Page 7

Report of Feasibility Study on Capacity Building in National Accounting in the East Timor National Statistics Directorate

Project Sponsor:
NZ Aid
Prepared by:

Michael Andrews

Statistics New Zealand

June 2004

Key Input from:
Mr Manuel Mendonca

Director, National Statistics Directorate,

Government of East Timor
Executive Summary

This feasibility study has been conducted to assess how Statistics NZ could provide long term assistance to the National Statistics Directorate of Timor-Leste, specifically for national accounts statistics. This report is addressed to the executive of Statistics NZ, and NZAid.

The study identified the key uses of the national accounts, what national accounts statistics are needed, and what support the NSD needs to build its capacity over the next several years. The NSD has considerable ability in conducting surveys of households, and recently upgraded the CPI collection and begun compiling external trade statistics. However, the NSD currently has little experience of producing analytical outputs, particularly from economic or financial data. Therefore, it will take a number of years for the NSD to build up to a level of experience and knowledge needed to produce national accounts without external assistance.

This report provides a proposed plan for a series of missions to Timor-Leste. These missions will provide both training and statistical assistance to compile the accounts while the NSD staff develop their skills and knowledge. It also outlines available data sources, possible methodology for developing time series for value added by industry, and identifies areas where additional collections may need to be developed to fill critical data gaps.

Recommendations:

1. That two visits per year be undertaken. This maintains regular face to face contact, while still requiring the NSD to take responsibility for the bulk of the work.

2. That remote support via email and telephone be provided on an ad hoc basis, to answer queries as they arise in the NSD’s work.

3. That SNZ liase with the Boston Institute of Development Economics while they visit Dili from July 2004 to develop methodology and compile the national accounts for 2001-2003. Ideally this would include a face to face meeting while BIDE are in Dili.

4. That Statistics NZ keep the Director NSD informed of upcoming regional training courses and meetings relevant to national accounts, and which would assist the NSD in capacity building.

5. That Statistics NZ begin to liase with the new IMF Statistical Advisor to the Director of the NSD after their arrival in Dili in approximately September, on matters relevant to the national accounts.

Context of Feasibility Study

A number of events are occurring, or will occur shortly, which influence the recommendations of this feasibility study. These include:

1. The first census of population is under way. Enumeration occurs in July, and building the framework for the census is absorbing nearly all the resources and energy of NSD staff (as well as the UN personnel working on it). Because of its high importance (and profile), the options for additional work being undertaken by NSD staff are very limited. As well as most of the existing staff of the NSD, many extra staff have been employed for the census work. A number of these extra, temporary staff are proving capable and would be good candidates for work on economic statistics after the census concludes. However, they are currently fully committed to census work, and will be so until at least August. Also, the budget of the NSD, and government recruitment constraints limit the scope for the NSD to take on additional permanent staff.

2. The Statistical Advisor (IMF) to the Director of NSD departed in February. Since then, the Chief Census Advisor has been providing limited assistance to the Director where possible. A replacement advisor has been appointed, but will not begin until approximately September. At these early stages of establishing the NSD a statistical advisor contributes a great deal to the direction and development of the statistics office and its staff. While in Dili, I also assisted the Director on a number of matters unrelated to my mission, and he asked if it would be possible for someone from Statistics NZ to fill the gap as advisor until the IMF appointee begins in September.

3. An agreement has just been reached between the NSD and the World Bank, to re-engage the Boston Institute of Development Economics (BIDE) consultants to develop methodology and compile updated accounts to 2003 (BIDE derived the original 2000 national accounts). This work is scheduled to begin in July 2004 and be completed by approximately October (dates are yet to be finalised). Because the accounts up to 2003 will have been compiled by the end of 2004, future Statistics NZ TA’s can focus on helping the NSD build its capacity to produce national accounts using the methodology developed by BIDE. This would be via formal and on-the-job training, and long-term support and development, as described in this proposal. NB if the BIDE consultancy had not been undertaken, a Statistics NZ TA would largely have comprised developing methodology and compiling the initial estimates for most of the first two years. The BIDE TOR include a requirement for NSD to provide counterpart staff to work with BIDE – resolving this problem must become a high priority for the Director of NSD (however, refer to point 1 above re the census). It is recommended that to begin the support to NSD, Statistics NZ should undertake a short mission to Timor-Leste near the end of the BIDE consultancy. This would help the transition from the initial development and backdating phase done by BIDE to the ongoing support and advice by Statistics NZ.

4. A recent TA project has enhanced the CPI collection, broadening coverage beyond Dili. This will provide vital source data for parts of both current and constant price GDP estimates. The World Bank is also considering sponsoring a household survey in 2005 to update the 2001 Poverty Survey – this could be expanded into an income and expenditure survey and provide data to update the weights for the CPI, and to establish a benchmark of household consumption.

5. Another recent TA project has developed systems for Customs records to be produced regularly as statistical outputs by the NSD. This is another key input data source for the national accounts estimates. The consultant who developed these systems will shortly return to Dili for a review of progress and results, and proposes to provide remote support.

Assessment of User Needs

The key priority is to produce annual current and constant price GDP by industry and by expenditure on GDP. This is predominantly structural data, to show the size and structure of the economy. Users assign a lower priority to national income accounts, balance of payments statistics, and to quarterly or monthly indicator statistics.

I repeat, also, the recommendation in PFTAC’s report from August 2003
 that the Director NSD form an advisory committee to guide and help co-ordinate statistical activities across all government offices. At present different departments develop new collections without consulting other potential users, either within government or outside. This can result in inefficiencies within government, and additional and unnecessary costs to donor agencies. At least some of these activities could be combined. For example, the World Bank has expressed interest in running a new Poverty Survey to update the one run in 2001 – this could best be developed as a general purpose household survey to;

· collect data on poverty,

· collect data on subsistence production for the national accounts value added estimates, and

· collect household consumption expenditure information for use in the national accounts and in updating the CPI weights

	Organisation
	Highest Priority Needs
	Other Needs & Comments

	Ministry of Finance & Planning
	Establish statistical infrastructure - office and statistics law. National Accounts
	Learning from the best is seen as being more important than using resources in the Indonesian Bahasa language

	Macro-economic and Tax Policy Unit
	GDP, Trade, Prices, Census, Agriculture, Unemployment
	Cost of living survey (=HIES?), monthly CPI desirable

	Labour & Solidarity Dept
	Census
	(needs greater co-ordination between organisations – LSD ran a disability survey in 2001 without involving NSD)

	Banking & Payments Authority
	GDP, prices, trade
	BOP - but acknowledge this could wait until other things established

	IMF
	
	(providing technical advisor to Director of NSD, also four at the Banking & Payments Authority)

	World Bank
	Funded BIDE NA project in 2002. Contract signed to compile accounts 2001-03.

Poverty data.
	Inclusion of subsistence production in the estimates. Envisage funding an update of the 2001 Poverty survey in 2005, and may consider linking this with an HIES.

	ADB
	Helping with trade project
	Would like to be involved in more projects

	UNDP
	Currently updating the Human Development Report (to be published May 2004)
	Willing to consider funding a HIES/Poverty study in 2005

	UNIFEM
	Promoting recognition of role of women in society and economy, and therefore policy makers. Classifications used should reflect Timorese society and needs, as well as international standards. Classify key statistics by gender.

	May be able to assist with NA development via an expert from the Indonesian statistics office. Considering a small-scale survey of time use in 2005, to raise awareness of issues among policy makers – could be useful in estimating subsistence and informal sector production.

Summary of Proposed Statistics NZ Visits, 2004-2007
(Further detail is provided in the table following this section)
Date

Main Purpose

May-June 2004
Feasibility study

Oct 2004

Learn BIDE methodology used for 2001-2003 accounts

March 2005
Run Intermediate national accounts course. Collate source data needed to update accounts to 2004. Develop new collections as needed to refine estimates.
Sep-Oct 2005
Run Intermediate national accounts course. Update accounts to 2004, revise prior years if needed.
April 2006
Incorporate data from new collections into methodology. On-job training. Check and analyse quarterly tax data as published economic indicator.
Sept 2006
Update accounts to 2005, revise prior years if needed – use new sources and methods if suitable.
Mar 2007
Develop initial collections needed for balance of payments. Run introductory BOP course.
Aug 2007
Update accounts to 2007.

Proposal for Statistics NZ support of Timor-Leste compilation of National Accounts, and capability development

(Tasks in italics are not for Statistics NZ)
	
	
	Primary Compilation Tasks
	Duration
	Who
	Secondary Compilation Tasks
	Capability Development
	Comments

	1
	May –Jun 2004
	Feasibility study in two parts: (1) plan for developing counterpart staff in NA's; and (2) plan for continuing the compilation of the NA's as developed by BIDE
	3 weeks
	Statistics NZ, with input from NSD
	Identify existing data sources to be used for compiling the accounts. Also, identify industries or other areas that require new data sources or methods, and begin process of planning to collect this data.
	Help Director NSD identify potential candidates for future NA development work/training.
	Completed. While the NSD have a number of capable staff at present, they are all committed to the census until approximately September. NB the development of methodology and assessment of existing available data will be done by BIDE as part of their consultancy (task 4).

	
	
	
	
	
	
	
	

	2
	Jun 2004
	Begin capture and classification of tax data, and other data already being collected by other govt offices, eg, agriculture.
	
	NSD
	Requires commitment of NSD (and the Govt) to provide additional staff to begin their development of economic statistics. Also needs commitment and assistance of other govt agencies, to provide access.
	May be possible to outpost the NA staff to the tax office to gain familiarity with the data?
	Dependent on suitable staff being available - may not be possible due to census. A very important task for NSD at this time is to get commitment to the long-term support for economic statistics in a co-ordinated way, eg via an advisory council, to include tax office, agriculture, mining, etc.

	
	
	
	
	
	
	
	

	3
	Jun 2004
	Trade system project – consultancy
	
	Gavin Lucas
	
	
	Trade data already available – proposed additional project for offsite support, plus occasional short visits to check progress, etc

	
	
	
	
	
	
	
	

	4
	Jul – Oct 2004 – dates to be finalised
	1. establish classifications (industry, institutional sector, transactions, etc)

2. gather available data

3. set up preliminary methods and processes to capture, classify and analyse this data

4. compile preliminary estimates of value added, in current and constant prices

5. repeat steps 1-4 for expenditure components

6. consolidate accounts, reconciling production and expenditure estimates

7. finalise methods and estimates
	4 months
	BIDE
	Set up spreadsheets for the methodology, including for analysis of source data, ie, the NA s/s 'system'. Fully document data sources, processes and methodology (methodology to be published with the estimates). (NB data and estimates are needed separately on the formal/market sector and the informal sector - this will largely be driven by data sources, ie, tax and other admin data will largely cover the formal sector).
	Begin training of counterpart staff in collection and analysis of economic data. Begin training in NA concepts and methods - general and specific for the methods used.
	Ideal if NSD can begin the gathering of existing data ahead of BIDE visit, with agreements with Tax office, Agriculture dept, etc, to supply the data - this arrangement must continue after BIDE project is completed, for future updates, etc (refer task 2 above). Begin as soon as possible, if suitable staff are available. NB all existing NSD staff will largely be committed to their existing work (trade, CPI, etc) or to census.

(See also the comment below, re Statistics NZ keeping in touch with BIDE during their mission to develop methodology.)

	
	
	Primary Compilation Tasks
	Duration
	Who
	Secondary Compilation Tasks
	Capability Development
	Comments

	5
	Oct 2004 - date is depend-ent on timing of BIDE mission
	Visit near the end BIDE’s consultancy, to learn their methodology, etc, for ongoing compilation/support to NSD.
	2 weeks
	Statistics NZ
	Identify areas that require additional data to update assumptions or fixed proportions used in the BIDE estimates - develop plans for collecting this data. Provide input to design of HIES if confirmed for 2005.
	Work with BIDE to pass on some of their knowledge of methods, etc to NSD staff, and confirm the plan for staff development for next two years.
	Ideally, would keep in touch with BIDE during their visit, while they develop methodology, systems, etc - is this possible? Timing dependent on BIDE TOR. Need to identify tasks for NSD staff to work on, to continue their involvement in national accounts and economic statistics in general. Liase with Statistical Advisor.

	
	
	
	
	
	
	
	

	6
	Nov 04 - Mar 05
	Establish processes for ongoing gathering and analysing tax and other admin data, for 2004.
	Ongoing
	NSD
	
	Become familiar with BIDE workings, methodology, etc.
	

	
	
	
	
	
	
	
	

	7
	Mar 2005
	Help the NSD staff in gathering and analysing tax and other administrative data for 2004, and any revisions for earlier years, using same procedures established by BIDE. Check the work done to date on this data, by NSD.
	3 weeks
	Statistics NZ, with input from NSD. NSD to run the new surveys.
	Design and develop new surveys for additional data as needed to update in future the fixed ratios, assumptions, etc, made by BIDE. Include additional price information needed to supplement the CPI data for good constant price estimates.
	Run an introductory national accounts course on; classifications, industry production a/cs, expenditure aggregates, consolidated a/cs, current and constant prices.
	Requires the NSD to have identified and committed at least two staff to become full time and permanent national accountants. Training should be provided to these staff, and also others who will provide back up. Include staff from other govt offices if appropriate, data suppliers and users of the NA's - NSD to advise.

	
	
	
	
	
	
	
	

	8
	Apr - Aug 05
	Continue to gather and process tax and other admin data.
	ongoing
	NSD
	Run the small-scale surveys developed in task 7. Capture the data and check it for accuracy, etc.
	
	

	
	
	
	
	
	
	
	

	9
	Sep - Oct 2005
	Update the estimates to 2004, using the methodology established by BIDE.
	6 weeks
	Statistics NZ with assistance by NSD
	Check whether any revisions are needed to earlier years, due to additional or revised source data, etc.
	Run an intermediate national accounts course – repeat some parts from intro course, and add more depth where appropriate. To be mainly practical training.
	Timing to be confirmed, dependant on when the tax and other crucial data sources will be complete enough to compile the estimates. Much of the training to be on-the-job, with NSD staff processing and analysing the data using the BIDE methodology to make the estimates where possible.

	
	
	Primary Compilation Tasks
	Duration
	Who
	Secondary Compilation Tasks
	Capability Development
	Comments

	10
	Oct 05 - Jan 06
	Continue to gather and process tax and other admin data.
	ongoing
	NSD
	Run the small-scale surveys developed in task 7. Capture the data and check it for accuracy, etc.
	Nominate staff to attend the SIAP national accounts course (refer task 11).
	Obtain access to the quarterly tax data, with ongoing supply arrangement. Arrangement must include approval to publish results along with other economic indicator data.

	
	
	
	
	
	
	
	

	11
	Jan – Mar 2006
	Attend Module III training course on National Accounts at SIAP, Japan - part of the three module, six month Group Training Course on Core Official Statistics
	two months
	1 NSD NA staff
	
	
	Three modules: Statistical and Survey Methods, Demography and Social Statistics, National Accounts. The goal is to get an NSD officer at the NA module. Try to get other staff to attend the other two modules relevant to their specialities.

	
	
	
	
	
	
	
	

	12
	Apr 2006
	Analyse the data from the small- scale surveys. Build the new data into the methodology where appropriate, analyse the effect of this new data on the NA estimates.
	4 weeks
	Statistics NZ, with NSD
	Check and analyse quarterly tax revenue data in preparation for publication if suitable as a short term indicator of the formal sector – assist NSD to prepare for publishing if suitable. Analyse results of HIES for incorporation into the accounts (assumes HIES proceeds) – is training on analysis part of HIES project?
	On the job training in analysis of source data, formal training in quarterly data methods, seasonal adjustment, etc. Training on use of HIES for NA's.
	Do not publish revised accounts incorporating the new data from the small-scale surveys and HIES at this time – wait until the next update visit. Do this work in a separate complete copy of the system to maintain integrity of the published accounts and their workings. Time this visit for just after the end of the SIAP course (if attended), to reinforce learning from SIAP course - get the attendee to run some of the training sessions for other NSD staff.

	
	
	
	
	
	
	
	

	13
	May 06 onward
	Continue to gather and process annual tax and other admin data.
	ongoing
	NSD
	Begin regular publication of quarterly tax revenue data, as a short-term economic indicator, along with trade and CPI data.
	Development of NSD's own timetable, processes for publication, etc.
Nominate staff for IMF Washington National Accounts course in November 06 (if not attended SIAP course)
	Requires NSD's ongoing commitment to producing these data, and a regular publication. Dissemination should include via the internet.

	
	
	
	
	
	
	
	

	
	
	Primary Compilation Tasks
	Duration
	Who
	Secondary Compilation Tasks
	Capability Development
	Comments

	14
	May – Aug 2006
	Analyse source data, enter into spreadsheets, and compile the NA's for 2005.
	
	NSD
	
	
	First set of estimates for NSD to take the lead in compilation. Aim to complete the initial estimates prior to next visit by SNZ. Determine when there will be enough annual data available to compile the annual NA's - advise SNZ to visit at that time, aiming for earliest possible publication (without cutting quality).

	
	
	
	
	
	
	
	

	15
	Sep 2006
	Update NA estimates to 2005 - compile using both the existing and updated methods (ie, latter to include the additional data collected, eg, HIES).
	4 weeks
	NSD with advice from Statistics NZ
	Important to analyse the effects of methodology and source data changes, and be prepared to explain and justify the differences. Publish on the new method basis, if results are acceptable, with full explanation of changes made.
	Reinforces the previous training, by getting NSD to take the lead. Reassess future needs for capability building, and refine plan for support over next two years.
	The NSD takes the lead in compiling the nominal a/cs using existing methods. NSD should (a) obtain the necessary data, (b) input the data into the relevant worksheets, (c) derive the output tables. Statistics NZ's role is to check and confirm the workings and analysis. Calculating on both bases enables comparison of estimates, before and after changes to methodology.

	
	
	
	
	
	
	
	

	
	Nov 2006??
	
	4 weeks
	
	
	Attend IMF National Accounts training course (if don't attend SIAP course in Jan 2006).
	Not scheduled for 2005 (too soon for NSD anyway), so may be in 2006. Usually run Oct/Nov, applications in by May. Try to get NSD staff to attend either this or the SIAP course.

	
	
	
	
	
	
	
	

	16
	Mar 2007
	Develop initial collections needed for Balance of Payments current account - trade in services. Should provide enough data for the national income a/c also.
	4 weeks
	Statistics NZ. NSD to run surveys
	
	Training in basic BOP concepts, survey development cycle, etc
	Dependent on location for BOP to be produced, ie, NSD or the Banking & Payments Authority – this needs to be decided by Statistical Advisory Board during 2006?

	
	
	
	
	
	
	
	

	17
	Mar 07 – Aug 07
	Run the new BOP surveys.
	ongoing
	NSD
	Analyse and cross check results with other sources where possible, eg, tax data.
	
	Note that this needs to be in addition to the ongoing compilation of NA's, which must be completed by the end of July (date to be confirmed, dependent on critical source data availability)

	
	
	
	
	
	
	
	

	
	
	Primary Compilation Tasks
	Duration
	Who
	Secondary Compilation Tasks
	Capability Development
	Comments

	18
	Aug 2007
	Check and analyse NA estimate for 2006, done by NSD.
	4 weeks
	Statistics NZ
	Check on progress with the BOP surveys.
	Confirm that NSD can continue compilation of NA's independently.
	NSD would have compiled the estimates for 2006, before Statistics NZ visits. Review timing of source data – determine how to make the estimates more timely. Either by obtaining the source data earlier, or by using alternative data and methods.

	
	
	
	
	
	
	
	

	
	
	Training attachment with a National Accounts division of another statistics office (eg, Statistics NZ, Australian Bureau of Statistics, Indonesia).
	
	
	
	
	For Statistics NZ, this would need to be arranged around the schedule for relocation of the division to Wellington.

Ongoing support and development tasks:

1. Provide remote support to NSD staff on national accounting queries, and provide advice on relevant capability issues as they arise, etc, where these cannot wait until the next mission. NB it is not expected that such support would absorb significant amounts of time.

2. Provide Director NSD limited advice on planning and operation of economic collections as appropriate. During the term of the IMF Statistical Advisor this is unlikely to be needed. However, liaison with the Advisor while there would be useful to maintain the ongoing contact with the NSD, and keep up to date with the direction given by the Advisor and how this relates to Statistics NZ being involved for the long term.

3. Keep Director NSD informed of upcoming relevant regional training courses (on NA's, BOP, economic data analysis, etc), where possible. Arrange for NSD to attend where appropriate – NB it will probably require external funding for NSD to attend.
4. Keep Director NSD informed of upcoming relevant Asia and Pacific regional co-ordination, etc, meetings, with SPC, ESCAP, etc, and other relevant work being done in the region.
Possible Methodology for Value Added by Industry

(NB Comments relate to current prices estimates only. It is assumed that there is sufficient price coverage in the present CPI for basic price deflation methods for constant price estimates, and for estimating nominal outputs for agriculture using a volume times price method. This will need to be confirmed, and shortcomings identified. Also, the possible sources and methods listed below are indicative rather than exhaustive – BIDE will explore the possibilities further)

	
	
	BIDE Methodology for 2000
	
	
	Updating Methodology
	
	Future Development
	

	
	Industry
	Data source used
	Method used
	Comments
	
	
	
	Possible sources
	Possible methods
	Comments

	1
	Agriculture
	Dept of Agriculture estimates of production, made in June 2000
	Value added, in USD, estimated relative to level of production in 1997 (considered a typical year). Detail only for total food crops, other crops, livestock, forestry and fisheries. Small adjustment made for government agriculture activity.
	No explicit calculation of volume or price change or level, just a total adjustment, eg 70% for food crops. No adjustment for change in VA to output ratio. PFTAC report says subsistence farming is not included - but what was in the Indonesian estimates that these are based on?
	
	Begin with the results of the Household Poverty Survey run in 2001. Contains considerable detail on volumes of agriculture production, destination of food production (own consumption, sale, wastage, etc), livestock holdings, use of inputs such as fertilisers and seeds. Also contains some information on gathering of timber for building or firewood, and fishing activities.
	
	Have prices in CPI - need adjustment to farm gate price vs town market (most production is for own consumption)? Try to work with agriculture dept, rather than run own surveys!
	Volume x price ideal for output - enables current and constant price calculations to be made consistently.
	What are the non-food crops? Coffee only export - needs to be consistent with the trade data/exports value in ETA/BOP. Important component in terms of "employment", with a high proportion of people dependant on farming.

	
	
	
	
	
	
	
	
	
	
	

	2
	Oil & gas
	Unknown
	Average daily volume of oil produced x days per month x USD price per barrel. This is reconciled to the actual receipt of FTP and monthly value adjusted by this reconciliation factor. Deduct some intermediate inputs then apply a 50% VA/GO ratio.
	Mystery on intermediate inputs calculation and the VA ratio - seem to be deducting inputs twice. Who owns the plant, etc - Australian based companies under jointly owned regulatory authority. Only tax and royalties are flowing to ET, and may be some wages of ET oil workers?
	
	Need this monthly volume data, and the USD price per barrel for each month. Available from the Government. Need to debate the 50% value added to output ratio (cf 90% claimed for Indonesia). What are the intermediate inputs?
	
	
	
	Some debate on the correct treatment of the flows here – PFTAC suggests showing oil extracted by a foreign owned notional enterprise and they export it to Australia – and inputs, capital used etc also would need to be estimated and included in the a/cs, with repatriation of profits overseas, etc.

	2
	Quarrying
	none
	Assumes fixed ratio of output of quarrying to output of construction =5%, then fixed VA/GO ratio of 60%
	VA/GO ratio from Indonesian IO tables (for Timor as province or all of Indonesia?)
	
	Construction income is identified on the annual tax form, and withholding tax is specified on it. Therefore, tax should be a good indicator of the level of activity. Tax provides data on input costs.
	
	Mixture of businesses in this industry - registered companies paying tax, and small businesses (eg, those gathering gravel from the river in Dili).
	
	The estimate indicates this is a significant activity. Likely to show marked changes in activity since 2000 due to the road repair work done by the UN, which will decrease during 2004.

	
	
	
	
	
	
	
	
	
	
	

	3
	Manufacturing
	Survey of Small and Medium Industries, Div of Industry, Mineral Resources & Tourism, Apr/May 2001, released Sept 2001
	Sample survey results expanded to population estimates. Value added then estimated as sum of COE (# of employees x assumed average wage) + net op surplus at 10% of output + 10% depreciation. Adjusted back to 2000 for no of businesses operating and inflation rate.
	How good was the population information (sample fraction = 4?)? Business registration is a formal process, but unsure how well it is policed in practice. Coverage out of Dili? Is the US$4.50 per worker per day reasonable – update using annual tax data? No govt manufacturing? Why some sample data in USD, some in Rupia (but not all of the Rupia data is used)?
	
	Tax records will provide good data for the registered, tax paying businesses.

Then need indicators for the small business activity. Has the DIMRT run further surveys since 2001? See also comment in possible future method column.
	
	Concentrate on those activities likely to show significant change, eg, vehicle repair, concrete making? Any plans to repeat survey - could NSD assist and get some changes made to the survey for NA purposes?
	Infer change in small business activity from changes in other industries, eg, rice milling by agriculture production. Ie, a commodity flow method – needs data from the other end (ie source or destination of the goods)?
	Classification used in the survey? Locally focussed - are these all the important activities?

If use a commodity flow method for small business activity, need to keep this in mind when developing methodology for the upstream activities.

	
	
	
	
	
	
	
	
	
	
	

	4
	Electricity, Gas & Water
	Govern-ment budget/ accounts
	All govt owned/operated units, so calculated as part of the overall calculations for govt. Only electricity, and water & sanitation authorities.
	
	
	Get this from the govt's accounts, as part of the overall calculations for govt.
	
	
	
	A lot of electricity is generated privately using diesel generators – if all used in-house then this is just secondary activity.

	
	
	
	
	
	
	
	
	
	
	

	5
	Construc-tion – government capital expendi-ture
	Budget/ accounts
	Govt in two parts: actual construction activities reallocated, and the work done by international agencies.
	
	
	Get this from the govt's accounts, as part of the overall calculations for govt.
	
	
	
	How much of this work is actually domestic production, vs done by UN agencies and gifted to TL on completion, eg, road building? May need to debate this treatment.

	5
	Construc-tion – private business sector
	No source data
	Private business sector is estimated at 25% of govt.
	
	
	Construction is specifically mentioned on annual tax form, and income from construction is subject to withholding tax. Will be a lot done on own account by small businesses, and therefore not sold – how to measure this?
	Is cement made locally or imported - if imported this is an indicator of inputs (treatment of imports by UN agencies?).
	
	

	5
	Construc-tion – residential housing capital expendi-ture
	Household survey + NGOs' expendi-ture
	Housing is based on receipts by households from NGOs in the household survey plus own spending, adjust back to 2000 using a ratio of spending in the survey to spending by NGOs in 2000.
	Mixes sources for the year adjustment - one from NGOs' spending, the other from receipts by households. Better to use NGOs' spending in both years - or does this implicitly adjust for household underreporting too? How did the household survey collect data on USD spending on own a/c - much material is from bush?
	
	Annual data from the NGOs of their spending on this. Some may be included in tax data.

May need to use population growth estimates, with an assumption about the rate of deterioration requiring reconstruction. See comments =>
	
	
	
	How much traditional housing is produced each year, in terms of regular construction due to natural deterioration and weather damage? If significant this could be estimated separately to the longer lasting styles using corrugated iron and concrete blocks - higher rate of depreciation too in the rental calculations. Something to consider as part of the HIES for 2005?

	5
	Construc-tion – value added
	
	Estimate first output by sector, then apply VA/GO ratio (45% from Indonesian IO tables).
	Relevance of VA/GO ratio from Indonesian times to now, under UN mgmt, plus NGO work, etc?
	
	Annual tax returns provide enough information to estimate intermediate inputs and value added for the formal sector.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	6
	Trade
	Nil
	Trade – estimated VA as same proportion to total GDP excluding oil as for average 1993-98 in Indonesian estimates.
	A lot of employment in small-scale trade, and could be a reasonable indicator of income for many urban households?
	
	Annual tax returns provide enough information to estimate intermediate inputs and value added, for the formal sector.

Need alternative for street vendors, etc.
	
	Imports and exports data - give value and volume of externally traded goods. Treatment of imports by UN agencies?
	Commodity flows? Would need to estimate separately the contribution of internally traded goods, and a margin rate for each commodity.
	

	6
	Hotels
	Unknown
	Hotels - all hotels are known, revenue estimated as no of tables x average wage per employee x no of employees/tables, net operating surplus as 120% of wages bill (in Dili, 80% outside), and depreciation as 10% of profits.
	Lots of assumptions, but apparently good coverage of businesses.
	
	Use the tax data. Also, obtain the same data as used by BIDE for 2000 to compare with tax.
	
	There is a service tax on hotel services, means that all hotels are registered and data available on turnover. Also, they will be filing annual tax returns.
	
	

	6
	Restaurants
	Unknown
	Hotels - all hotels are known. Revenue estimated as no of rooms x average price x average occupancy, times Indonesian IO based VA/GO ratio.
	Lots of assumptions, but apparently good coverage of businesses.
	
	Use the tax data. Also, obtain the same data as used by BIDE for 2000 to compare with tax.
	
	There is a service tax on restaurant services. Also, they will be filing annual tax returns
	
	

	
	
	
	
	
	
	
	
	
	
	

	7
	Transport – govern-ment
	Govern-ment accounts
	Refers to "repatriation of refugees", by mode - road, sea, air
	
	
	Get this from the govt's accounts, as part of the overall calculations for govt.
	
	
	
	

	7
	Rentals and Allied Services
	Services tax receipts
	Receipts / Tax rate
	
	
	Services tax receipts, as used by BIDE. Vehicle rentals are subject to service tax, and will also submit annual tax returns.
	
	
	
	Few significant businesses in this industry. Some informal rental done, also, of motorcycles, horses, etc.

	7
	Road, Sea, Air, private sector
	- nil
	Estimated as same % of non-oil GDP as in Indonesian a/cs - adjusted downward
	Assumes same infrastructure and capital and VA/GO ratio etc as in Indonesian times - valid ???
	
	Use the tax data, both services tax for turnover, and annual returns for ratios and total value added.

How good is the coverage of tax? Taxis and microlets should be registered.
	
	Fuel deliveries as indicator of volume for taxis and microlets if no direct data?
	May need to conduct a small-scale survey of drivers/owners depending on coverage of tax data.
	

	7
	Communications – Timor Telecom
	Telecom-munication service tax
	Receipts / Tax rate for revenue, estimate intermediate consumption at 20%
	
	
	Services tax receipts, as used by BIDE. But also check if Telecom has financial a/cs available - this would be best.
	
	Does Telecom have revenue data and volume data? Local vs international?
	
	

	7
	 Other – Post Office and press and radio
	Grants from donors – govt accounts.
	Reallocations from govt a/cs
	
	
	Get this from the govt's accounts, as part of the overall calculations for govt.
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	8
	Finance - banks
	Nil
	Estimated as same % of non-oil GDP as in Indonesian a/cs - adjusted downward
	
	
	Find out from Banking and Payments Authority what information they have on the activities of banks. There are not many of them. Again, are their data included in tax returns?
	
	Depending on tax data, may need to get banks’ financial data directly.
	
	An area of sensitivity over confidentiality for both compilation and publication, due to the small number of banks.

	8
	Other finance
	Nil
	Estimated as same % of non-oil GDP as in Indonesian a/cs - adjusted downward
	Does this include insurance?
	
	Investigate the tax data, both services tax for turnover, and annual returns for ratios and total value added. How good is the coverage of tax?
	
	
	
	insignificant?

	8
	Dwelling rentals to Timorese
	Household Survey 2001
	HH survey, adjusted for population change from survey date to 2000.
	Coverage of household survey - is there rental activity outside Dili? HH survey recorded 97% ownership.
	
	
	
	
	
	

	8
	Dwelling rentals to expatriates
	Nil – assump-tions
	450 households x $400 per month x 12 months
	
	
	This income should put the owners into coverage of tax data - does it in practice? Is information available on number of expatriates living in rented houses? Should be paying withholding tax.
	
	
	
	

	8
	Business sector
	Nil
	Estimated as 25% of the household sector
	Presume this covers all types of rental income, except vehicles – commercial property, residential property, vehicles, plant & equipment?
	
	Rent receipts are on the annual tax form. So that would be a good indicator, depending on coverage. Get inputs from tax also.
	
	
	
	

	8
	Imputed rent
	Household Survey 2001
	Household Survey, adjusted for population change from survey date to 2000.
	Coverage of Household Survey - how representative of rural areas are the values collected in the survey?
	
	Same as BIDE - base value, adjusted for change in population (=no of dwellings) x change in price (are rentals covered in CPI?)
	
	HIES 2005 to collect data on spending on building materials and services, and maintenance? And update the rental question.
	
	

	8
	Value added
	Unknown
	Revenue x 87%
	Is the 87% from Indonesian IO?
	
	
	
	

	8
	Business Services
	Nil
	Estimated as same % of non-oil GDP as in Indonesian a/cs
	
	
	Investigate the tax data, both services tax for turnover, and annual returns for ratios and total value added. How good is the coverage of tax?
	
	
	
	Insignificant?

	
	
	
	
	
	
	
	
	
	
	

	9
	Miscellaneous services – private
	Nil
	Estimated as same % of non-oil GDP as in Indonesian a/cs - adjusted downward
	Need to break this down into education, health, and other, at least, both for private and govt. Each is an important industry that should be measured.
	
	Investigate the tax data, both services tax for turnover, and annual returns for ratios and total value added. How good is the coverage of tax for this industry?
	
	
	
	

	9
	Government
	Govern-ment budget/ a/cs, by source of funds/organisation - UNTAET, ETTA, bilateral and INGOs
	For each organisation the budget data is analysed, taking COE data from each project, + depreciation using fixed % of capital asset values for each project and organisation. (NB same calculations used for FCE of govt, along with the relevant purchases of goods and services as intermediate inputs)
	A great deal of detailed information. Very complex. Will have to be very careful to keep track of the changes as the ET govt assumes more direct responsibility - this change will be very important to measure in its own right. Would be better to separately identify actual government from international organisations (eg, UNDP, UNFPA) and also the private sector aid organisations (eg, CARE, CONCERN).
	
	Get this from the govt's accounts, as part of the overall calculations for govt. Need to break this down into education, health, and other, at least, both for private and govt – done in calculations, but combined for presentation. Each is an important industry that should be shown.
	
	
	
	Possibility of having someone in the govt's financial reporting unit to produce the numbers for NSD, rather than have to have someone in NSD get familiar with all this complexity? Then they could produce GFS and SNA data at the same time.

� Review and Action Plan for the Statistical System in Timor-Leste, August 2003, Report prepared by Philip Turnbull, Statistics Advisor, Pacific Financial Technical Assistance Centre.

Feasibility Study Report – Timor Leste.doc, June 2004

Statistics New Zealand

