

Uwagi ogólne

1. **Rachunki regionalne** opracowano zgodnie z zaleceniami Europejskiego Systemu Rachunków Narodowych i Regionalnych ESA 1995.

W systemie rachunków regionalnych dla województwa zestawiane są: rachunek produkcji i rachunek tworzenia dochodów według sektorów instytucjonalnych i rodzajów działalności oraz rachunek podziału pierwotnego dochodów i rachunek podziału wtórnego dochodów w sektorze gospodarstw domowych. Dla podregionów obliczane są: produkt krajowy brutto (PKB) i wartość dodana brutto (WDB) według grup rodzajów działalności.

2. **Produkt krajowy brutto (PKB)** obrazuje końcowy rezultat działalności wszystkich podmiotów gospodarki narodowej. Stanowi sumę wartości dodanej brutto wytworzonej przez wszystkie krajowe jednostki instytucjonalne, powiększoną o podatki od produktów i pomniejszoną o dotacje do produktów. Produkt krajowy brutto jest liczony w cenach rynkowych.

3. **Wartość dodana brutto** mierzy wartość nowo wytworzoną i jest obliczana jako różnica pomiędzy produkcją globalną a zużyciem pośrednim. Wartość dodana brutto jest wyrażona w cenach bazowych.

4. **Produkcja globalna** obejmuje wartość wyrobów i usług będących rezultatem działalności produkcyjnej wszystkich krajowych jednostek instytucjonalnych.

5. **Zużycie pośrednie** obejmuje wartość wyrobów i usług zużytych jako nakłady w procesie produkcji, z wyjątkiem środków trwałych, których zużycie rejestrowane jest jako amortyzacja środków trwałych.

6. W systemie rachunków regionalnych przyjmuje się zasadę ewidencjonowania produkcji globalnej oraz zużycia pośredniego z uwzględnieniem obrotów wewnętrznych.

7. **Dochody pierwotne brutto w sektorze gospodarstw domowych** składają się z dochodu mieszanego brutto, dochodów związanych z pracą najemną (obejmujących całkowite koszty związane z zatrudnieniem ponoszone przez wszystkie krajowe jednostki instytucjonalne, tj. wynagrodzenia, składki na obowiązkowe

General notes

1. **Regional accounts** were compiled according to the principles of "European System of National and Regional Accounts ESA 1995". The following accounts are compiled in the regional accounts system for the voivodship: the production account and the generation of income account by institutional sectors and kinds of activities as well as the allocation of primary income account and the secondary distribution of income account in the households sector. The following categories are calculated for subregions: gross domestic product (GDP) and gross value added (GVA) by kinds of activities.

2. **Gross domestic product (GDP)** illustrates the final result of the activity of all entities of the national economy. It accounts for the sum of the gross value added generated by all national institutional units, increased by taxes on products and decreased by subsidies on products. Gross domestic product is calculated at market prices.

3. **Gross value added** measures the newly generated value and is calculated as the difference between gross output and intermediate consumption. Gross value added is presented at basic prices.

4. **Gross output** includes the value of products and services being the result of the production activity of all national institutional units.

5. **Intermediate consumption** includes the value of products and services consumed as outlays in the production process, excluding fixed assets, the consumption of which is registered as depreciation of fixed assets.

6. In the regional accounts system gross output and intermediate consumption are recorded including internal turnover.

7. **Gross primary income in the households sector** includes: gross mixed income, income connected with hired work (comprising total compensation of employees borne by all national institutional units, i.e., wages and salaries, contributions to compulsory social security and other costs connected with employment) as well

ubezpieczenia społeczne i inne koszty związane z zatrudnieniem) oraz dochodów z tytułu własności. Dochody pierwotne brutto pełnią funkcję kreującą dochody do dyspozycji brutto.

8. Dochody do dyspozycji brutto w sektorze gospodarstw domowych powstają w wyniku skorygowania dochodów pierwotnych brutto o podatki od dochodów i majątku, składki na ubezpieczenia społeczne, świadczenia społeczne inne niż transfery socjalne w naturze oraz inne transfery bieżące.

9. Grupowanie danych w podziale na rodzaje działalności zostało dokonane **metodą jednostek lokalnych rodzaju działalności**, tj. według siedziby i podstawowego rodzaju działalności jednostki lokalnej przedsiębiorstwa.

10. Kryteriami zaliczania danej jednostki gospodarki narodowej do określonego **sektora instytucjonalnego** są: funkcje pełnione w gospodarce narodowej, rodzaj aktywności w tworzeniu nowych wartości ekonomicznych oraz sposób uczestniczenia w podziale dochodów. Wyróżnia się pięć krajowych sektorów instytucjonalnych:

- 1) sektor przedsiębiorstw, do którego zaliczono podmioty gospodarcze wytwarzające produkty rynkowe (wyroby i usługi niefinansowe);
- 2) sektor instytucji finansowych i ubezpieczeniowych, do którego zaliczono podmioty gospodarcze zajmujące się pośrednictwem finansowym, pomocniczą działalnością finansową oraz ubezpieczeniami;
- 3) sektor instytucji rządowych i samorządowych, do którego zaliczono podmioty gospodarki narodowej działające na zasadach określonych w ustawie „O finansach publicznych” oraz podmioty, których system finansowy został określony odrębnymi ustawami, a których podstawowym źródłem finansowania są dotacje z budżetu państwa;
- 4) sektor gospodarstw domowych, który tworzą osoby fizyczne pracujące na własny rachunek w gospodarstwach indywidualnych w rolnictwie oraz osoby fizyczne pracujące na własny rachunek poza gospodarstwami indywidualnymi w rolnictwie z liczbą pracujących do 9 osób, a także osoby fizyczne uzyskujące dochód z pracy najemnej i niezarobkowych źródeł;
- 5) sektor instytucji niekomercyjnych działających na rzecz gospodarstw domowych obejmuje: organizacje społeczne, partie polityczne, związki zawodowe, stowarzyszenia, fundacje oraz organizacje wyznaniowe.

11. W rachunkach regionalnych uwzględnia się

as *property income*. *Gross primary income fulfills the function of creating gross disposable income.*

8. Gross disposable income in the households sector is obtained as a result of correcting gross primary income by: current taxes on income, wealth, etc., social contributions, social benefits other than social transfers in kind and other current transfers.

9. *The grouping of data according to kinds of activities was conducted using the local kind of activity unit method, i.e., by the place of residence and main kind of activity of the local unit of the enterprise.*

10. *Criteria of rating given unit of the national economy among institutional sectors are: functions fulfilled in the national economy, kind of activity in the creation of new economic value as well as the way of participation in the distribution of incomes. The five following institutional sectors are defined:*

- 1) *non-financial corporations sector which includes economic entities manufacturing market products (goods and non-financial services);*
- 2) *financial corporations sector which includes economic entities engaged in financial intermediation, auxiliary financial activity as well as in insurance activity;*
- 3) *general government sector which includes entities of the national economy operating according to the principles described in act “Public Finance” as well as entities for which the financial system was defined in special regulations, and the main source of financing of which are subsidies from the state budget;*
- 4) *households sector which includes own-account workers on private farms in agriculture as well as natural persons working outside private farms in agriculture, employing up to 9 persons as well as natural persons obtaining income from hired work and non-earned sources;*
- 5) *non-profit institutions serving households sector which includes: social organizations, political parties, trade unions, associations, foundations and religious organizations.*

11. *The estimation of the “hidden economy” is included in the regional accounts in the field of*

szacunek „szarej gospodarki” w zakresie produkcji ukrytej dla zarejestrowanych podmiotów gospodarczych z liczbą pracujących do 9 osób (niezależnie od formy własności), z liczbą pracujących od 10 do 49 osób w sektorze prywatnym (bez spółdzielni) oraz osób fizycznych z tytułu wykonywania pracy nierejestrowanej (głównie w działalności usługowej).

12. Prezentowane w niniejszej edycji Rocznika dane opracowano w warunkach porównywalnych z uwzględnieniem zmian metodologicznych dotyczących:

- 1) ujęcia amortyzacji podbudowy dróg publicznych w sektorze instytucji rządowych i samorządowych;
- 2) wyceny usług mieszkaniowych dokonanej przy wykorzystaniu metody kosztów użytkownika.

13. Wyjaśnienia dotyczące rewizji danych w rachunkach regionalnych zostały zamieszczone w publikacji „Produkt krajowy brutto według województw i podregionów w 2002 roku”, GUS i US Katowice, październik 2004.

concealed production for registered economic entities employing up to 9 persons (independently of the kind of ownership), employing from 10 to 49 persons in private sector (excluding co-operatives) as well as natural persons engaged in non-registered work (primarily within the service activity).

12. *Data presented in this edition of Yearbook were elaborated in comparable conditions taking into account methodical changes concerning:*

- 1) inclusion of the depreciation of public roads foundation of the general government sector;*
- 2) valuation of dwelling services accomplished by the user cost method.*

13. *The explanations concerning the revision of data in the regional accounts were presented in the publication “Gross domestic product by voivodships and subregions in 2002”, CSO and SO Katowice, October 2004.*