66,3	209,4	485,6	0,0	0,0	28.248,0
Diensten van financiële instellingen	1.430,6	109,2	39,1	137,6	98,1	0,0	8.402,3	19.712,0
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	18.001,6	1.827,5	888,2	1.007,6	1.426,5	0,0	0,0	60.288,3
Openbaar bestuur en defensie; verplichte sociale verzekering	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Onderwijs	35,1	5,7	1,8	8,5	6,2	0,0	0,0	326,2
Gezondheidszorg en maatschappelijke dienstverlening	24,2	96,4	45,8	2.355,9	7,8	0,0	0,0	2.835,1
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	1.430,1	272,4	35,1	307,6	2.166,3	0,0	0,0	6.443,8
Diensten van werknemers in particuliere huishoudens	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Handelsmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	36.288,6	5.947,7	1.902,9	8.839,0	6.408,4	0,0	8.402,3	320.388,2
Consumptieve bestedingen van ingezetenen huishoudens in het buitenland	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Consumptieve bestedingen van niet-ingezetenen huishoudens in België	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (nationaal concept)	36.288,6	5.947,7	1.902,9	8.839,0	6.408,4	0,0	8.402,3	320.388,2
Beloning van werknemers	13.564,0	15.156,6	13.411,1	10.226,1	3.034,6	1.199,7	0,0	
Saldo van de niet-productgebonden belastingen min subsidies	1.857,2	0,0	3,2	-320,0	127,3	0,0	0,0	
Bruto-exploitatieoverschot / Bruto gemengd inkomen	35.094,7	3.014,8	1.021,1	5.017,0	2.239,4	0,0	-8.402,3	
Bruto toegevoegde waarde	50.515,9	18.171,4	14.435,4	14.923,1	5.401,3	1.199,7	-8.402,3	

Bron: INR

1.2 GEBRUIKSTABEL 2000, TEGEN LOPENDE PRIJZEN (VERVOLG)

(miljoenen euro's)

	2000							Totaal gebruik van goederen en diensten tegen aankooprijzen
	Individuele consumptieve bestedingen van de huishoudens	Individuele consumptieve bestedingen van de IZW's	Individuele consumptieve bestedingen van de overheid	Collectieve consumptieve bestedingen van de overheid	Bruto-investeringen in vaste activa	Veranderingen in voorraden	Uitvoer van goederen en diensten	
Producten van de landbouw, jacht en bosbouw	2.741,3	0,0	0,0	0,0	83,3	-56,2	2.648,1	14.138,2
Visserij	318,3	0,0	0,0	0,0	0,0	1,0	85,0	611,4
Steenkool en bruinkool; turf; ruwe aardolie en aardgas; uranium en thorium	46,1	0,0	0,0	0,0	0,0	322,5	365,0	8.513,8
Metaalerts en andere delfstoffen	7,8	0,0	0,0	0,0	0,0	5,3	7.571,5	11.476,2
Voedings- en genotmiddelen	19.191,3	0,0	0,0	0,0	0,0	24,3	14.686,2	47.871,5
Textiel en textielproducten	6.391,3	0,0	0,0	0,0	0,0	11,3	8.664,2	20.298,4
Leder en lederwaren	1.527,4	0,0	0,0	0,0	0,0	0,7	708,6	2.616,9
Hout en producten van hout	189,4	0,0	0,0	0,0	0,0	5,3	1.506,5	4.982,5
Pulp, papier en papierwaren, drukwerk en dergelijke	2.312,0	0,0	0,0	0,0	0,0	55,6	5.105,4	18.562,9
Cokes, geraffineerde aardolieproducten en splijt- en kweekstoffen	5.989,8	0,0	40,6	0,0	21,4	40,7	8.721,2	26.325,2
Chemische producten en synthetische of kunstmatige vezels	3.213,3	11,3	1.791,8	0,0	0,0	233,9	35.349,8	68.917,9
Producten van rubber of kunststof	416,1	0,0	0,0	0,0	0,0	5,4	5.988,1	13.423,6
Overige niet-metaalhoudende minerale producten	623,6	0,0	0,0	0,0	0,0	16,0	3.375,0	11.231,5
Metalen in primaire vorm en producten van metaal	333,2	0,0	0,0	0,0	1.263,0	94,8	17.224,6	42.027,6
Machines, apparaten en werktuigen n.e.g.	1.264,8	0,0	0,0	0,0	9.700,1	22,4	12.134,1	27.391,2
Elektrische en optische apparaten en instrumenten	2.646,3	22,7	0,0	0,0	7.044,4	102,7	18.620,4	42.063,0
Transportmiddelen	8.390,0	0,0	0,0	0,0	5.941,7	73,8	24.497,8	50.980,3
Overige goederen en producten n.e.g.	3.015,3	0,0	0,0	0,0	1.527,6	25,7	7.389,4	14.762,7
Elektriciteit, gas, stoom en warm water	4.752,5	0,0	0,0	0,0	0,0	2,8	709,1	14.090,7
Bouwnijverheid	137,4	0,0	0,0	0,0	23.050,8	0,0	621,5	43.368,9
Groothandel en detailhandel; reparatie van motorvoertuigen, motorrijwielen en persoonlijke en huishoudelijke artikelen	4.462,2	0,0	0,0	0,0	0,0	0,0	1.872,5	10.946,1
Hotels en restaurants	7.012,9	0,0	0,0	0,0	0,0	0,0	1.228,7	13.476,2
Vervoer, opslag en communicatie	7.604,6	0,0	0,0	0,0	0,0	0,0	12.284,3	48.136,9
Diensten van financiële instellingen	7.890,8	0,0	0,0	0,0	0,0	0,0	2.485,6	30.088,5
Exploitatie van en handel in onroerend goed, verhuur en zakelijke dienstverlening	23.545,1	107,3	90,7	0,0	3.909,7	0,2	11.723,4	99.664,8
Openbaar bestuur en defensie; verplichte sociale verzekering	919,6	0,0	2.336,3	18.780,9	0,0	0,0	0,0	22.036,8
Onderwijs	711,5	223,2	14.170,5	711,2	0,0	0,0	20,6	16.163,2
Gezondheidszorg en maatschappelijke dienstverlening	6.056,0	1.275,0	13.578,0	0,0	0,0	0,0	22,6	23.766,8
Overige gemeenschapsvoorzieningen en sociale en persoonlijke diensten	5.617,3	1.574,9	918,9	0,0	84,2	0,0	627,1	15.266,3
Diensten van werknemers in particuliere huishoudens	1.199,7	0,0	0,0	0,0	0,0	0,0	0,0	1.199,7
Handelsmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Vervoersmarges	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totaal (binnenlands concept)	128.527,0	3.214,4	32.926,8	19.492,1	52.626,3	988,4	206.236,5	764.399,7
Consumptieve bestedingen van ingezetenen huishoudens in het buitenland	8.179,8	0,0	0,0	0,0	0,0	0,0	0,0	8.179,8
Consumptieve bestedingen van niet-ingezetenen huishoudens in België	-5.762,0	0,0	0,0	0,0	0,0	0,0	5.762,0	0,0
Totaal (nationaal concept)	130.944,8	3.214,4	32.926,8	19.492,1	52.626,3	988,4	211.998,5	772.579,5
Beloning van werknemers								
Saldo van de niet-productgebonden belastingen min subsidies								
Bruto-exploitatieoverschot / Bruto gemengd inkomen								
Bruto toegevoegde waarde								

Bron: INR

BIJLAGE

CONTACTPERSONEN

domein	naam	telefoon	fax	email
methodologie	Eric Cabooter	+32 2 221 30 39	+32 2 221 32 30	eric.cabooter@nbb.be
sectorrekeningen	Béatrice Thiry	+32 2 221 30 43	+32 2 221 32 30	beatrice.thiry@nbb.be
historische reeksen, sectorrekeningen	Béatrice Thiry	+32 2 221 30 43	+32 2 221 32 30	beatrice.thiry@nbb.be
tabellen per bedrijfstak	Tim Hermans	+32 2 221 49 67	+32 2 221 31 43	tim.hermans@nbb.be
historische reeksen, tabellen per bedrijfstak	Alex Hermans	+32 2 221 30 27	+32 2 221 31 43	alex.hermans@nbb.be
kapitaalgoederenvoorraad	Tim Hermans	+32 2 221 49 67	+32 2 221 31 43	tim.hermans@nbb.be
aanbod- en gebruikstabellen	Tim Hermans	+32 2 221 49 67	+32 2 221 31 43	tim.hermans@nbb.be
rekeningen van de overheid	Claude Modart	+32 2 221 30 26	+32 2 221 32 30	claudemodart@nbb.be
kwartaalrekeningen, flashraming	Pierre Crevits	+32 2 221 30 29	+32 2 221 31 07	pierre.crevits@nbb.be
regionale rekeningen, aggregaten per bedrijfstak	Monica Maesele	+32 2 221 30 28	+32 2 221 32 30	monica.maesele@nbb.be
regionale rekeningen, rekening van de huishoudens	Erwin Debisschop	+32 2 221 30 16	+32 2 221 32 30	erwin.debisschop@nbb.be

Info

INFO PUBLICATIES

PAPIEREN

	F	N	E	Per nummer	Abonnement	Frequentie
Algemene statistiek						
Statistisch tijdschrift	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	26,00 €	94,00 €	4/jaar
Statistisch tijdschrift - Maandelijkse bijwerking	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	-	52,00 €	8/jaar
Economische indicatoren	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		gratis	12/jaar
Perscommuniqué - conjunctuuronderzoek	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>		gratis	12/jaar
Buitenlandse handel						
Maandbericht	<input type="checkbox"/>	<input type="checkbox"/>	-	7,25 €	81,75 €	13/jaar
Kwartaalbericht	<input type="checkbox"/>	<input type="checkbox"/>	-	26,00 €	81,75 €	5/jaar
Nationale rekeningen						
Kwartaalaggregaten	<input type="checkbox"/>	<input type="checkbox"/>	-	6,00 €	19,75 €	4/jaar
Satellietrekening van de instellingen zonder winstoogmerk	<input type="checkbox"/>	<input type="checkbox"/>	-	19,75 €	-	1/jaar
Regionale rekeningen	<input type="checkbox"/>	<input type="checkbox"/>	-	19,75 €	-	1/jaar
Deel 1 - Raming van de jaarlijkse aggregaten	<input type="checkbox"/>	<input type="checkbox"/>	-	12,25 €	-	1/jaar
Deel 2 - Gedetailleerde rekeningen en tabellen	<input type="checkbox"/>	<input type="checkbox"/>	-	19,75 €	-	1/jaar
Globaal abonnement Nationale rekeningen	<input type="checkbox"/>	<input type="checkbox"/>	-	-	80,00 €	8/jaar

Beschikbaar op: <http://www.nbb.be/DQ/N/planningPapPub.htm>

INTERNET WEBSITE

Onze Internet site is te raadplegen op het volgende adres : <http://www.nbb.be/DQ/N/homen.htm>

MAILINGLIST

Inschrijving op de mailinglist voor statistische publicaties in PDF-formaat

Beschikbaar op: <http://www.nbb.be/DQ/N/bestel.htm>

IDENTIFICATIE

Naam:	<input type="text"/>
Firma en BTW nr:	<input type="text"/>
Adres:	<input type="text"/>
Tel. of fax:	<input type="text"/>
E-mail adres:	<input type="text"/>

Fax BNB: 02/221 31 34
E-mail: statisticalpaper@nbb.be

Bestelinformatie

Voor bestelling van en informatie over abonnementen en kortingen: Nationale Bank van België, dienst Documentatie – Publicaties, de Berlaimontlaan 14, 1000 Brussel.

Tel. +32 2 221 20 33 – Fax +32 2 2 221 31 63
documentation@nbb.be

Voor meer informatie

Wie meer informatie wenst over de inhoud, de methodologie, de berekeningswijze en de bronnen e.d. kan terecht bij de dienst Financiële en economische statistieken van de Nationale Bank van België.

Tel. +32 2 221 49 67 – Fax +32 2 221 31 43
nationalaccounts@nbb.be

Verantwoordelijke uitgever

Jean-Jacques Vanhaelen

Chef van het departement Algemene statistiek

Nationale Bank van België
de Berlaimontlaan 14 – BE-1000 Brussel

© Illustraties: fotostockdirect – goodshoot
atlantech – imagin
gettyimages – photodisc
National Bank of Belgium

Opmaak: NBB Algemene statistiek
Omslag: NBB Multimedia

Gepubliceerd in februari 2004