

GNI QUESTIONNAIRE 2016 Table 1b: GDP and GNI (ESA2010) and GNI (ESA95) 2010-2015		As of 22/09/2016	code ESA 2010	NETHERLANDS million EUR					
				2010	2011	2012	2013	2014	2015
PRODUCTION APPROACH									
1 Output of goods and services (at basic prices)		P1	1178924	1238414	1255794	1253792	1267298	1279096	
2 Intermediate consumption (at purchasers' prices)		P2	611167	658824	671962	665257	669884	671236	
3 Gross value added (at basic prices)		B1G	567757	579590	583832	588535	597414	607860	
4 Taxes on products		D21	67306	66771	64715	67353	68703	71731	
5 Subsidies on products		D31	3551	3432	3383	3140	3109	3060	
EXPENDITURE APPROACH									
6 Total final consumption expenditure		P3	449742	456097	459631	463903	468668	473221	
7 Household final consumption expenditure		P3	277194	283456	284265	288086	291027	296144	
8 NPISH final consumption expenditure		P3	5316	5483	5491	5559	5655	5695	
9 General government final consumption expenditure		P3	167232	167158	169875	170258	171986	171382	
10 Gross capital formation		P5	128957	131928	123587	119027	122455	130383	
11 Gross fixed capital formation		P51g	124649	130402	121928	117107	119530	131431	
12 Changes in inventories		P52	3867	1174	1287	1487	2633	-1321	
13 Acquisitions less disposals of valuables		P53	441	352	372	433	292	273	
14 Exports of goods and services		P6	454398	497347	528623	535320	547371	557891	
15 Imports of goods and services		P7	401585	442443	466677	465502	475486	484964	
INCOME APPROACH									
16 Compensation of employees		D1	310471	318040	322825	324595	327963	331798	
17 Gross operating surplus and mixed income		B2G+B3G	259005	263698	261721	263967	266358	274612	
18 Taxes on production and imports		D2	73329	71871	70513	73439	77597	79084	
19 Subsidies		D3	11293	10680	9895	9253	8910	8963	
20 Gross domestic product (ESA2010)		B1*G	631512	642929	645164	652748	663008	676531	
21 Compensation of employees received from the rest of the world		D1	1099	1084	1076	1015	947	1015	
22 Compensation of employees paid to the rest of the world		D1	5532	5829	5872	5611	5625	6023	
23 Taxes on production and imports paid to the institutions of the EU		D2	1968	2186	2047	2009	2416	2797	
24 Subsidies received from the institutions of the EU		D3	895	1006	966	1042	889	924	
25 Property income received from the rest of the world		D4	222726	245039	230460	231728	256888	211583	
26 Property income paid to the rest of the world		D4	212106	227356	211297	217034	252404	207154	
27 Gross national income (ESA2010)		B5*G	636626	654687	658450	661879	661287	674079	
28 Less total impact of differences in definitions between ESA2010 and ESA95 on GNI (ESA2010 minus ESA95)			11832	11670	12698	13031	13765	14207	
29 Gross national income (ESA 95)		B5*G	624794	643017	645752	648848	647522	659872	

GNI QUESTIONNAIRE 2015 Table 1b: GDP and GNI (ESA2010) and GNI (ESA95) 2010-2014 As of 22/09/2015		code ESA 2010	NETHERLANDS million EUR				
			For information only! Do not fill in cells.				
			2010	2011	2012	2013	2014
PRODUCTION APPROACH							
1 Output of goods and services (at basic prices)	P1	1178924	1238414	1255794	1249506	1257943	
2 Intermediate consumption (at purchasers' prices)	P2	611167	658824	671962	662772	661288	
3 Gross value added (at basic prices)	B1G	567757	579590	583832	586734	596655	
4 Taxes on products	D21	67306	66771	64715	67263	69289	
5 Subsidies on products	D31	3551	3432	3383	3140	3174	
EXPENDITURE APPROACH							
6 Total final consumption expenditure	P3	449742	456097	459631	462296	467272	
7 Household final consumption expenditure	P3	277194	283456	284265	286575	290344	
8 NPISH final consumption expenditure	P3	5316	5483	5491	5583	5731	
9 General government final consumption expenditure	P3	167232	167158	169875	170138	171197	
10 Gross capital formation	P5	128957	131928	123587	117107	119942	
11 Gross fixed capital formation	P51g	124649	130402	121928	116620	120442	
12 Changes in inventories	P52	3867	1174	1287	43	-937	
13 Acquisitions less disposals of valuables	P53	441	352	372	444	437	
14 Exports of goods and services	P6	454398	497347	528623	537781	549378	
15 Imports of goods and services	P7	401585	442443	466677	466327	473822	
INCOME APPROACH							
16 Compensation of employees	D1	310471	318040	322825	323635	328547	
17 Gross operating surplus and mixed income	B2G+B3G	259005	263698	261721	262952	265769	
18 Taxes on production and imports	D2	73329	71871	70513	73512	77445	
19 Subsidies	D3	11293	10680	9895	9242	8991	
20 Gross domestic product (ESA2010)	B1*G	631512	642929	645164	650857	662770	
21 Compensation of employees received from the rest of the world	D1	1099	1084	1076	1015	947	
22 Compensation of employees paid to the rest of the world	D1	5532	5829	5872	5702	5633	
23 Taxes on production and imports paid to the institutions of the EU	D2	1968	2186	2047	2082	2258	
24 Subsidies received from the institutions of the EU	D3	895	1006	966	1042	889	
25 Property income received from the rest of the world	D4	222726	245039	230460	217945	207020	
26 Property income paid to the rest of the world	D4	212106	227356	211297	199372	192609	
27 Gross national income (ESA2010)	B5*G	636626	654687	658450	663703	671126	
28 Less total impact of differences in definitions between ESA2010 and ESA95 on GNI (ESA2010 minus ESA95)		11832	11670	12698	13202	14293	
29 Gross national income (ESA 95)	B5*G	624794	643017	645752	650501	656833	

GNI QUESTIONNAIRE 2016 Table R1b: GDP and GNI (ESA2010) and GNI (ESA95) 2010-2014 As of 22/09/2016		code ESA 2010	NETHERLANDS million EUR				
			For information only! Do not fill in cells.				
			2010	2011	2012	2013	2014
PRODUCTION APPROACH							
1 Output of goods and services (at basic prices)	P1	0	0	0	4286	9355	
2 Intermediate consumption (at purchasers' prices)	P2	0	0	0	2485	8596	
3 Gross value added (at basic prices)	B1G	0	0	0	1801	759	
4 Taxes on products	D21	0	0	0	90	-586	
5 Subsidies on products	D31	0	0	0	0	-65	
EXPENDITURE APPROACH							
6 Total final consumption expenditure	P3	0	0	0	1607	1396	
7 Household final consumption expenditure	P3	0	0	0	1511	683	
8 NPISH final consumption expenditure	P3	0	0	0	-24	-76	
9 General government final consumption expenditure	P3	0	0	0	120	789	
10 Gross capital formation	P5	0	0	0	1920	2513	
11 Gross fixed capital formation	P51g	0	0	0	487	-912	
12 Changes in inventories	P52	0	0	0	1444	3570	
13 Acquisitions less disposals of valuables	P53	0	0	0	-11	-145	
14 Exports of goods and services	P6	0	0	0	-2461	-2007	
15 Imports of goods and services	P7	0	0	0	-825	1664	
INCOME APPROACH							
16 Compensation of employees	D1	0	0	0	960	-584	
17 Gross operating surplus and mixed income	B2G+B3G	0	0	0	1015	589	
18 Taxes on production and imports	D2	0	0	0	-73	152	
19 Subsidies	D3	0	0	0	11	-81	
20 Gross domestic product (ESA2010)	B1*G	0	0	0	1891	238	
21 Compensation of employees received from the rest of the world	D1	0	0	0	0	0	
22 Compensation of employees paid to the rest of the world	D1	0	0	0	-91	-8	
23 Taxes on production and imports paid to the institutions of the EU	D2	0	0	0	-73	158	
24 Subsidies received from the institutions of the EU	D3	0	0	0	0	0	
25 Property income received from the rest of the world	D4	0	0	0	13783	49868	
26 Property income paid to the rest of the world	D4	0	0	0	17662	59795	
27 Gross national income (ESA2010)	B5*G	0	0	0	-1824	-9839	
<i>28 Less total impact of differences in definitions between ESA2010 and ESA95 on GNI (ESA2010 minus ESA95)</i>		0	0	0	-171	-528	
29 Gross national income (ESA 95)	B5*G	0	0	0	-1653	-9311	