

Meeting of the Group of Experts on National Accounts, Geneva, 18-20 May 2016

Annette Thomsen ath@dst.dk, National Accounts Casper Winther caw@dst.dk, External Economy

BPM6/SNA2008 implementation in Denmark...

Time line

- Significant problem with the reporting of processing activities detected shortly before the BPM6 figures were released in October 2014
- Investigation of foreign activities of selected larger
 Danish enterprises first results June 2015
- First (limited) results published working paper, October 2015
- Revision (2005-) of BOP, ITGS and ITSS in October 2016
- Revision of the National Account (2005-) in November 2016 (integrated economic statistics! –BOP and NA fully aligned)

The current account balance before/after the consistency check (etc.)

Background

- ARY TO SERVICE STATE OF THE SE
- Implementation of guidelines concerning processing activities in Denmark
 - Identify and adjust for goods flows to/from processing (detailed level)
 - 2. Collect new information
 - Manufacturing services on physical inputs owned by others
 - Materials bought abroad intended for processing abroad
 - Goods sold abroad after processing abroad
 - Merchanting no changes in Denmark
 - 3. Validation
 - NoT and CPC (used to identify goods flows)
 - Combined check of ITSS and ITGS
- All looked fine...

as well

Things we don't know we don't know

- NA found (when implementing SNA2008/ESA2010) a significant inconsistency between manufactures' sales (prodcom) and total turnover (SBS) merchanting and processing activities...not reported to the ITSS/BOP
- Other cases? yes, significant under reporting of goods sold abroad after processing abroad => project established to compare related information from different sources - ensure consistency in collected data and the quality of the BOP

Domains and variables included in the consistency check

International trade in goods statistics (ITGS)

- Flows of goods to/from processing
- Total imports and exports of goods (with change of ownership)

International trade in services statistics (ITSS) + BoP

- Manufacturing services
- Materials bought abroad intended for processing abroad
- Goods sold abroad after processing abroad
- Merchanting, gross flows
- Total imports and exports

Business accounts/structural business statistiscs (SBS)

- Total turnover
- (Turnover own goods)
- · (Turnover commercial goods (resale))
- ·(Cost of goods for resale)

Manufacturers' sales of goods (prodcom)

- ·Sales of own goods
- ·Commercial goods (resale) turnover
- · Contract work for other enterprises
- •(Other turnover)

Industrial turnover & production/short term statistics (STS)

- Export turnover (own goods)
- Domestic turnover (own goods)

Supplementary information

- · VAT
- European Sales List (triangular trade)
- •OFATS (number of affiliates)
- Enterprise groups
- Manufacturers' purchases
- enterprises financial reports

Consistency checks

- total turnover

Experiences/results

 Looking across statistical domains have made it possible to see the full picture and identify errors that within a single (or few) fields seemed correct.

Experiences/results

- Merchanting sales and goods sold abroad after processing often account for the discrepancies to the total turnover...significant under reporting of goods that do not cross the border
- This is especially a problem for MNEs, where transactions within the enterprise group often seems to be flying below the radar

Experiences/results

- Trade with intellectual property rights and manufacturing services are also underreported
- Very useful to study the financial reports
- Imperative to to fully understand the business case/int.org. of production – id relevant transactions
- Implementation of new future data requirements have to be tackled differently - need to be more proactive – awareness + understanding
- Need to inform companies about the linkages (will improve consistency in the reporting situation)
- Attention to non-residents trade in ITGS

Implication for future work – a large cases unit (LCU)

- The analysis has been a game changer
- Statistical domains to be considered included in the future LCU:

 Ensure consistency at an early stage of the production process - beneficial for not only the primary statistics involved but also for the national accounts.

Implementing revised im- and export figures in the s-u tables

- When implementing the revised SNA2008/ESA2010 guidelines related to Processing and Merchanting in the national accounts we used im- and export data according to BPM6
- The problems in im- and exports were revealed in this process:

It was not possible to balance some products (high values, high degree of globalisation, involved in merchanting/processing)

Implementing revised im- and export figures in the s-u tables

- In the s-u tables we confront data at the detailed (product) level using various sources of information
- Three important sources are:
 - Structural Business Statistics (Business accounts)
 - Manufacturer's Sales of Goods (Danish Prodcom)
 - ITSS/ITGS/BoP (international trade statistics)

Balancing problems

Example of a balancing problem and solution:

Due to inconsistencies in the primary statistics, supply to domestic use was much to high

- Solution in the first place (2014): Converting output of goods to trade margins
- The BoP project showed that the export value had been to low (lacking value of goods exported after processing)

 Generally, the mis-reporting of merchanting and goods exported after processing affects GDP and the goods and services account.

Balancing revised im- and export figures

Implementing the revised BoP (im- and export) has affected the goods and services account:

GDP production side:

- Revision of value added mainly in manufacturing and trade GDP expenditure side:
- Upward adjustment of net-export (=BoP)
- GFCF and changes in inventories affected (varies over the years)
- Household final consumption expenditure only marginally affected
- Government and NPISH final consumption expenditure unchanged

Conclusion

 The confrontation of different primary statistics in the s-u tables makes it possible to detect inconsistencies and solve them in this framework

 Making consistency checks at an earlier stage as part of the validation of primary statistics is expected to have a positive effect on the quality of the s-u tables and GDP.

