

Guidelines on the use of SBR for business demography and entrepreneurship statistics

Tammy Hoogsteen (Statistics Canada) and
Norbert Rainer (co-chair of the TF)

26th Meeting of the Wiesbaden Group on BR
24 – 27 September 2018, Neuchâtel, Switzerland


100

STATISTICS CANADA
ONE HUNDRED YEARS AND COUNTING

Overview of presentation

- Background
- Goals of the Guidelines
- Status
- Structure and content of the Guidelines
- Task Force on Entrepreneurship Statistics


Background

- Increasing importance of business demography and entrepreneurship statistics
- Need to strengthen the role and maximizing the use of SBRs
 - Linking of SBR to data on individuals to support the analytical needs for entrepreneurship statistics
- Seek international harmonisation in developing infrastructure to support the production of these new kinds of statistics
- The CES Bureau (Feb. 2016)
 - Called for development of Terms of References and
 - Creation of a Task Force


Goals of the Guidelines

- According to the terms of reference the Guidelines provide guidance on:
 - Development and maintenance of the SBR *required* for the production of business demography and entrepreneurship statistics
 - Linking SBRs with information from other data sources for improving the production of business demography statistics with a view to be used as entrepreneurship indicators; and
 - Include practical examples


Guidelines vs. other reference documents

- Guidelines supplement and are consistent with the other international manuals in this domain:
 - Guidelines on Statistical Business Registers (UNECE, 2015)
 - Manual and Business Demography Statistics (Eurostat and OECD, 2007)
 - Business Registers Recommendations Manual (Eurostat, 2010)


Status

- Final round of consultation with CES completed in May 2018
 - Overall comments were positive and supportive
 - The CES endorsed the Guidelines subject to incorporation of comments received (Plenary session - June 2018)
 - The CES encouraged the joint UNECE/Eurostat/OECD Expert Group on BR to address the topics proposed for further work and research in chapter 7 of the Guidelines.


Status (2)

- Guidelines are in final edit stage
- Task Force opted to postpone the publication of the Guidelines until after the adoption of the revision of the of ICSE-93 by ICLS in October 2018
- The Guidelines will be available on UNECE's website www.unece.org/statistics/publications.html before the end of the year


Structure and content of the chapters (1)


Chapter 1 - Introduction

- Why measuring business demography and entrepreneurship is important
- What types of measures are used for analysis and policy design
- Overview of the guidelines and explanation of the main terms

Chapter 2 - Definitions and key concepts of business demography

- Basic concepts of business demography: subject of business demography, employer business demography, statistical unit, regional business demography, sub-annual business demography; high-growth enterprises and gazelles
- Definitions and concepts: demographic events and continuity rules, coverage, population of active enterprises, enterprise birth, survival and death
- Variables and characteristics: activity classification, employment, turnover, size class, legal form
- Definitions and concepts of high-growth enterprises and gazelles

Structure and content of the chapters (2)

Chapter 3 – Requirements of SBR system to support the production of business demography statistics

- Bridge between the concepts of business demography and the necessary infrastructure in the SBR to support the production of business demography statistics
- Creation and characteristics of a longitudinal database
- Update and maintenance of the longitudinal database; related issues such as coverage, updating frequency and variables

Chapter 4 - Guidance for linking the SBR with information from other sources

- Linking SBR/business demography data to other enterprise databases, such as structural business statistics, trade in goods and services, ownership and R&D and innovation activities
- Linking to social statistics databases for achieving personal characteristics of the entrepreneur, such as sex, age, education
- Methodological issues of micro-data linking


Structure and content of the chapters (3)

Chapter 5 – Other approaches to produce business demography statistics

- Not all countries are yet able to produce business demography statistics using SBR as the basis
- Country examples of producing business demography statistics on the basis of census, survey and administrative data or a combination of them
- Current examples: Mexico, United States, South Korea


Chapter 6 – Business demography statistics

- Description of the core data set of business demography statistics recommended for international comparisons

Chapter 7 – Topics for future work and research

- List of topics that would deserve further work and research, especially with a view to future or ongoing implementation of business demography and entrepreneurship statistics

Annexes, Glossary


Task Force on Entrepreneurship Statistics

- Created in autumn 2016
- Task Force Members: Canada (co-chair), Eurostat, Finland, Mexico, Netherlands, OECD, UNECE, US Bureau of Labor Statistics, US Census Bureau, Norbert Rainer (co-chair)
- Contributions from Denmark and South Korea
- UNECE provides the secretariat support


Thank you very much for your attention!


For further information please contact:

Carsten Boldsen

carsten.boldsen@un.org

or

René Beaudoin

rene.beaudoin@canada.ca

Norbert Rainer

norbert_rainer@aon.at

