

UNSD-SACU workshop on the implementation of the new recommendations for International Merchandise Trade Statistics (IMTS 2010) in SACU Member States

12 - 15 June 2012, Johannesburg, South Africa

12 June - item 8:

Introduction to the IMTS Compilers Manual

Presentation by Matthias Reister

Chief, International Merchandise Trade Statistics Section Trade Statistics Branch, United Nations Statistics Division E-mail: reister@un.org

The revised IMTS Compilers Manual (IMTS 2010-CM)

Goal: To provide further and more detailed explanation of certain recommendations and practical guidance by describing good practices applicable under different circumstances.

A two year effort:

- September 2010: Agreement on initial draft outline (EG-IMTS)
- Mid January 2011: First virtual meeting of the EG-IMTS on Draft annotated outline
- Beginning March 2011: Worldwide consultation on the Draft annotated outline
- May 2011: Second virtual meeting of the EG-IMTS on the first set of draft chapters
- September 2011: Third virtual meeting of the EG-IMTS on the second set of draft chapters
- December 2011: Meeting of the EG-IMTS on the full draft
- February 2012: Submission of draft text to Statistical Commission

Table of contents of IMTS 2010-CM

Part I Legal framework and data sources

Chapter 1 Legal framework

Chapter 2 Customs declarations and related customs records

Chapter 3 Non-customs administrative sources

Chapter 4 Enterprise surveys

Part II Data compilation

Chapter 5 Institutional arrangements

Chapter 6 Statistical territory and organization of data collection

Chapter 7 Integration of data from different sources

Chapter 8 Data processing and database management

Chapter 9 Data quality: assurance, measurement and reporting

Chapter 10 Data compilation in the case of customs unions

Chapter 11 Integrating trade and business statistics

Table of contents...continued

Part III Compilation of particular data items

Chapter 12 Time of recording

Chapter 13 Commodity classification

Chapter 14 Valuation

Chapter 15 Quantity measurement

Chapter 16 Partner country

Chapter 17 Mode of transport

Chapter 18 Customs procedure code

Part IV Compilation of data on trade in selected categories of goods

Chapter 19	cope of IMTS
------------------------------	--------------

Chapter 20 Goods for processing

Goods which cross borders as a result of transactions Chapter 21

between related parties

Chapter 22 Electricity, gas, oil and water

Chapter 23 Ships and aircraft

Chapter 24 Other special cases and data compilation for national accounts

and balance of payment purposes
United Nations Statistics Division

Table of contents...continued

Part V Metadata and dissemination

Chapter 25 Metadata

Chapter 26 Dissemination

Chapter 27 Other international classifications relevant to trade statistics

Part VI External trade indices and seasonally adjusted data

Chapter 28 External trade indices

Chapter 29 Seasonally adjusted data

PART I: LEGAL FRAMEWORK AND DATA SOURCES

Chapter 1 – Legal framework

Chapter 2 - Customs declarations and related customs records

Chapter 3 – Non-customs administrative and other sources

Chapter 4 – Enterprise surveys and other surveys

Ch 1: Legal framework

- A.The importance of the legal framework for trade statistics
- B.Legal acts governing customs records
- C.Legal acts regulating non-customs data sources and institutional arrangements
- D.Legal acts protecting confidentiality of traders and trade information
- E.Case Studies

Ch 2: Customs declarations and related customs records

- A. Customs declarations as the most prevalent source of trade data
- B. Structure of the revised Kyoto Convention
- C. Customs Procedures and IMTS
- D. Verification of the declared information
- E. Lodgement of declarations and data-collection issues
- F. Other customs declarations and procedures
- G. Information required to complete a goods declaration
- H. Training in how to complete customs documents
- I. Reporting thresholds and retention of records
- J. Case Studies

Ch 3: Non-customs data sources

- A. Additional data sources Overview
- B. Additional data sources often used to supplement customs records
 - 1. Parcel post and letter post records
 - 2. Aircraft and ship registers
 - 3. Enterprise surveys
 - 4. Data exchanges between countries
- C. Additional data sources used for supplementing and verifying of customs records
 - 1. Reports of commodity boards
 - 2. Administrative records associated with taxation
 - 3. Merging and cross-checking data obtained from customs and noncustoms sources
 - 4. Case study

Ch 4: Enterprise surveys and other surveys

- A. General description of enterprise and other surveys
- B. Use of business registers and frames
- C. Organization of surveys
- D. Advantages and disadvantages of surveys
- E. Examples of surveys for airline and shipping companies
- F. Examples of border surveys
- G. Examples of surveys used in the Intrastat system
- H. Examples of enterprise surveys providing additional information
- I. Merging of data from enterprise surveys with customs data
- J. Response burden of enterprises and traders

PART II: DATA COMPILATION

- Chapter 5 Institutional arrangements
- Chapter 6 Statistical territory and organization of data collection
- Chapter 7 Integration of data from different sources
- Chapter 8 Data processing and database management
- Chapter 9 Data quality: assurance, measurement and reporting
- Chapter 10 Data compilation in the case of customs union
- Chapter 11 Data compilation in the case of customs union

Ch 5: Institutional arrangements

- A. Introduction
- B. Purposes of institutional arrangements
- C. Characteristics of effective institutional arrangements
- D. Governance and mechanisms of cooperation
 - 1. Statistical office as the responsible agency
 - 2. Customs administration as the responsible agency
 - 3. Central bank as the responsible agency
- E. Towards improved institutional arrangements
- F. Institutional arrangements and data quality

Annex 5.1: Country experiences in institutional arrangements

- 1. Experience of the USA
- 2. Experience of Mexico
- 3. Experience of Brazil
- 4. Experience of the Philippines
- 5. The experience of China

Ch 6: Statistical territory and organization of data collection

- A. Statistical territory
- B. Detailed description of the elements of the statistical territory
- C.Organization of the data collection in respect to different territorial elements

Ch 7: Integration of data from different sources

- A.Advantages and limitations of customs and noncustoms data sources
- B. Issues encountered when merging data sources
- C.Examples of merging data from other administrative sources with customs data
- D.Examples of merging data from enterprise surveys with customs data
- E.General conclusions on merging different data sources
- F. Integrated approach to economic statistics

Ch 8: Data processing and database management

- A. Data processing and database management at Customs
 - 1. Requirements for automation at customs
 - 2. Characteristics of data processing at customs
 - 3. Examples of automated systems at customs and its interface with statistical data
- B. Data processing and database management at the responsible agency
 - Characteristics of data processing, data flow and data transformations
 - 2. Examples of data processing systems at the responsible agency
- C. Data fields required for statistical purposes

Ch 9: Data quality: assurance, measurement and reporting

A. Quality assurance

- 1. An overview of the main elements of national quality assurance frameworks
- 2. Quality assurance at customs
- 3. Quality assurance at the responsible agency
- 4. Major quality issues and how to approach them
- 5. Country examples and best practices
- B. Quality measurement and reporting
 - 1. Steps and guidelines for producing data quality reports
 - 2. User-oriented quality reports contents and examples
 - 3. Producer-oriented quality reports contents and examples
 - 4. Measuring data quality
- C. Reconciliation studies, cross-country comparability and bilateral data exchanges
- D. Inter-agency collaboration on data quality

Ch 9: Data quality: assurance, measurement and reporting (cont.)

- Annex 9.1: Brazilian statistical depuration system
 - 1. Preventive depuration
 - 2. Continuous depuration
 - 3. Post depuration
- Annex 9.2: ASYCUDA Data quality assurance, measurement and reporting Controls and reports
 - 1. Existence controls
 - 2. Data Format controls
 - 3. Referential and validity controls
 - 4. Consistency controls
 - 5. ASYCUDA statistical reports
- Annex 9.3: Detailed discussion of data items that affect statistical discrepancies between countries and further guidance
- Annex 9.4: Experience of Brazil

Ch 10: Data compilation in the case of customs union

- A. Description of main types of customs unions and their implications for trade data compilers
 - 1. European Union: Customs unions as a single market
 - Customs unions of developing and transitional countries
- B. Current challenges and good practices in the organization of data compilation
- C.Longer term strategies
- D.Good practices in other multi-country data exchanges

Ch 11: Integrating trade and business statistics

- A. Integrated approach to economic statistics
- B.The benefits of integrating trade and business statistics
- C.Integrating trade and business statistics in data compilation – possibilities and examples
- D.Ensuring quality of the linked data sources and the quality of the linked/integrated data
- E.Generation and dissemination of additional information possibilities and examples
- F. Required institutional and working arrangements

PART III:

Chapter 12 — Time of recording

Chapter 13 — Commodity classification

Chapter 14 - Valuation

Chapter 15 — Quantity measurement

Chapter 16 – Partner country

Chapter 17 – Mode of transport

Chapter 18 - Customs procedure code

Ch 12: Time of recording

- A.Basic concepts and data sources: an overview
- B.Approximation of time of recording

Ch 13: Commodity classification

- A. Harmonized Commodity Description and Coding System-Introduction
- B. HS overview
- C. 2012 edition of HS
- D. Application of the HS for coding traded goods challenges and good practices
- E. Country experiences in the use of the HS for data dissemination and analytical purposes

Ch 14: Valuation

- A.Statistical value and its components: an overview
- B.Compilation of the statistical value of imported goods
- C.Compilation of statistical values of exported goods
- D. Valuation of selected categories of imported and exported goods
- E.Issues of currency recording and conversion

Ch 15: Quantity measurement

- A. An overview of the WCO standard units of quantity
- B. Weight concept
- C. Compilation of quantity data from customs sources
- D. Compilation of quantity data from non-customs sources
- E. Conversion factors from non-standard to standard units of quantity
- F. Quality issues
- G.Estimation and imputation of quantity data

Ch 16: Partner country

- A. Introduction
- B. Country of origin and its use in import statistics
 - 1. Kyoto Convention
 - 2. The status of the WCO work on the harmonized rules of origin
 - 3. Country experiences in definition of goods origin and challenges in their application
- C. Country of last known destination and its use in export statistics
 - 1. Concept of country of last known destination
 - 2. Country experiences in the approximation of country of last known destination
- D. Country of consignment
- E. Definitions of partner country in trade between members of a customs union
- F. Partner country coding for statistical purposes

Ch 17: Mode of transport

- A.Basic concepts and data sources: an overview
 - 1.Basic concepts
 - 2.Description of particular modes of transport
 - 3. Other considerations
- B.Compilation of MoT trade statistics: countries experiences
- C.Dissemination of MoT statistics: countries experiences

Ch 18: Customs procedure code

- A. Customs procedure code as a new data field
- B. IMTS 2010 recommendations
- C. Importance of compilation and international reporting
- D. Custom procedures applied by countries

Annex 18.A: Harmonization of customs procedures and codes in COMESA

Annex 18.B: List of nature of transaction codes for Extrastat

PART IV: COMPILATION OF DATA ON TRADE IN SELECTED CATEGORIES OF GOODS

Chapter 19 – Scope of IMTS

Chapter 20 — Goods for processing

Chapter 21 — Goods which cross borders as a result of

transactions between related parties

Chapter 22 - Electricity, gas, oil and water

Chapter 23 - Ships and aircraft

Chapter 24 - Other special categories of goods and compilation

for National Accounts and Balance of Payments purposes

Ch 19: Scope of IMTS

- A.The general guideline
- B.Comparison of specific categories of goods
- C.Economic territory and categories of goods
- D.Cross-border trade and smuggling
- E.Customs and statistical threshold, treatment of non-response
- F.Confidential data and incomplete coverage by data omission

Ch 20: Goods for processing

- A. Definition and examples of goods for processing
- B. Transactions and activities that are not goods for processing
- C.Treatment of goods for processing in the 2008 SNA/ BPM6
- D.Measuring trade in goods for processing with or without change of ownership - and implications for the balance of payments compilation
- E.Examples of good practices
- F. Additional issues

Ch 21: Goods which cross borders as a result of transactions between related parties

- A.Definition of related parties and examples of trade between related parties
- B.Purposes of identifying trade between related parties (including valuation)
- C.Ways to obtain information on trade between related parties
- D.Good practices

Ch 22: Electricity, gas, oil and water

- A.Characteristics of trade in electricity, gas, oil and water
- B.Recording of pipeline trade in electricity, gas, oil and water
- C.Country experience in the compilation of electricity, gas, oil and water
- D. Valuation issues and issues related to the timing of recording

Ch 23: Ships and aircraft

- A.Difficulties encountered in the measurement of trade in ships and aircraft
- B.Existing practices for recording and measuring trade in ships and aircraft
- C.Possibilities for improving the international measurement of trade in ships and aircraft
- **D.Leasing**
- E.Case studies

Chapter 24 Other special categories of goods and the compilation for national accounts and balance of payment purposes

- A.Goods to be recorded similarly in IMTS and BPM6/NA
- B.Goods to be recorded differently in IMTS and BPM6/NA
- C.Common metadata to be provided by IMTS and BOP compilers

PART V: METADATA AND DISSEMINATION

Chapter 25 - Metadata

Chapter 26 - Dissemination

Chapter 27 - Other international classifications relevant for trade

statistics

Ch 25: Metadata

- A.Introduction
- B.Presentation and dissemination of metadata
- C.Metadata items relevant for international merchandise trade statistics
- D.Country practices

Ch 26: Dissemination

- A. Factors to consider in data and metadata dissemination
 - 1. Variables to be made available
 - 2. Timeliness
 - 3. Coherence between disseminated datasets
 - 4. Statistical confidentiality
 - 5. Revision policy
 - 6. Users
 - 7. Formats and means of dissemination
 - 8. Dissemination of metadata and information on data quality
- B. Combined presentation of statistics on external trade in goods and services

Ch 27: Other international classifications relevant to trade statistics

- A. Standard International Trade Classification
- **B.Central Product Classification**
- C.Classification by Broad Economic Categories
- D.International Standard Industrial Classification of all Economic Activities
- E.Correspondence and conversion tables and their use

PART VI: EXTERNAL TRADE INDICES AND SEASONALLY ADJUSTED DATA

Chapter 28 – External trade indices

Chapter 29 - Seasonally adjusted data

Ch 28: External trade indices

- A.General overview
- B.Measurement approaches
- C.Criticalities in the approaches
- D.Methodological issues
- E.Other issues
- F.Best practices
 - 1. The Norwegian experience
 - 2. The Canadian experience
 - 3. The Czech experience
 - 4. The German experience

Ch 28: External trade indices

Annex 27.1: The Norwegian experience

- 1.Unit values from customs records
- 2.Producer Price Indices (PPIs) for external trade
- 3. Data validation and editing
- 4.Institutional framework

Annex 27.2: The Canadian experience

Ch 29: Seasonally adjusted

- A.Basic concepts and uses of seasonally adjusted trade data
- B. Preliminary treatment of data prior to seasonal adjustment
- C.Seasonal adjustment
- D.Revision policies
- E.Quality of seasonal adjustment
- F. Specific issues
- G.Data presentation
- H.Specific issues related to trade data

Thank you for your attention!