

Europäisches System Volkswirtschaftlicher Gesamtrechnungen

ESVG 1995

INHALT

	Seite
Vorwort	I
Übersicht	III
Inhalt	V
Abkürzungen	XIX
KAPITEL 1 ÜBERBLICK	1
VERWENDUNGSZWECKE DES ESGV	1
Instrument für Analyse und Politik	1
Die acht Merkmale der ESGV-Konzepte	2
ESGV 1995 und SNA 1993	7
ESGV 1995 und ESGV 1970	8
DAS ESGV ALS SYSTEM	9
Einheiten und ihre Zusammenfassungen	9
Institutionelle Einheiten und Sektoren	9
Örtliche fachliche Einheiten und Wirtschaftsbereiche	9
Gebietsansässige und gebietsfremde Einheiten sowie Volkswirtschaft und übrige Welt	10
Strom und Bestandsgrößen	10
Stromgrößen	10
Transaktionsarten	10
Merkmale der Transaktionen	11
Interaktionen und Transaktionen innerhalb von Einheiten	11
Monetäre und nichtmonetäre Transaktionen	11
Transaktionen mit und ohne Gegenleistung	11
Abgewandelte Transaktionen	12
Umleitung	12
Aufteilung	12
Betonung des Haupttransaktionspartners	12
Grenzfälle	12
Sonstige Vermögensänderungen	12
Sonstige reale Vermögensänderungen	13
Umbewertungsgewinne und verluste	13
Bestandsgrößen	13
Das Kontensystem und die Aggregate	13
Buchungsregeln	13
Bezeichnung der beiden Kontenseiten	13
Doppelbuchung/Vierfachbuchung	14
Bewertung	14

Besondere Regeln für die Bewertung von Gütern	14
Bewertung zu konstanten Preisen	15
Buchungszeitpunkt	15
Konsolidierung und Saldierung	15
Konsolidierung	15
Saldierung	16
Konten, Kontensalden und Aggregate	16
Die Kontenabfolge	16
Das Güterkonto	16
Die Konten der übrigen Welt	16
Kontensalden	17
Volkswirtschaftliche Aggregate	17
Das Input-Output-System	17

KAPITEL 2 EINHEITEN UND IHRE ZUSAMMENFASSUNGEN **19**

ABGRENZUNG DER VOLKSWIRTSCHAFT	19
--------------------------------	----

DIE INSTITUTIONELLEN EINHEITEN	21
--------------------------------	----

DIE INSTITUTIONELLEN SEKTOREN	22
-------------------------------	----

Nichtfinanzielle Kapitalgesellschaften (S.11)	23
---	----

Teilsektor Öffentliche nichtfinanzielle Kapitalgesellschaften (S.11001)	25
---	----

Teilsektor Private nichtfinanzielle Kapitalgesellschaften (S.11002)	25
---	----

Teilsektor Ausländische nichtfinanzielle Kapitalgesellschaften (S.11003)	25
--	----

Finanzielle Kapitalgesellschaften (S.12)	25
--	----

Teilsektor Zentralbank (S. 121)	28
-----------------------------------	----

Teilsektor Kreditinstitute (S.122)	28
--------------------------------------	----

Teilsektor Sonstige Finanzinstitute (ohne Versicherungsgesellschaften und Pensionskassen) (S.123)	29
---	----

Teilsektor Kredit und Versicherungshilfstätigkeiten (S.124)	29
---	----

Teilsektor Versicherungsgesellschaften und Pensionskassen (S.125)	30
---	----

Sektor Staat (S.13)	31
---------------------	----

Teilsektor Bund (Zentralstaat) (S.1311)	31
---	----

Teilsektor Länder (S.1312)	31
------------------------------	----

Teilsektor Gemeinden (S.1313)	31
---------------------------------	----

Teilsektor Sozialversicherung (S.1314)	32
--	----

Sektor Private Haushalte (S.14)	32
---------------------------------	----

Teilsektor Selbständigenhaushalte (mit und ohne Arbeitnehmer) (S.141 + S.142)	33
---	----

Teilsektor Arbeitnehmerhaushalte (S.143)	33
--	----

Teilsektor Haushalte von Vermögenseinkommensempfängern (S.1441)	33
---	----

Teilsektor Haushalte von Renten und Pensionsempfängern (S.1442)	33
---	----

Teilsektor Sonstige Nichterwerbstätigenhaushalte (S.1443)	33
---	----

Teilsektor Sonstige private Haushalte (S.145)	33
---	----

Private Organisationen ohne Erwerbszweck (S.15)	33
Übrige Welt (S.2)	34
Sektorale Zuordnung der produzierenden Einheiten nach der Rechtsform	34
ÖRTLICHE FACHLICHE EINHEITEN UND WIRTSCHAFTSBEREICHE	37
Örtliche fachliche Einheit	37
Wirtschaftsbereich	37
KLASSIFIKATION DER WIRTSCHAFTSBEREICHE	38
HOMOGENE PRODUKTIONSEINHEITEN UND HOMOGENE PRODUKTIONSBEREICHE	38
Homogene Produktionseinheit	38
Produktionsbereich	38
KLASSIFIKATION DER PRODUKTIONSBEREICHE	39
KAPITEL 3 GÜTERTRANSAKTIONEN	41
PRODUKTION UND PRODUKTIONSWERT	41
Haupt, Neben und Hilfstätigkeiten	42
Produktionswert (P.1)	43
Buchungszeitpunkt und Bewertung der Produktion	49
VORLEISTUNGEN (P.2)	54
Buchungszeitpunkt und Bewertung der Vorleistungen	55
KONSUM (P.3, P.4)	55
Konsum (Ausgabenkonzept) (P.3)	55
Konsum (Verbrauchskonzept) (P.4)	57
Buchungszeitpunkt und Bewertung der Konsumausgaben	58
Buchungszeitpunkt und Bewertung des Konsums nach dem Verbrauchskonzept	58
BRUTTOINVESTITIONEN (P.5)	59
Bruttoanlageinvestitionen (P.51)	59
Buchungszeitpunkt und Bewertung von Bruttoanlageinvestitionen	61
Vorratsveränderungen (P.52)	61
Buchungszeitpunkt und Bewertung der Vorratsveränderungen	62
Nettozugang an Wertsachen (P.53)	63
EXPORTE UND IMPORTE (P.6 UND P.7)	64
Warenexporte und Warenimporte (P.61 und P.71)	64
Dienstleistungsexporte und Dienstleistungsimporte (P.62 und P.72)	66
TRANSAKTIONEN MIT VORHANDENEN GÜTERN	67
KAPITEL 4 VERTEILUNGSTRANSAKTIONEN	71
ARBEITNEHMERENTGELT (D.1)	71
Bruttolöhne und -gehälter (D.11)	71
Bruttolöhne und -gehälter in Form von Geldleistungen	71
Bruttolöhne und -gehälter in Form von Sachleistungen	71

Sozialbeiträge der Arbeitgeber (D.12)	73
Tatsächliche Sozialbeiträge der Arbeitgeber (D.121)	73
Unterstellte Sozialbeiträge (D.122)	73
PRODUKTIONS UND IMPORTABGABEN (D.2)	74
Gütersteuern	74
Mehrwertsteuer (MwSt) (D.211)	75
Importabgaben (D.212)	75
Sonstige Gütersteuern (D.214)	75
Sonstige Produktionsabgaben (D.29)	76
Produktions und Importabgaben an die Institutionen der Europäischen Union	77
SUBVENTIONEN (D.3)	78
Gütersubventionen (D.31)	78
Importsubventionen (D.311)	78
Sonstige Gütersubventionen (D.319)	78
Sonstige Subventionen (D.39)	79
VERMÖGENSEINKOMMEN (D.4)	80
Zinsen (D.41)	80
Zinsen auf Einlagen bei Banken, auf Kredite und auf sonstige Forderungen/Verbindlichkeiten	81
Zinsen auf Wertpapiere (ohne Anteilsrechte) und Finanzderivate	81
Zinsen auf Geldmarktpapiere	81
Zinsen auf Schuldverschreibungen	81
Zinsswaps und Forward-Rate-Agreements	81
Zinsen auf Finanzierungsleasing	81
Sonstige Zinsen	82
Buchungszeitpunkt	82
Ausschüttungen und Entnahmen (D.42)	82
Ausschüttungen (D.421)	82
Gewinnentnahmen (D.422)	83
Reinvestierte Gewinne aus der/an die übrige(n) Welt (D.43)	84
Vermögenseinkommen aus Versicherungsverträgen (D.44)	84
Pachteinkommen (D.45)	85
Pachten für Land und Gewässer	85
Pachten für den Abbau von Bodenschätzen	85
EINKOMMEN UND VERMÖGENSTEUERN (D.5)	86
Einkommensteuern (D.51)	86
Sonstige direkte Steuern und Abgaben (D.59)	86
SOZIALBEITRÄGE UND SOZIALLEISTUNGEN (D.6)	87
Sozialbeiträge (D.61)	89
Tatsächliche Sozialbeiträge (D.611)	89
Unterstellte Sozialbeiträge (D.612)	90

Monetäre Sozialleistungen (D.62)	91
Geldleistungen der Sozialversicherung (D.621)	91
Sozialleistungen aus privaten Sicherungssystemen (D.622)	91
Sonstige Sozialleistungen der Arbeitgeber (D.623)	92
Sonstige soziale Geldleistungen (D.624)	92
Soziale Sachtransfers (D.63)	92
Soziale Sachleistungen (D.631)	92
Erstattungen der Sozialversicherung (D.6311)	93
Sonstige Sachleistungen der Sozialversicherung (D.6312)	93
Sonstige soziale Sachleistungen (D.6313)	93
Individuell zurechenbare Sachleistungen (D.632)	93
SONSTIGE LAUFENDE TRANSFERS (D.7)	94
Nettoprämien für Schadenversicherungen (D.71)	94
Schadenversicherungsleistungen (D.72)	94
Laufende Transfers innerhalb des Staatssektors (D.73)	95
Laufende Transfers im Rahmen internationaler Zusammenarbeit (D.74)	96
Übrige laufende Transfers (D.75)	96
Laufende Transfers an private Organisationen ohne Erwerbszweck	96
Laufende Transfers zwischen privaten Haushalten	97
Geldstrafen und gebührenpflichtige Verwarnungen	97
Lotterien und Spiele	97
Entschädigungszahlungen	97
Zahlungen im Rahmen der auf dem Bruttosozialprodukt basierenden vierten Eigenmittelquelle	98
Sonstige laufende Transfers	98
ZUNAHME BETRIEBLICHER VERSORGUNGSANSPRÜCHE (D.8)	98
VERMÖGENSTRANSFERS (D.9)	99
Vermögenswirksame Steuern (D.91)	99
Investitionszuschüsse (D.92)	100
Sonstige Vermögenstransfers (D.99)	101
KAPITEL 5 FINANZIELLE TRANSAKTIONEN	103
GLIEDERUNG DER FINANZIELLEN TRANSAKTIONEN	106
Währungsgold und Sonderziehungsrechte (F.1)	107
Währungsgold (F.11)	107
Sonderziehungsrechte (F.12)	108
Bargeld und Einlagen (F.2)	108
Bargeld (F.21)	108
Sichteinlagen (F.22)	109
Sonstige Einlagen (F.29)	109
Wertpapiere (ohne Anteilsrechte) und Finanzderivate (F.3)	110

Wertpapiere (ohne Anteilsrechte) (F.33)	110
Geldmarktpapiere (F.331)	110
Kapitalmarktpapiere (F.332)	111
Finanzderivate (F.34)	112
Kredite (F.4)	113
Kurzfristige Kredite (F.41)	113
Langfristige Kredite (F.42)	113
Anteilsrechte (F.5)	115
Anteilsrechte (ohne Investmentzertifikate) (F.51)	115
Börsennotierte Aktien (F.511) und nichtbörsennotierte Aktien (F.512)	115
Sonstige Anteilsrechte (F.513)	116
Investmentzertifikate (F.52)	117
Versicherungstechnische Rückstellungen (F.6)	117
Ansprüche privater Haushalte aus Rückstellungen bei Lebensversicherungen und Pensions-	
einrichtungen (F.61)	118
Ansprüche privater Haushalte aus Rückstellungen bei Lebensversicherungen (F.611)	118
Ansprüche privater Haushalte aus Rückstellungen bei Pensionseinrichtungen (F.612)	119
Prämienüberträge und Rückstellungen für eingetretene Versicherungsfälle (F.62)	119
Sonstige Forderungen und Verbindlichkeiten (F.7)	120
Handelskredite und Anzahlungen (F.71)	120
Übrige Forderungen und Verbindlichkeiten (F.79)	121
Nachrichtlich: Ausländische Direktinvestitionen (F.m)	121
REGELN FÜR DIE VERBÜCHUNG FINANZIELLER TRANSAKTIONEN	121
Bewertung	121
Buchungszeitpunkt	124
Die Ermittlung von finanziellen Transaktionen anhand der Veränderung der Vermögensbestände	124
ANHANG 5.1: VERBINDUNG ZU DEN GELDMENGENAGGREGATEN	125
 KAPITEL 6 SONSTIGE STRÖME	 127
ABSCHREIBUNGEN (K.1)	127
NETTOZUGANG AN NICHTPRODUZIERTEN VERMÖGENSGÜTERN (K.2)	127
SONSTIGE VERMÖGENSÄNDERUNGEN (K.3K.12)	128
SONSTIGE REALÉ VERMÖGENSÄNDERUNGEN (K.3K.10 UND K.12)	128
ZUBUCHUNGEN VON NICHTPRODUZIERTEN VERMÖGENSGÜTERN (K.3)	129
ZUBUCHUNGEN VON PRODUZIERTEN VERMÖGENSGÜTERN (K.4)	129
ZUWACHS AN FREIEN TIER UND PFLANZENBESTÄNDEN (K.5)	129
ABBUCHUNGEN NICHTPRODUZIERTER VERMÖGENSGÜTER (K.6)	130
KATASTROPHENSCHÄDEN (K.7)	130
ENTEIGNUNGSGEWINNE/-VERLUSTE (K.8)	130
SONSTIGE REALE VERÄNDERUNGEN AN VERMÖGENSGÜTERN (K.9)	130
SONSTIGE VOLUMENSÄNDERUNGEN AN FORDERUNGEN UND VERBINDLICHKEITEN (K.10)	131

NEUZUORDNUNGEN (K.12)	132
Änderung der Sektorzuordnung (K.12.1)	132
Änderung der Vermögensart (K.12.2)	132
NOMINALE UMBEWERTUNGSGEWINNE/-VERLUSTE (K.11)	133
Neutrale Umbewertungsgewinne/-verluste (K.11.1)	134
Reale Umbewertungsgewinne/-verluste (K.11.2)	134
Umbewertungsgewinne nach der Art der Forderung	134
Bargeld und Einlagen (AF.2)	134
Kredite (AF.4) und sonstige Forderungen und Verbindlichkeiten (AF.7)	135
Wertpapiere (ohne Anteilsrechte) und Finanzderivate (AF.3)	135
Anteilsrechte (AF.5)	136
Versicherungstechnische Rückstellungen (AF.6)	136
Auf Fremdwährung lautende Forderungen	136
KAPITEL 7 VERMÖGENSBILANZEN	137
ART DER AKTIVA	138
Produzierte Vermögensgüter (AN.1)	138
Nichtproduzierte Vermögensgüter (AN.2)	138
Forderungen und Verbindlichkeiten (AF)	139
BEWERTUNG DER AKTIVA UND PASSIVA	139
Allgemeine Bewertungsgrundsätze	139
VERMÖGENSGÜTER (AN)	142
Produzierte Vermögensgüter (AN.1)	142
Anlagegüter (AN.11)	142
Sachanlagen (AN.111)	142
Immaterielle Anlagegüter (AN.112)	142
Vorräte (AN.12)	142
Wertsachen (AN.13)	142
Nichtproduzierte Vermögensgüter (AN.2)	142
Nichtproduziertes Sachvermögen (AN.21)	142
Grund und Boden (AN.211)	142
Bodenschätze (AN.212)	143
Sonstiges Naturvermögen (AN.213 und AN.214)	143
Immaterielle nichtproduzierte Vermögensgüter (AN.22)	143
Forderungen und Verbindlichkeiten (AF)	143
Währungsgold und Sonderziehungsrechte (AF.1)	143
Bargeld und Einlagen (AF.2)	143
Wertpapiere (ohne Anteilsrechte) und Finanzderivate (AF.3)	143
Kredite (AF.4)	144
Anteilsrechte (AF.5)	144

Versicherungstechnische Rückstellungen (AF.6)	145
Sonstige Forderungen und Verbindlichkeiten (AF.7)	145
Nachrichtlicher Ausweis	145
Dauerhafte Konsumgüter (AN.m)	145
Ausländische Direktinvestitionen (AF.m)	145
Finanzielle Vermögensbilanzen	145
ANHANG 7.1: DEFINITION DER AKTIVA UND PASSIVA	147
ANHANG 7.2: ÜBERBLICK ÜBER DIE BUCHUNGEN VON DER VERMÖGENSERÖFFNUNGS- BILANZ BIS ZUR VERMÖGENSSCHLUßBILANZ	157
KAPITEL 8 KONTENABFOLGE UND KONTENSALDEN	161
DIE KONTENABFOLGE	163
Transaktionskonten	163
Produktionskonto (I)	163
Verteilungs und Verwendungskonten (II)	165
Konten der primären Einkommensverteilung (II.1)	165
Einkommensentstehungskonto (II.1.1)	165
Primäres Einkommensverteilungskonto (II.1.2)	165
Unternehmensgewinnkonto (II.1.2.1)	167
Konto der Verteilung sonstiger Primäreinkommen (II.1.2.2)	169
Konto der sekundären Einkommensverteilung (Ausgabenkonzept) (II.2)	171
Konto der sekundären Einkommensverteilung (Verbrauchskonzept) (II.3)	171
Einkommensverwendungskonto (II.4)	174
Einkommensverwendungskonto (Ausgabenkonzept) (II.4.1)	174
Einkommensverwendungskonto (Verbrauchskonzept) (II.4.2)	174
Vermögensänderungskonten (III)	176
Vermögensbildungskonto (III.1)	176
Konto der Reinvermögensänderung durch Sparen und Vermögenstransfers (III.1.1)	176
Sachvermögensbildungskonto (III.1.2)	176
Finanzierungskonto (III.2)	176
Konto sonstiger Vermögensänderungen (III.3)	180
Konto sonstiger realer Vermögensänderungen (III.3.1)	180
Umbewertungskonto (III.3.2)	180
Konto neutraler Umbewertungsgewinne/-verluste (III.3.2.1)	182
Konto realer Umbewertungsgewinne/-verluste (III.3.2.2)	182
Vermögensbilanzen (IV)	187
Bilanz am Jahresanfang (IV.1)	187
Änderung der Bilanz (IV.2)	187
Bilanz am Jahresende (IV.3)	187
AUßENKONTO (V)	190
Transaktionskonten	190

Außenkonto oder Gütertransaktionen (V.I)	190
Außenkonto der Primäreinkommen und Transfers (V.II)	190
Außenkonten der Vermögensänderungen (V.III)	190
Außenkonto der Vermögensbildung (V.III.1)	190
Außenkonto der Finanzierungsströme (V.III.2)	190
Außenkonto sonstiger Vermögensänderungen (V.III.3)	190
Außenkonto für Vermögen und Verbindlichkeiten (V.IV)	191
GÜTERKONTO (0)	198
ZUSAMMENGEFAßTE KONTEN	200
AGGREGATE	208
Bruttoinlandsprodukt zu Marktpreisen (BIP)	208
Betriebsüberschuß der Volkswirtschaft	208
Selbständigeneinkommen der Volkswirtschaft	208
Unternehmensgewinn der Volkswirtschaft	208
Nationaleinkommen zu Marktpreisen	208
Verfügbares Einkommen insgesamt	208
Sparen	209
Saldo der laufenden Außentransaktionen	209
Finanzierungssaldo der gesamten Volkswirtschaft	209
Reinvermögen der gesamten Volkswirtschaft	209
MATRIXDARSTELLUNG	209
Matrixdarstellung der Konten des ESVC	209
Besonderheiten der Matrixdarstellung	212
Anpassung einer reduzierten Matrix an die Erfordernisse bestimmter Untersuchungen	214
KAPITEL 9 INPUT-OUTPUT-SYSTEM	223
AUFKOMMENS UND VERWENDUNGSTABELLEN	227
VERBINDUNGSTABELLEN ZWISCHEN DEN AUFKOMMENS UND VERWENDUNGSTABELLEN UND DEN SEKTORKONTEN	240
SYMMETRISCHE INPUT-OUTPUT-TABELLEN	241
KAPITEL 10 PREIS UND VOLUMENMESSUNG	247
ANWENDUNGSBEREICH VON PREIS UND VOLUMENINDIZES	248
System der Preis und Volumenindizes	248
Preis und Volumenindizes sonstiger Gesamtgrößen	249
ALLGEMEINE GRUNDSÄTZE DER PREIS UND VOLUMENMESSUNG	250
Definition von Preisen und Volumen marktbestimmter Güter	250
Qualitäts und Preisunterschiede	250
Grundsätze für nichtmarktbestimmte Dienstleistungen	251
Grundsätze für die Wertschöpfung zu Herstellungspreisen und das Bruttoinlandsprodukt	252
PROBLEME BEI DER ANWENDUNG DER GRUNDSÄTZE	252

Allgemeine Anwendung	252
Anwendung auf spezifische Ströme	253
Waren und marktbestimmte Dienstleistungen	253
Nichtmarktbestimmte Dienstleistungen	254
Gütersteuern und Gütersubventionen	255
Abschreibungen	256
Arbeitnehmerentgelt	256
Anlagevermögen und Vorräte	256
Realeinkommen der Volkswirtschaft	257
INDEXFORMELN UND BASISJAHR	257
RÄUMLICHER PREIS UND VOLUMENVERGLEICH	258
 KAPITEL 11 BEVÖLKERUNG UND ARBEITSEINSATZ	261
BEVÖLKERUNG	261
ERWERBSPERSONEN	262
ERWERBSTÄTIGE	262
Arbeitnehmer	263
Selbständige	263
Erwerbstätige und Wohnsitz	264
ARBEITSLOSE	265
BESCHÄFTIGUNGSVERHÄLTNISSE	265
Beschäftigungsverhältnisse und Gebietsansässigkeit	266
ARBEITSVOLUMEN	266
VOLLZEITÄQUIVALENTE	267
ARBEITSEINSATZ DER ARBEITNEHMER ZU KONSTANTEN LOHNSÄTZEN	267
 KAPITEL 12 VIERTELJÄHRliche VOLKSWIRTSCHAFTLICHE GESAMTRECHNUNGEN	269
 KAPITEL 13 REGIONALE VOLKSWIRTSCHAFTLICHE GESAMTRECHNUNGEN	271
DAS GEBIET EINER REGION	271
DIE EINHEITEN UND IHR SITZ BZW. WOHNsITZ	271
REGIONALISIERUNGSVERFAHREN	272
REGIONALE VOLKSWIRTSCHAFTLICHE GESAMTGRÖßEN NACH WIRTSCHAFTSBEREICHEN	273
KONTEN DER PRIVATEN HAUSHALTE	275
 Anhang	279
I Bankdienstleistungen gegen unterstelltes Entgelt (Unterstellte Bankgebühr)	279
Änderungen, die sich am Text des ESvG im Falle der Aufgliederung der unterstellten Bankgebühr ergeben	279
II Leasing und Teilzahlungskauf	285
DEFINITIONEN	285

Leasing	285
Operating-Leasing	285
Finanzierungsleasing	285
Teilzahlungskauf	286
BEHANDLUNG IM KONTENSYSTEM	286
Operating-Leasing	286
Finanzierungsleasing	286
Teilzahlungskauf	287
III Versicherungen	289
EINLEITUNG	289
DEFINITIONEN	289
Sozialschutz	289
Sozialversicherungssysteme des Staates	289
Sozialschutzsysteme mit speziellen Deckungsmitteln (ohne Sozialversicherung)	290
Sozialschutzsysteme ohne spezielle Deckungsmittel	290
Sonstige Versicherungen	290
Lebensversicherungen	290
Schadenversicherungen	290
Rückversicherung	291
Versicherungshilfstätigkeiten	291
BEHANDLUNG IN DEN KONTEN	291
Versicherungen im Rahmen des Sozialschutzes	291
Sozialversicherungssysteme des Staates	291
Sozialschutzsysteme mit speziellen Deckungsmitteln (ohne Sozialversicherung)	292
Sozialschutzsysteme ohne spezielle Deckungsmittel	294
Sonstige Versicherungen	294
Lebensversicherungen	295
Schadenversicherungen	296
Rückversicherung	297
Versicherungshilfstätigkeiten	298
VERSICHERUNGEN: ZAHLENBEISPIEL	299
IV Klassifikationen und Konten	305
KLASSIFIKATIONEN	305
Sektorgliederung (S)	305
Transaktionen und sonstige Ströme	306
Kontensalden (B)	310
Klassifikation der Aktiva und Passiva	311
Zusammenfassung und Schlüsselung der Wirtschaftsbereiche (A), der Gütergruppen (P) und der Investitionen (Anlageinvestitionen) (Pi)	313
Klassifikation der Verwendungszwecke des Individualverbrauchs (COICOP)	324
Klassifikation der Ausgaben des Staates nach dem Verwendungszweck (COFOG)	325