

Gross Saving and Gross Investment, 1911-1940

Unit: thousand yen

	Gross saving			Gross investment	Gross domestic capital formation			Surplus of the nation on current transactions	Statistical discrepancy	Gross national disposable income
	Private	General government			Private	General government				
1911	28,397	22,276	6,121	24,088	37,873	32,905	4,968	-13,785	4,309	538,700
1912	18,242	11,923	6,319	1,381	25,011	19,367	5,643	-23,629	16,860	651,555
1913	33,693	27,992	5,701	19,876	39,546	33,127	6,418	-19,670	13,817	716,633
1914	38,615	32,431	6,183	26,606	35,632	28,625	7,007	-9,025	12,008	644,880
1915	13,562	8,451	5,112	21,269	12,154	6,135	6,019	9,115	-7,706	582,332
1916	45,464	39,326	6,138	45,316	43,454	37,800	5,654	1,862	148	677,647
1917	58,229	46,912	11,317	32,311	40,808	34,370	6,437	-8,497	25,918	912,059
1918	130,091	108,653	21,438	107,100	102,673	95,108	7,565	4,427	22,991	1,429,177
1919	-62,551	-76,347	13,795	-90,754	-35,679	-47,521	11,843	-55,075	28,202	1,845,727
1920	242,812	242,074	737	184,905	224,982	202,700	22,282	-40,077	57,907	1,979,529
1921	38,667	24,754	13,914	76,681	71,830	49,430	22,400	4,851	-38,014	1,601,615
1922	92,426	80,311	12,115	103,931	129,729	104,155	25,574	-25,798	-11,504	1,739,119
1923	63,727	59,930	3,797	108,827	95,559	72,373	23,186	13,268	-45,100	1,712,815
1924	-22,703	-34,799	12,096	52,948	19,949	982	18,967	32,999	-75,651	1,817,785
1925	66,709	43,101	23,608	146,732	142,728	123,466	19,262	4,003	-80,023	1,888,730
1926	16,170	-8,789	24,959	103,130	93,543	71,996	21,547	9,587	-86,960	1,840,013
1927	35,800	15,886	19,914	108,634	148,592	124,666	23,925	-39,958	-72,834	1,857,400
1928	-55,729	-74,009	18,280	-15,420	41,949	17,864	24,084	-57,368	-40,309	1,758,902
1929	26,243	16,679	9,563	75,526	161,728	137,965	23,763	-86,202	-49,283	1,694,208
1930	53,530	39,784	13,746	98,458	191,097	170,410	20,687	-92,639	-44,928	1,409,186
1931	-15,661	-27,238	11,578	12,156	11,296	-21,023	32,318	861	-27,817	1,344,141
1932	102,140	103,964	-1,824	114,039	134,386	98,250	36,136	-20,347	-11,898	1,485,969
1933	105,012	99,181	5,832	105,130	136,093	90,994	45,099	-30,964	-117	1,637,897
1934	69,204	57,441	11,762	49,166	80,885	42,420	38,465	-31,719	20,038	1,830,336
1935	216,547	200,051	16,496	257,560	263,822	231,988	31,834	-6,262	-41,013	2,193,071
1936	113,948	77,888	36,060	62,156	206,386	164,249	42,137	-144,230	51,792	2,327,170
1937	498,176	462,121	36,054	378,414	489,555	416,688	72,866	-111,141	119,762	2,997,581
1938	329,110	280,564	48,546	172,202	266,081	189,074	77,007	-93,879	156,908	3,247,516
1939	178,097	133,933	44,163	28,335	337,400	250,199	87,201	-309,066	149,762	3,660,927
1940	724,957	637,362	87,595	550,316	1,022,519	904,736	117,783	-472,202	174,640	4,577,669

Source : Nak Nyeon Kim, ed. 2006. *Economic Growth in Korea 1910-1945*. Seoul National University Press. pp.404-405.