

2014:11 • 19. september 2014

Landsframleiðslan á 2. ársfjórðungi 2014

Quarterly national accounts, 2nd quarter 2014

Samantekt

Landsframleiðslan á fyrstu sex mánuðum ársins 2014 jókst um 0,6% að raun-gildi borið saman við fyrstu sex mánuði ársins 2013. Á sama tíma jukust þjóðar-útgjöld, sem eru samtala neyslu og fjárfestingar, um 2,8%. Einkaneysla jókst um 4%, samneysla um 1,1% og fjárfesting um 7,8%. Útflutningur jókst um 3,7% og innflutningur nokkru meira, eða um 9%.

Landsframleiðslan á 2. ársfjórðungi 2014, án árstíðaleiðréttингar, jókst um 2,4% frá sama ársfjórðungi fyrra árs en árstíðaleiðrétt landsframleiðsla dróst saman um 1,2% frá 1. ársfjórðungi 2014.

Tafla 1. Yfirlitstafla

Table 1. Overview

	Verðlag ársins, millj. kr. <i>Current prices,</i> <i>million ISK</i>	Magnbreyting frá fyrra ári, % <i>Volume change</i> <i>from previous year, %</i>		Magnbreyting frá fyrrri ársfj., % ¹ <i>Volume change from</i> <i>previous quarter, %¹</i>	
		1.–2. ársfj. <i>1st–2nd quarter</i>		1. ársfj. <i>1st quarter</i>	2. ársfj. <i>2nd quarter</i>
		2. ársfj. <i>2nd quarter</i>	2. ársfj. <i>2nd quarter</i>		
Einkaneysla					
<i>Private final consumption</i>	263.060	4,2	4,0	1,5	1,0
Samneysla					
<i>Government final consumption</i>	121.297	1,3	1,1	0,6	0,3
Fjármunamynundun					
<i>Gross fixed capital formation</i>	75.807	3,7	7,8	4,7	-2,4
Birgðabreytingar ²	-252	0,9
Þjóðarútgjöld alls					
<i>Gross domestic final expendit.</i>	459.913	4,2	2,8	4,5	0,1
Útflutningur vöru og þjónustu					
<i>Exports of goods and services</i>	249.649	3,4	3,7	-5,5	-0,6
Innflutningur vöru og þjónustu					
<i>Imports of goods and services</i>	-234.360	7,2	9,0	3,7	1,9
Verg landsframleiðsla GDP	475.202	2,4	0,6	-1,0	-1,2

¹ Árstíðaleiðrétt. *Seasonally adjusted.*² Hlutfallstölur sýna vöxt eða samdrátt í birgðabreytingu milli ára sem hlutfall af landsframleiðslu fyrra árs, reiknað á föstu verðlagi. *The figures express the increase or reduction in inventories as a percentage of GDP of the previous year, at constant prices.*

Mynd 1. Landsframleiðsla, breyting frá sama ársfjórðungi fyrra árs
Figure 1. GDP, volume change over same quarter, previous year

Skýring Note: Bráðabirgðatölur fyrir árin 2012–2014. Preliminary figures 2012–2014.

Framsetning talna

Í þeim tilvikum þar sem fjallað er um breytingu á milli samliggjandi ársfjórðunga er miðað við árstíðaleiðréttar tölur, en að öðrum kosti er miðað við óárstíðaleiðréttar tölur.

Mynd 2. Ársfjórðungsleg breyting landsframleiðslu, árstíðaleiðrétt

Figure 2. Quarterly GDP volume growth, seasonally adjusted

Skýring Note: Bráðabirgðatölur fyrir árin 2012–2014. Raunbreytingar frá fyrrri ársfjórðungi. Preliminary figures 2012–2014. Change from the previous quarter.

Einkaneysla eykst

Einkaneysla fyrstu sex mánuði ársins 2014 jókst um 4% samanborið við fyrstu sex mánuði ársins 2013. Sé miðað við sama ársfjórðung árið áður jókst einkaneysla um 4,2% að raungildi. Frá 1. ársfjórðungi til 2. ársfjórðungs 2014 jókst einkaneysla um 1%.

Samneysla eykst

Samneysla fyrstu sex mánuði ársins 2014 jókst um 1,1% borið saman við sama tímabil árið áður. Frá sama ársfjórðungi árið áður jókst samneysla um 1,3% en árstíðaleiðrétt samneyslan jókst um 0,3% frá 1. ársfjórðungi til 2. ársfjórðungs 2014. Niðurstöður um fjármál hins opinbera á 2. ársfjórðungi 2014 verða birtar í Hagtíðindum 23. september 2014.

Fjárfesting eykst

Fjárfesting fyrstu sex mánuði ársins 2014 jókst um 7,8% að raungildi borið saman við fyrstu sex mánuði ársins 2013. Vöxtinn má að miklu leyti rekja til nýbyggingar en íbúðafjárfesting jókst um 26,3%. Á sama tíma jókst fjárfesting hins opinbera um 6,2% og fjárfesting atvinnuvega um 3,8%.

Miðað við sama ársfjórðung árið áður jókst fjárfesting um 3,7% að raungildi. Þar af jókst íbúðafjárfesting um 22%, fjárfesting hins opinbera um 8,7% en fjárfesting atvinnuvega dróst saman um 1,7%.

Fjárfesting dróst saman um 2,4% á 2. ársfjórðungi 2014 borið saman við 1. ársfjórðung 2014. Þar af dróst íbúðafjárfesting saman um 3,5% og fjárfesting atvinnuvega um 3,3% en fjárfesting hins opinbera jókst um 2,2%.

Birgðir dragast saman

Birgðaskýrslur Hagstofunnar sýna að á 2. ársfjórðungi 2014 hafa birgðir minnkað um 0,3 milljarða króna á verðlagi ársins og munar þar mestu um samdrátt í birgðum sjávarafurða upp á 3,6 milljarða króna. Á móti vega auknar birgðir í stóriðju og rekstrarvörum, um 3,3 milljarða króna.

Fram til 1. ársfjórðungs 2003 ná tölur um birgðabreytingar aðeins til áls og kísiljárns en þá lágu fyrir fyrstu tölur Hagstofunnar um birgðabreytingar í sjávarútvegi og voru þær tekna inn í ársfjórðungstölurnar frá þeim tíma. Frá 1. ársfjórðungi 2004 hefur Hagstofan tekið inn birgðabreytingar olíu og frá 1. ársfjórðungi 2006 birgðabreytingar nýrrar vöru, en fyrir þann tíma lágu þær ekki fyrir. Birgðabreytingar í stóriðju hafa nú verið endurskoðaðar aftur til ársins 2000.

Þjóðarútgjöld aukast

Þjóðarútgjöld fyrstu sex mánuði ársins 2014 jukust um 2,8% borið saman við fyrstu sex mánuði ársins 2013. Sé miðað við sama ársfjórðung árið áður jukust þjóðarútgjöld um 4,2% einkum vegna aukningar í einkaneyslu á 2. ársfjórðungi 2014.

Innflutningur eykst umfram útflutning

Útflutningur fyrstu sex mánuði ársins 2014 jókst um 3,7% að raungildi borið saman við fyrstu sex mánuði ársins 2013. Þar af jókst vöruútflutningur um 4,6% og þjónustuútflutningur um 2,8%. Á sama tíma jókst innflutningur um 9%. Þar af jókst þjónustuinnflutningur um 11,9% og vöruinnflutningur um 7,4%.

Miðað við sama ársfjórðung fyrra árs jókst útflutningur um 3,4% og innflutningur um 7,2%. Mynd 3 sýnir hlutdeild einstakra liða í hagvexti frá sama ársfjórðungi fyrra árs.

Mynd 3. Hlutdeild einstakra liða í hagvexti
Figure 3. Contributions to growth by expenditure items

Skýring Note: Bráðabirgðatölur fyrir árin 2013–2014. Breyting frá sama ársfjórðungi fyrra árs. *Preliminary figures 2013–2014. Change over same quarter, previous year.*

Minni afgangur af vöru- og þjónustuviðskiptum

Samanlagður afgangur af vöru- og þjónustuviðskiptum var um 28,5 milljarðar króna á fyrstu sex mánuðum ársins 2014 sem er mun lægri fjárhæð en á sama tímaðili árið áður (54,1 milljarðar króna á verðlagi þess árs). Landsframleiðslan jókst því minna en nam vexti þjóðarútgjalda, eða 0,6% samanborið við 2,8% aukningu þjóðarútgjalda.

Hagþróun erlendis

Í helstu viðskiptalöndum Íslands var ársbreyting landsframleiðslunnar á 2. ársfjórðungi mest í Bretlandi, 3,2%. Í Bandaríkjunum var hagvöxtur 2,5%, Svíþjóð 1,9%, Noregi 1,8% og Þýskalandi 1,3%. Aftur á móti var enginn hagvöxtur í Danmörku.

Mynd 4. Ársfjórðungslegur hagvöxtur í nokkrum löndum
Figure 4. Quarterly growth rates of GDP in selected countries

Skýring Note: Bráðabirgðatölur fyrir árin 2013–2014. Ársbreyting eftir ársfjórðungum. Ísland óárstíðaleiðrétt. *Preliminary figures 2013–2014. Change over same quarter, previous year. Iceland not seasonally adjusted.*

Heimild Source: Efnahags- og framfarastofnunin. *OECD.*

Árstíðaleiðréttинг

Með árstíðaleiðréttingu á tímaröðum er leitast við að greina og fjarlægja árstíðabundnar sveiflur í gögnum. Meginmarkmiðið með því er að auðvelda samanburð talna innan hvers árs, auk þess sem reynt er að greina og eyða áhrifum af óreglulegum þáttum (e. *outliers*) innan hverrar tímaraðar í heild sinni.

Hagstofan árstíðaleiðréttir ársfjórðungslega þjóðhagsreikninga með óbeinum hætti, en það er sú aðferð sem vinnuhópur á vegum Hagstofu Evrópusambandsins (Eurostat) og Seðlabanka Evrópusambandsins (ECB) lagði til og er oftast notuð í Evrópu. Aðferðin er talin henta best þegar árstíðabreytingar undirliða eru ólíkar. Þegar óbein aðferð er notuð við árstíðaleiðréttingu eru undirliðir árstíðaleiðréttir og tengdir saman til þess að fá fram heildarstærðir (t.d. þjóðarútgjöld eða landsframleiðslu).

Meiriháttar breytingar í efnahagslífi eins og efnahagshrun og óreglubundnir liðir, sem geta sveiflast verulega, hafa mikil áhrif á árstíðaleiðréttunga. Því smærra sem hagkerfið er, því meira vægi hafa ýmsir óreglugleir liðir. Niðurstöður fyrir árin 2012–2014 eru bráðabirgðatölur sem breytast eftir því sem ýtarlegri upplýsingar liggja fyrir og þar með breytast árstíðaleiðréttu niðurstöðurnar einnig.

Ýtarleg sundurliðun er birt á vefnum

Ýtarleg sundurliðun á ársfjórðungsefni er á vef Hagstofunnar. Þar er fjárfesting eftir ársfjórðungum sundurliðuð í fjárfestingu atvinnuvega, íbúðarhúsnaði og starfsemi hins opinbera. Útflutningi og innflutningi er skipt upp í vörur og þjónustu. Á vefnum er einnig að finna allar fjárhæðir á keðjutengdu verðmæti með árið 2005 sem viðmiðunarár.

Nýr staðall þjóðhagsreikninga

Eins og áður hefur verið kynnt birtir Hagstofan nú niðurstöður þjóðhagsreikninga samkvæmt nýjum þjóðhagsreikningastaðli Evrópusambandsins, *European System of National Accounts 2010* (ESA2010). ESA2010 er evrópsk útgáfa alþjóðlegs þjóðhagsreikningastaðals Sameinuðu þjóðanna, *System of National Accounts 2008* (SNA2008). Í meginatriðum fylgir staðall Evrópusambandsins staðli Sameinuðu þjóðanna en er þó á ýmsan hátt ýtarlegri og setur nákvæmari vinnureglur til að tryggja samanburðarhæfni talna á milli Evrópuríkja.

Tilgangur upptöku nýs staðals er fyrst og fremst að endurspeglar breytingar sem orðið hafa á efnahagslífi og rekstri fyrirtækja síðustu ár. Nýi staðallinn er frábrugðinn þeim eldri hvað varðar umfang og aðferðafræði. Samhliða upptöku staðalsins hefur Hagstofan gert ýmsar aðrar endurbætur á þjóðhagsreikningunum. Gerð er nánari grein fyrir þessum breytingum á bls. 9 í Hagtíðindum, *Landsframleiðsla 2013 – endurskoðun*, sem út kemur samhliða þessari útgáfu.

Tölur um 3. ársfjórðung 2014 verða birtar í desember

Tölur um landsframleiðsluna á 3. ársfjórðungi 2014 verða birtar með sambærilegum hætti í Hagtíðindum 5. desember 2014.

English summary

In real terms, non-seasonally adjusted Gross Domestic Product (GDP) for the first two quarters of 2014 increased by 0.6% compared with the same period of 2013. Total domestic final expenditure increased by 2.8%. Household final consumption increased by 4%, government final consumption by 1.1% and gross fixed capital formation by 7.8%. At the same time balance of trade in goods and services worsened, exports grew by 3.7% and imports grew by 9%.

Non-seasonally adjusted figures indicate a year over year (YOY) increase in GDP by 2.4% for the 2nd quarter of 2014. Total domestic expenditure increased by 4.2%. Household final consumption increased by 4.2%, government final consumption by 1.3% and gross fixed capital formation by 3.7%. At the same time balance of trade in goods and services worsened, exports grew by 3.4% and imports grew by 7.2%.

Seasonally adjusted GDP in the 2nd quarter of 2014 decreased by 1.2% from the previous quarter. Total domestic final expenditure increased by 0.1%. Household final consumption increased by 1%, government final consumption by 0.3% while gross fixed capital formation decreased by 2.4%. Exports decreased by 0.6% while imports increased by 1.9% in the 2nd quarter of 2014 as compared with the 1st quarter of 2014.

As previously announced Statistic Iceland now publishes the results of national accounts according to the new standard, ESA2010. The new standard differs from the previous one as regards scope and methodology, reflecting the changes that have taken place in the economy and the business environment in recent years. Further information about the changes can be read on page 17 in the National accounts publication on GDP 2013 – revision.

National accounts for the 3rd quarter of 2014 will be published on the 5th of December 2014.

Tafla 2. Landsframleiðsla eftir ársfjórðungum 2010–2014

Table 2. Quarterly Gross Domestic Product (GDP) 2010–2014

	Einkaneysla <i>Household final consumption</i>	Samneysla <i>Government final consumption</i>	Fjármuna- myndun <i>Gross fixed capital formation</i>	Birgða- breytingar <i>Changes in inventory</i>	Þjóðar- útgjöld <i>National expenditure</i>	Út- flutningur <i>Exports</i>	Inn- flutningur <i>Imports</i>	Verg landsfram- leiðsla <i>GDP</i>
Verðlag hvers árs, millj. kr.								
<i>Million ISK at current prices</i>								
2010	827.397	398.341	228.455	-2.611	1.451.582	867.765	-698.293	1.621.053
1. ársfj. <i>1st quarter</i>	202.062	96.885	51.032	11.343	361.323	195.539	-164.929	391.933
2. ársfj. <i>2nd quarter</i>	204.864	101.990	57.542	-8.057	356.340	225.120	-175.653	405.806
3. ársfj. <i>3rd quarter</i>	202.298	98.864	58.481	-1.226	358.416	231.670	-176.923	413.164
4. ársfj. <i>4th quarter</i>	218.173	100.602	61.400	-4.672	375.503	215.436	-180.788	410.150
2011	878.688	415.417	263.693	2.556	1.560.354	954.414	-814.210	1.700.558
1. ársfj. <i>1st quarter</i>	203.140	98.791	53.828	18.363	374.122	202.595	-174.824	401.893
2. ársfj. <i>2nd quarter</i>	219.495	105.035	62.036	-4.608	381.958	236.497	-201.066	417.390
3. ársfj. <i>3rd quarter</i>	217.483	104.463	65.601	-4.762	382.785	280.084	-215.877	446.992
4. ársfj. <i>4th quarter</i>	238.570	107.128	82.227	-6.437	421.488	235.238	-222.443	434.283
2012¹	946.571	433.120	283.456	-627	1.662.521	1.006.139	-894.659	1.774.001
1. ársfj. ¹ <i>1st quarter¹</i>	222.623	104.411	72.608	19.329	418.970	224.352	-209.112	434.211
2. ársfj. ¹ <i>2nd quarter¹</i>	239.712	109.877	74.927	-11.641	412.875	256.763	-241.055	428.583
3. ársfj. ¹ <i>3rd quarter¹</i>	228.341	107.055	66.320	-970	400.746	283.218	-223.002	460.962
4. ársfj. ¹ <i>4th quarter¹</i>	255.895	111.777	69.602	-7.344	429.929	241.806	-221.490	450.245
2013¹	986.500	455.735	282.749	-8.012	1.716.971	1.043.741	-887.699	1.873.013
1. ársfj. ¹ <i>1st quarter¹</i>	232.121	110.369	64.004	13.173	419.667	236.881	-205.492	451.056
2. ársfj. ¹ <i>2nd quarter¹</i>	247.077	115.897	71.470	-4.421	430.023	247.613	-224.867	452.769
3. ársfj. ¹ <i>3rd quarter¹</i>	239.127	112.427	72.285	-6.162	417.677	302.372	-229.133	490.916
4. ársfj. ¹ <i>4th quarter¹</i>	268.174	117.042	74.989	-10.601	449.604	256.876	-228.208	478.272
2014¹
1. ársfj. ¹ <i>1st quarter¹</i>	246.023	115.416	72.765	189	434.392	220.194	-207.030	447.557
2. ársfj. <i>2nd quarter</i>	263.060	121.297	75.807	-252	459.913	249.649	-234.360	475.202

¹ Bráðabirgðatölur. Preliminary figures.

Tafla 3. Ársbreyting landsframleiðslu eftir ársfjórðungum 2010–2014
Table 3. Annual GDP volume growth 2010–2014

	Einkaneysla <i>Household</i>	Samneysla <i>Government</i>	Fjármuna- myndun <i>Gross fixed capital formation</i>	Birgða- breytingar ¹ <i>Changes in inventory¹</i>	Þjóðar- útgjöld <i>National expenditure</i>	Út- flutningur <i>Exports</i>	Inn- flutningur <i>Imports</i>	Verg lands- framleiðsla <i>GDP</i>
Raunbreytingar frá sama								
tímbili árið áður, %								
<i>Volume change on the same quarter of the previous year, %</i>								
2010	-0,2	-3,0	-8,6	0,1	-2,3	1,8	4,3	-2,9
1. ársfj. <i>1st quarter</i>	-0,7	-3,4	5,7	-0,3	-1,2	-6,8	1,3	-4,7
2. ársfj. <i>2nd quarter</i>	-3,2	-3,7	-6,3	-1,3	-5,1	6,6	7,8	-4,3
3. ársfj. <i>3rd quarter</i>	-0,4	-1,7	-17,9	0,7	-3,2	-0,2	0,8	-3,3
4. ársfj. <i>4th quarter</i>	3,4	-3,2	-10,7	1,2	0,4	7,9	7,6	0,7
2011	2,5	0,2	11,6	0,2	3,6	3,4	6,8	2,1
1. ársfj. <i>1st quarter</i>	0,6	0,0	6,1	1,5	3,1	3,3	3,8	2,6
2. ársfj. <i>2nd quarter</i>	4,8	-0,1	3,5	1,0	4,2	-0,6	5,8	1,0
3. ársfj. <i>3rd quarter</i>	2,1	0,3	7,3	-1,1	1,2	8,0	6,7	2,9
4. ársfj. <i>4th quarter</i>	2,6	0,8	27,7	-0,4	5,7	2,5	10,2	2,0
2012²	2,0	-1,2	4,3	-0,1	1,4	3,9	4,9	1,1
1. ársfj. ² <i>1st quarter²</i>	2,4	-1,6	31,9	0,4	5,9	5,8	10,5	4,0
2. ársfj. ² <i>2nd quarter²</i>	2,5	-2,0	17,4	-1,6	1,7	6,8	13,5	-1,1
3. ársfj. ² <i>3rd quarter²</i>	0,7	-1,6	-0,4	0,7	1,0	3,6	4,1	1,2
4. ársfj. ² <i>4th quarter²</i>	2,4	0,4	-20,1	0,1	-2,6	-0,4	-6,7	0,5
2013²	0,8	0,8	-2,2	-0,5	-0,3	6,9	0,4	3,5
1. ársfj. ² <i>1st quarter²</i>	0,3	1,9	-16,5	-1,9	-4,5	4,0	-5,2	0,3
2. ársfj. ² <i>2nd quarter²</i>	0,6	1,0	-3,8	1,8	1,9	3,0	-1,6	4,5
3. ársfj. ² <i>3rd quarter²</i>	1,2	0,2	6,1	-1,1	0,8	8,8	1,7	5,2
4. ársfj. ² <i>4th quarter²</i>	1,1	0,2	7,0	-0,9	0,7	11,5	6,5	3,8
2014²
1. ársfj. ² <i>1st quarter²</i>	3,8	1,0	12,5	-2,9	1,4	4,0	11,0	-1,3
2. ársfj. ² <i>2nd quarter²</i>	4,2	1,3	3,7	0,9	4,2	3,4	7,2	2,4

¹ Hlutfallstölurnar sýna vöxt eða samdrátt í birgðabreytingu milli ára sem hlutfall af landsframleiðslu sama fjórðungs fyrra árs, keðjutengdu verðmæti, viðmiðunarár 2005. *The figures express the increase or reduction in inventories as a percentage of GDP in the same quarter of the previous year, chain-volume measures, reference year 2005.*

² Bráðabirgðatölur. *Preliminary figures.*

Tafla 4. Ársfjórðungsleg breyting landsframleiðslu 2010–2014, árstíðaleiðrétt
Table 4. Seasonally adjusted quarterly volume growth in GDP 2010–2014

	Einkaneysla <i>Household final consumption</i>	Samneysla <i>Government final consumption</i>	Fjármuna- myndun <i>Gross fixed capital formation</i>	Þjóðar- útgjöld <i>National expenditure</i>	Út- flutningur <i>Exports</i>	Inn- Flutningur <i>Imports</i>	Verg lands- framleiðsla <i>GDP</i>
Raunbreyting frá fyrrí							
ársfjórðungi, %							
<i>Percentage change on the previous quarter</i>							
2010							
1. ársfj. <i>1st quarter</i>	0,2	-2,0	-22,7	0,6	0,8	0,6	0,5
2. ársfj. <i>2nd quarter</i>	-1,3	-0,4	2,2	-5,2	2,2	-2,0	-2,9
3. ársfj. <i>3rd quarter</i>	1,6	0,0	0,2	2,6	-1,0	4,2	0,1
4. ársfj. <i>4th quarter</i>	1,1	-0,8	10,5	1,3	5,9	4,5	2,2
2011							
1. ársfj. <i>1st quarter</i>	-0,2	1,2	-7,7	4,7	-5,6	-2,5	2,3
2. ársfj. <i>2nd quarter</i>	1,6	-0,1	1,3	-4,5	1,0	-0,5	-3,4
3. ársfj. <i>3rd quarter</i>	0,3	0,0	7,2	0,8	8,3	5,3	2,9
4. ársfj. <i>4th quarter</i>	0,3	-0,6	26,2	4,3	-0,1	8,0	0,2
2012¹							
1. ársfj. ¹ <i>1st quarter¹</i>	0,9	-1,1	-5,9	5,5	-3,1	-2,4	4,4
2. ársfj. ¹ <i>2nd quarter¹</i>	0,3	0,0	-7,8	-8,7	2,0	2,0	-8,0
3. ársfj. ¹ <i>3rd quarter¹</i>	-0,2	0,4	-7,7	1,1	4,5	-3,2	5,4
4. ársfj. ¹ <i>4th quarter¹</i>	0,9	0,6	-1,0	-0,7	-3,4	-3,2	-1,0
2013¹							
1. ársfj. ¹ <i>1st quarter¹</i>	-0,8	0,2	-0,5	4,0	1,6	-0,5	4,8
2. ársfj. ¹ <i>2nd quarter¹</i>	0,6	-0,2	6,2	-2,4	0,3	5,5	-4,6
3. ársfj. ¹ <i>3rd quarter¹</i>	0,7	0,0	1,3	0,2	9,8	0,2	5,8
4. ársfj. ¹ <i>4th quarter¹</i>	0,6	0,4	0,1	-0,9	0,0	1,2	-1,3
2014¹							
1. ársfj. ¹ <i>1st quarter¹</i>	1,5	0,6	4,7	4,5	-5,5	3,7	-1,0
2. ársfj. ¹ <i>2nd quarter¹</i>	1,0	0,3	-2,4	0,1	-0,6	1,9	-1,2

¹ Bráðabirgðatölur. *Preliminary figures.*

Tafla 5. Hlutdeild í hagvexti 2010–2014

Table 5. Contribution to growth 2010–2014

	Einkaneysla <i>Household final consumption</i>	Samneysla <i>Government final consumption</i>	Fjármuna- myndun <i>Gross fixed capital formation</i>	Birgða- breytingar <i>Changes in inventory</i>	Út- flutningur <i>Exports</i>	Inn- flutningur <i>Imports</i>	Verg lands- framleiðsla <i>GDP</i>
Hlutdeild í hagvexti							
frá fyrri ársfj., %							
% points contributions to growth in GDP from previous quarter							
2010							
1. ársfj. 1st quarter	1,3	-0,0	-2,6	4,6	3,0	-5,8	0,5
2. ársfj. 2nd quarter	-0,7	-0,1	0,3	-4,4	1,1	0,8	-2,9
3. ársfj. 3rd quarter	0,8	0,0	0,0	1,5	-0,5	-1,8	0,1
4. ársfj. 4th quarter	0,6	-0,2	1,5	-0,7	3,1	-2,0	2,2
2011							
1. ársfj. 1st quarter	-1,7	-0,0	-1,4	5,1	-1,6	1,9	2,3
2. ársfj. 2nd quarter	0,8	-0,0	0,2	-5,1	0,5	0,2	-3,4
3. ársfj. 3rd quarter	0,2	0,0	1,0	-0,4	4,4	-2,3	2,9
4. ársfj. 4th quarter	0,1	-0,2	3,9	-0,1	-0,0	-3,6	0,2
2012¹							
1. ársfj. ¹ 1st quarter ¹	0,9	0,0	-1,0	6,2	0,2	-1,8	4,4
2. ársfj. ¹ 2nd quarter ¹	0,2	0,0	-1,3	-7,0	1,1	-0,9	-8,0
3. ársfj. ¹ 3rd quarter ¹	-0,1	0,1	-1,3	2,4	2,7	1,7	5,4
4. ársfj. ¹ 4th quarter ¹	0,5	0,2	-0,1	-1,1	-2,0	1,6	-1,0
2013¹							
1. ársfj. ¹ 1st quarter ¹	0,8	0,6	-0,1	4,0	-0,0	-0,5	4,8
2. ársfj. ¹ 2nd quarter ¹	0,3	-0,0	0,9	-3,3	0,2	-2,6	-4,6
3. ársfj. ¹ 3rd quarter ¹	0,4	0,0	0,2	-0,4	5,7	-0,1	5,8
4. ársfj. ¹ 4th quarter ¹	0,3	0,1	0,0	-1,2	0,0	-0,6	-1,3
2014¹							
1. ársfj. ¹ 1st quarter ¹	1,5	0,7	0,7	2,5	-6,2	-0,2	-1,0
2. ársfj. ¹ 2nd quarter ¹	0,5	0,1	-0,4	-0,1	-0,3	-0,9	-1,2

Skýring Note: Miðað er við árstíðaleiðréttar tölur. Calculated from seasonally adjusted series.

¹ Bráðabirgðatölur. Preliminary figures.

Tafla 6. Ársbreyting landsframleiðslu eftir ársfjórðungum 2010–2014, árstíðaleiðrétt
 Table 6. Seasonally adjusted annual GDP volume growth 2010–2014

	Einkaneysla <i>Household final consumption</i>	Samneysla <i>Government final consumption</i>	Fjármuna- myndun <i>Gross fixed capital formation</i>	Þjóðar- útgjöld <i>National expenditure</i>	Út- flutningur <i>Exports</i>	Inn- flutningur <i>Imports</i>	Verg lands- framleiðsla <i>GDP</i>
Raunbreyting frá sama							
tímabili árið áður, %							
<i>Volume change on the same quarter of the previous year, %</i>							
2010	-0,2	-3,0	-8,6	-2,3	1,8	4,3	-2,9
1. ársfj. <i>1st quarter</i>	0,5	-3,2	4,0	-0,5	-2,6	1,6	-2,4
2. ársfj. <i>2nd quarter</i>	-2,2	-3,5	-7,8	-4,8	5,3	8,0	-4,5
3. ársfj. <i>3rd quarter</i>	-0,7	-2,2	-15,0	-2,8	-3,0	0,8	-4,6
4. ársfj. <i>4th quarter</i>	1,6	-3,1	-12,5	-0,9	8,0	7,4	-0,2
2011	2,5	0,2	11,6	3,6	3,4	6,8	2,1
1. ársfj. <i>1st quarter</i>	1,2	-0,0	4,4	3,2	1,2	4,0	1,7
2. ársfj. <i>2nd quarter</i>	4,1	0,3	3,5	3,9	-0,0	5,6	1,1
3. ársfj. <i>3rd quarter</i>	2,8	0,3	10,7	2,1	9,4	6,8	3,9
4. ársfj. <i>4th quarter</i>	2,0	0,5	26,3	5,2	3,2	10,3	1,8
2012¹	2,0	-1,2	4,3	1,4	3,9	4,9	1,1
1. ársfj. ¹ <i>1st quarter¹</i>	3,0	-1,8	28,8	6,0	5,8	10,5	3,9
2. ársfj. ¹ <i>2nd quarter¹</i>	1,8	-1,7	17,3	1,3	7,0	13,2	-1,0
3. ársfj. ¹ <i>3rd quarter¹</i>	1,3	-1,3	1,1	1,6	3,2	4,1	1,4
4. ársfj. ¹ <i>4th quarter¹</i>	1,9	-0,0	-20,7	-3,2	-0,2	-6,7	0,2
2013¹	0,8	0,8	-2,2	-0,3	6,9	0,4	3,5
1. ársfj. ¹ <i>1st quarter¹</i>	0,2	1,3	-16,1	-4,6	4,7	-4,9	0,6
2. ársfj. ¹ <i>2nd quarter¹</i>	0,4	1,1	-3,4	1,9	2,9	-1,6	4,3
3. ársfj. ¹ <i>3rd quarter¹</i>	1,4	0,6	6,0	1,0	8,2	1,8	4,7
4. ársfj. ¹ <i>4th quarter¹</i>	1,1	0,4	7,2	0,8	11,9	6,5	4,3
2014¹
1. ársfj. ¹ <i>1st quarter¹</i>	3,5	0,8	12,8	1,4	4,2	11,0	-1,4
2. ársfj. ¹ <i>2nd quarter¹</i>	3,9	1,2	3,7	4,0	3,2	7,2	2,2

¹ Bráðabirgðatölur. *Preliminary figures.*

Hagtíðindi **Þjóðhagsreikningar**
Statistical Series **National accounts**

99. árg. • 30. tbl. 2014:11

ISSN 0019-1078 ISSN 1670-4657 (prentútgáfa *print edition*) • ISSN 1670-4665 (rafræn útgáfa *PDF*)

Verð kr. *Price ISK* 900 • € 7

Umsjón *Supervision* Sigurlilja Albertsdóttir • Sigurlilja.Albertsdottir@hagstofa.is

Sími *Telephone* +(354) 528 1000 © Hagstofa Íslands *Statistics Iceland* • Borgartúni 21a 150 Reykjavík Iceland

Bréfasími *Fax* +(354) 528 1099 Öllum eru heimil afnot af ritinu. Vinsamlegast getið heimildar. *Please quote the source.*

www.hagstofa.is/hagtidindi www.statice.is/series