
 1

Wokół PKB - sposób liczenia
Środa, 28 marca 2007 12:00 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej. Stanowi
niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona metodologia
rachunku umożliwia przeprowadzanie wiarygodnych porównań międzynarodowych.

Wytworzona produkcja globalna w skali kraju w danym okresie czasu przeznaczana jest na
wytworzenie innych wyrobów lub usług, czyli zużycie pośrednie, spożycie, nagromadzenie,
to jest akumulację i na eksport. Na te same cele przeznaczana jest nie tylko produkcja
krajowa, ale i produkty importowane. Stąd wniosek, że suma produkcji globalnej i importu
równa się sumie zużycia pośredniego, spożycia, akumulacji i eksportu.

Stąd wniosek, że wartość dodana, czyli produkcja globalna minus zużycie pośrednie równa
się sumie spożycia, akumulacji i różnicy między eksportem, a importem, zwanej eksportem
netto. To samo równanie odnosi się do produkcji krajowej brutto, są to bowiem dwa mierniki
charakteryzujące rozmiary tej samej produkcji w ujęciu rzeczowym. Różnią się jedynie
zasadami wyceny produkcji.

Wartość dodana brutto wyceniana jest według tak zwanych cen bazowych, zaś produkt
krajowy brutto - według cen rynkowych. Cena bazowa jest to cena otrzymywana przez
producenta, pomniejszona o wszelkie podatki płacone od jednostki wytworzonej produkcji
(na przykład podatek od towarów i usług VAT) i powiększona o wszelkie dotacje
przyznawane na jednostkę produkcji (dotacje do produktów). Taki sposób wyceny pokazuje
rozmiar środków, jakie producent uzyskuje do dyspozycji w wyniku sprzedaży (przed
opłaceniem wszelkiego rodzaju podatków bezpośrednich, jak podatek dochodowy). Wycena
dokonywana jest więc z punktu widzenia producenta.

Inny jest jednak punkt widzenia użytkownika danego produktu. W tym przypadku właściwsza
jest wycena według cen nabycia, czyli rynkowych (do których wliczane są koszty transportu,
marże handlowe oraz podatki od produktów, a nie wlicza dotacji do produktów). Tak też
wyceniane jest spożycie, akumulacja oraz eksport i import, to jest eksport netto, które
w sumie odpowiadają wartości produktu krajowego brutto.

Aby ją ustalić konieczne jest dokonanie rozróżnienia między pojęciami "kraj" i "zagranica".
Produkt krajowy powstaje jako rezultat działalności produkcyjnej jednostek, które są tak
zwanymi rezydentami kraju, co wcale nie oznacza, że są one własnością obywateli danego
kraju. Za rezydenta uważa się jednostkę, która ma ośrodek działalności na terytorium danego
kraju, zaangażowana jest w działalność ekonomiczną na znaczną skalę na terytorium
ekonomicznym tego kraju i przez dłuższy okres, zazwyczaj nie mniej niż rok. Jednostki te,

 2

zwane jednostkami krajowymi, mogą mieć, ale nie muszą, narodowość tego kraju, mogą
posiadać, lecz nie muszą, osobowość prawną, a także mogą lecz nie muszą być obecne na
terytorium ekonomicznym w momencie dokonywania transakcji. Inne jednostki, mimo, że
działają na terenie danego kraju, na przykład zagraniczni robotnicy sezonowi, mimo, że
pracują i uzyskują wynagrodzenie, nie są traktowani jako rezydenci.

Na terytorium ekonomiczne składa się terytorium geograficzne kraju, administrowane przez
rząd, oraz ponadto przestrzeń powietrzna, wody terytorialne, przestrzeń na której znajdują się
przedstawicielstwa dyplomatyczne lub wojskowe (na innych terytoriach geograficznych). Do
terytorium ekonomicznego zalicza się statki, samoloty i inne ruchome obiekty działające poza
terytorium geograficznym danego kraju.

Pojęcie "zagranica" obejmuje wszystkie jednostki, które nie są rezydentami danego kraju. Są
one powiązane z gospodarką danego kraju, czyli z jednostkami będącymi rezydentami danego
kraju, poprzez transfery i przepływy. Taka definicja zagranicy ma istotne znaczenie dla
określenia zakresu transakcji rozumianych jako eksport i jako import. Są to wszelkie
transakcje między jednostkami będącymi rezydentami danego kraju a jednostkami, które nie
są rezydentami, niezależnie od tego, gdzie te jednostki się znajdują.

Wokół PKB - akumulacja
Wtorek, 27 marca 2007 13:30 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej. Stanowi
niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona metodologia
rachunku umożliwia przeprowadzanie wiarygodnych porównań międzynarodowych.

Drugim, po spożyciu, elementem podziału produktu krajowego brutto, jest akumulacja, czyli
gromadzenie. Obejmuje ona nakłady na środki trwałe, przyrost rzeczowych środków
obrotowych, przyrost netto aktywów znacznej wartości oraz przyrost netto niefinansowych
aktywów nie produkowanych, jak zmienia czy złoża minerałów.

Pojęcie środków trwałych może być nieco mylące. Zalicza się bowiem do nich tak zwane
wartości niematerialne i prawne, które nie kojarzą się ze środkami trwałymi. Są to na
przykład nakłady na poszukiwanie złóż, oprogramowanie komputerowe, oryginały dzieł
literackich lub artystycznych. Ogólnie rzecz biorąc, wartości niematerialne i prawne to nowe
informacje i wiedza specjalistyczna.

Podsumowując, środki trwałe to są rzeczowe środki trwałe oraz wytworzone wartości

 3

niematerialne i prawne, które są wykorzystywane w procesie produkcji przez okres dłużny niż
je3den rok, jak również podnoszenie wartości niefinansowych aktywów nie produkowanych.

W przypadku obliczeń przyrostu rzeczowych środków obrotowych nie chodzi jednak
o różnicę między wartością stanu na końcu i na początku okresu, wycenianą według cen
rynkowych na początek i koniec okresu. Taka wycena byłaby niespójna z danymi o produkcji
i zużyciu, które wyceniane są według cen rynkowych istniejących w momencie, w którym
następuje sprzedaż bądź innego rodzaju przepływ produktów, z różnicą stanów na koniec
i początek okresu. Dla uzyskania spójności trzeba wyeliminować przyrost wartości środków
obrotowych wynikający ze wzrostu cen między początkiem a końcem okresu, czyli tak zwane
zyski z tytułu posiadania majątku. Powstają one wyłącznie w wyniku posiadania określonych
aktywów, bez jakiejkolwiek ich transformacji w wyniku procesu produkcji. Zyski te nie mają
zatem żadnego odpowiednika w wartości wytworzonej produkcji.

Aktywami o wyjątkowej wartości są antyki i inne obiekty artystyczne. Przyjmuje się
umownie, że aktywa takie nie są zakupywane w celu spożycia czy też dla wykorzystania
w procesie produkcji. Często głównym celem zakupu jest lokata wartości związana
z przewidywaniem wzrostu ceny zakupionego obiektu. Rozmiary akumulacji z tego tytułu są
w skali kraju raczej niewielkie. Nabycie i rozdysponowanie między jednostkami, które są
rezydentami, znosi się, pozostaje wartość nowo wytworzonych wyrobów, marże agentów lub
pośredników oraz saldo eksportu i importu aktywów o wyjątkowej wartości.

Przyrost netto niefinansowych aktywów nie produkowanych dotyczy transakcji między
sektorami i znosi się w skali kraju.

Wokół PKB - spożycie
Czwartek, 22 marca 2007 13:00 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej. Stanowi
niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona metodologia
rachunku umożliwia przeprowadzanie wiarygodnych porównań międzynarodowych.

Na produkt krajowy brutto, w ujęciu rzeczowym, składają się wyroby i usługi, które
przeznaczane są na spożycie, akumulację oraz eksport netto. Do spożycia ogółem zalicza się
spożycie w sektorze gospodarstw domowych, spożycie w sektorze rządowym
i samorządowym oraz spożycie w sektorze instytucji niekomercyjnych działających na rzecz
gospodarstw domowych. Rozróżnienia poszczególnych sektorów dokonano tu na podstawie

 4

kryterium funkcji, jakie dane grupy jednostek pełnią w gospodarce. Inny stosowany podział
spożycia to spożycie indywidualne gospodarstw domowych oraz spożycie ogólnospołeczne.

W pierwszym przypadku kryterium rozróżnienia jest ponoszenie przez daną jednostkę
wydatków na spożywane wyroby i usługi, łącznie z tak zwanymi wydatkami umownymi, do
których zalicza się wartość spożycia naturalnego, czyli z pominięciem rynku, produktów
rolnych w stanie nie przetworzonym oraz umownych czynszów w domach i mieszkaniach
zamieszkanych przez właścicieli. W drugim chodzi o sam fakt spożycia, niezależnie od tego,
kto sfinansował zakup produktów.

Różnica między spożyciem w sektorze gospodarstw domowych a spożyciem indywidualnym
sprowadza się do wyrobów, a przede wszystkim usług, które dostarczane są nieodpłatnie
gospodarstwom domowym, jak powszechne szkolnictwo, a opłacane przez inny sektor.

Spożycie ogólnospołeczne dotyczy takich usług, które dostarczane są jednocześnie wszystkim
członkom społeczeństwa, jak obrona narodowa, usługi policji, administracji centralnej
i terenowej lub grupom społeczeństwa, na przykład ochrona zdrowia, edukacja powszechna.
Gospodarstwa domowe zaopatrywane są w nie niezależnie od własnej woli, podczas gdy
w przypadku spożycia indywidualnego w zasadzie konieczna jest ich zgoda. Przyjmuje się
także, że konsumpcja danej usługi ogólnospołecznej przez jedną jednostkę nie zmniejsza
wielkości usługi dostępnej innym jednostkom.

W praktyce jednak granica między wyrobami i usługami zaliczanymi do spożycia
indywidualnego i do spożycia ogólnospołecznego jest umowna i opiera się na klasyfikacji
wydatków instytucji rządowych i samorządowych według ich celu. Umownie przyjmuje się
także, że wszystkie wyroby i usługi dostarczane gospodarstwom domowym przez sektor
instytucji niekomercyjnych traktowane są jako spożycie indywidualne

Wokół PKB - eksport netto
Czwartek, 29 marca 2007 12:00 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej. Stanowi
niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona metodologia
rachunku umożliwia przeprowadzanie wiarygodnych porównań międzynarodowych.

Trzecim elementem podziału produktu krajowego brutto, obok spożycia i akumulacji, jest
obrót międzynarodowy w formie transakcji kupna - sprzedaży, wymiany barterowej bądź
darów lub darowizn. Chodzi więc o eksport i import, czyli przepływ towarów i usług przez

 5

granicę. Jednak termin zagranica w tym przypadku ma specyficzne znaczenie. Obejmuje on
wszystkie jednostki, które nie są rezydentami danego kraju. Obrót międzynarodowy są to
więc wszelkie transakcje między jednostkami będącymi rezydentami danego kraju,
a jednostkami, które nie są rezydentami, niezależnie od tego, gdzie te jednostki się znajdują.

Tak więc towar lub usługa może wcale nie przekroczyć granicy po to, aby transakcja była
uznana za eksport lub import. Na przykład, jeśli turysta zagraniczny zakupuje towary lub
usługi na terytorium odwiedzanego kraju i spożywa je na miejscu, zakup taki traktowany jest
jako eksport, mimo, że produkty nie przekraczają granicy. I na odwrót, jeśli mieszkaniec
danego kraju wyjedzie za granicę jako turysta, to jego wydatki traktowane są jako import
i jako część spożycia produktu krajowego brutto.

Ta specyfika sprawia, że jako eksport rejestrowana jest także sprzedaż bezpośrednio
jednostkom zagranicznym wyrobów wytworzonych przez rezydentów działających na
wodach międzynarodowych, takich jak ryby, ropa naftowa, czy gaz, mimo, że nie
przekraczają granicy kraju eksportera. Jako eksport traktowane są ponadto umowne usługi
mieszkaniowe nierezydentów będących właścicielami domów lub mieszkań - wszystkie
budynki i budowle, które są własnością cudzoziemców, ale znajdują się na terytorium
ekonomicznym kraju, na które składa się terytorium geograficzne kraju administrowane przez
rząd, przestrzeń powietrzna, wody terytorialne, przestrzeń na której znajdują się
przedstawicielstwa dyplomatyczne lub wojskowe (na innych terytoriach geograficznych) itp.,
ujmowane są jako własność umownych rezydentów. Jednocześnie przyjmuje się, że ich
właściciele posiadają umowne finansowe aktywa.

Eksport netto zaś to różnica między eksportem, a importem. Przewaga eksportu przyczynia
się do wzrostu produktu krajowego brutto, wyższy import zaś pomniejsza go.

Wokół PKB - produkcja
Poniedziałek, 19 marca 2007 14:30 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej.
Stanowią niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona
metodologia rachunku umożliwia przeprowadzanie wiarygodnych porównań
międzynarodowych.

Kluczem do pojęcia produktu krajowego brutto jest pojęcie produkcji i działalności
produkcyjnej. Sposób ich definiowania zależy ściśle od przyjętej teorii ekonomicznej oraz
systemu gospodarczego, którego wyniki rachunek ma mierzyć. W gospodarce rynkowej
rozmiary produkcji można byłoby mierzyć wyłącznie na podstawie transakcji zawieranych na
rynku, takich jak kupno-sprzedaż i wymiana towar za towar. To podejście za pracę

 6

produkcyjną uznaje wyłącznie wytwarzanie towarów i usług na potrzeby rynku. Innych
przepływów dóbr, odbywających się poza rynkiem, nie uwzględnia się, gdyż zaciemniają
jedynie obraz procesów zachodzących w gospodarce.

Możliwe jest także przyjęcie szerszej definicji produkcji, kiedy uzna się za nią wszelką
działalność prowadzoną pod kontrolą i na odpowiedzialność jednostki gospodarczej, w tym
pojedynczych osób, która wykorzystuje pracę, kapitał oraz zużywa wyroby i usługi, aby
uzyskać efekt w postaci dóbr. Decydujące znaczenie w tym podejściu ma wykorzystanie
czynników produkcji i powstanie kosztów produkcji.

W obu przypadkach za produkcję nie uznaje się wyników procesów czysto naturalnych, bez
ingerencji człowieka. Urodzaj grzybów w lasach bądź przyrost ilości ryb w morzu lub
jeziorach nie jest traktowany w tym przypadku jako działalność produkcyjna. Za produkcję za
to uważane jest zwiększenie uprawy pieczarek bądź zwiększenie stanu ryb w stawach
rybnych.

Dla uznania działalności za produkcyjną nie ma znaczenia jej forma organizacyjna, ani fakt,
czy jest zgodna z prawem lub nie. Warunkiem jest jednak dobrowolny udział stron
w transakcji. Istnieje szereg rodzajów działań, często niezbędnych z punktu widzenia
gospodarki, których nie zalicza się do produkcji, jak wszelkie czynności fizjologiczne, jak
jedzenie, spanie, a także amatorskie uprawianie sportu, czy spacery. W przypadku przyjęcia
szerokiej definicji produkcji zaliczane do niej mogą zostać natomiast niektóre prace
wykonywane w ramach gospodarstwa domowego, jak gotowanie, sprzątanie, drobne
naprawy, czy opieka nad dziećmi. Czynności te mogą bowiem być wykonywane odpłatnie
przez osoby trzecie.

W praktyce przy sporządzaniu rachunków narodowych przyjęto rozwiązanie mieszane. Za
produkcję uznano trzy rodzaje działalności:

- wytwarzanie wszelkich produktów dostarczanych do jednostek ekonomicznych innych niż
ich wytwórcy oraz do społeczeństwa jako całości lub przeznaczonych do takich dostaw,
łącznie z wyrobami i usługami zużytymi w tym procesie
- wytwarzanie na potrzeby własne wyrobów, które stanowią w efekcie spożycie lub
akumulację
- wytwarzanie na rachunek własny usług mieszkaniowych

Zaliczanie produkcji na rachunek własnych usług mieszkaniowych stanowi wyjątek od
reguły, zgodnie z którą usługi wytwarzanie i konsumowane w tym samym gospodarstwie
domowym nie są traktowane jako produkcja. Jednak ze względu na znaczną liczbę
gospodarstw domowych posiadających własne mieszkania i powszechność świadczenia usług
mieszkaniowych we własnym zakresie, pomijanie tego zjawiska fałszowałoby obraz
gospodarki.

W wielu krajach ze względów praktycznych nie uwzględnia się w rachunkach narodowych
niektórych rodzajów produkcji niezgodnej z prawem, na przykład wytwarzania narkotyków.
Nie dotyczy to jednak całej nielegalnej działalności. W statystykach uwzględniane są wyniki
działalności wykonywanej w tak zwanej szarej strefie gospodarki, gdzie ukrywa się rozmiary
produkcji, głównie aby uniknąć płacenia należnych podatków lub składek na fundusz
świadczeń socjalnych albo też nie stosować się do przepisów o bezpieczeństwie pracy.

 7

Produkcja, która dostarczana jest na rzecz społeczeństwa jako całości, to głównie nierynkowa
produkcja takich usług, jak administracja publiczna, obrona narodowa i tym podobne.
Przyjmuje się, że pełna wartość tych usług, łącznie z wartością zużytych przy ich
wytwarzaniu produktów, zostaje spożyta przez społeczeństwo jako całość, gdyż nie można
przypisać spożycia takich usług indywidualnym osobom

Wokół PKB - mierniki produkcji
Poniedziałek, 2 kwietnia 2007 12:00 | Autor: opr. Wojciech Majerkiewicz

Produkt krajowy brutto, czyli wartość wszystkich towarów i usług wytworzonych w danym
okresie, to najpełniejszy obraz gospodarki narodowej i zmian struktury gospodarczej. Stanowi
niezastąpione źródło danych do analiz sytuacji ekonomicznej. Ujednolicona metodologia
rachunku umożliwia przeprowadzanie wiarygodnych porównań międzynarodowych.

Podstawowymi miernikami produkcji są produkcja globalna, wartość dodana i produkt
krajowy brutto.

Produkcja globalna to wytworzone wyroby i usługi, które opuszczają zakład produkcyjny w
celu zużycia poza nim. Zgodnie z przyjętą w statystyce metodologią nie zalicza się do niej
produktów wytworzonych, ale i zużytych w tym samym zakładzie do wytworzenia innych
wytworów i usług. Z drugiej strony w przedsiębiorstwach składających się z kilku zakładów
produkcja globalna stanowi sumę wytworzonych w nich produktów, niezależnie czy zostały
wykorzystane w innych zakładach przedsiębiorstwa, czy trafiły do zewnętrznego odbiorcy.
Rozmiary produkcji globalnej zależą zatem w znacznym stopniu od organizacji samej
produkcji.

Dobrze widoczne jest to w przypadku tak zwanej produkcji pomocniczej, polegającej na
świadczeniu takich usług jak magazynowanie, transport, organizacja sprzedaży i zaopatrzenia,
konserwacje, sprzątanie, czy księgowość. W rachunkach narodowych nie jest ona traktowana
jako produkcja globalna. Zmienia się to jednak, jeśli zlecana jest wyspecjalizowanym
odrębnym przedsiębiorstwom. Wtedy produkcja globalna rośnie, mimo braku rzeczywistej
zmiany aktywności gospodarczej. Wszystkie te mankamenty sprawiają, że produkcja globalna
nie jest dobrym miernikiem wielkości produkcji.

Zdecydowanie lepszym wskaźnikiem jest wartość dodana. Określa ona rozmiary tego, co
w danej jednostce zostało dodane do wartości produktów nabytych z zewnątrz, a więc nowo
wytworzone. Wartość dodaną oblicza się odejmując od wartości produkcji globalnej wartości
wyrobów i usług zużytych w procesie produkcji. Rozmiary wartości dodanej,
w przeciwieństwie do produkcji globalnej, nie zależą więc od organizacji produkcji
w przedsiębiorstwie i stopnia kooperacji między różnymi zakładami.

 8

Zauważyć należy jednak, że obliczanie wartości zużycia jest w niektórych przypadkach nieco
umowne. Nie zawsze bowiem da się odróżnić produkty, które po nabyciu zostały
w rzeczywistości w całości spożytkowane w procesie produkcji w badanym okresie czasu,
a tymi, które stanowią inwestycje. Dotyczy to na przykład drobnych narzędzi oraz remontów
i reperacji, które zaliczane mogą być bądź do bieżącego zużycia, bądź, po przekroczeniu
pewnej wartości, do nakładów inwestycyjnych. A więc od przyjętych zasad zależą w pewnym
stopniu rozmiary wartości dodanej w kraju: jeśli ustali się nisko granicę, powyżej której
drobny sprzęt oraz remonty nie powinny być zaliczane do użycia pośredniego, oznacza to, że
szacujemy wartość zużycia pośredniego niżej niż gdyby taką granicę ustalić relatywnie
wysoko. Relatywnie niższe zużycie pośrednie to jednocześnie relatywnie wyższa wartość
dodana.

Ponadto wartość produkcji rynkowej określana jest w zasadzie na podstawie ceny
uzyskiwanych przez przedsiębiorstwo na rynku, natomiast wartość produkcji nierynkowej
określana jest poprzez rozmiary ponoszonych kosztów. Zwykle zakładać można, że wartość
określonej produkcji, wycenianej według uzyskiwanych za nią cen jest wyższa od
ponoszonych kosztów. Tak więc komercjalizacja niektórych usług, jak ochrony zdrowia, czy
szkolnictwa może prowadzić do wzrostu produkcji globalnej i wartości dodanej.

Możliwa jest jednak sytuacja odwrotna. Urynkowienie może powodować istotny wzrost
produktywności poprzez lepszą organizację pracy, zmniejszenie nakładów poprzez eliminację
nadmiernych wydatków i tak dalej. W efekcie, z punktu widzenia odbiorcy, wartość usługi
liczona w cenach rynkowych może być niższa niż jej wycena przed komercjalizacją oparta na
wysokości ponoszonych kosztów. Wtedy produkcja globalna i wartość dodana zmniejszy się.

