

Utredning om

Arbetsätt och samarbetsformer för bättre konsistens mellan betalningsbalansstatistiken och nationalräkenskapernas utlandsberäkningar

1 Sammanfattning

I samband med att NR-avdelningen inrättades och betalningsbalansen och nationalräkenskaperna organisatoriskt placerades på två skilda avdelningar tillsattes denna utredning. Syftet var att utreda om förändringar i arbetsätt och samarbetsformer skulle kunna underlätta arbetet med att förbättra konsistensen mellan betalningsbalansstatistiken och NR:s utlandskonton. Diskrepanser uppstår nämligen mellan nationalräkenskapernas beräkningar för utlandet och betalningsbalansstatistiken trots att de internationella och europeiska standarderna är harmoniserade och dataunderlagen i huvudsak är samordnade.

Med utgångspunkt från en analys av produktionsprocesserna har det visat sig att samarbetet mellan NR och betalningsbalansen fungerar väl. Under det senaste året har också flera orsaker till inkonsistenser kunnat elimineras. Möjligheterna att kunna lösa konsistensproblemen och förbättra statistikens innehåll och kvalitet i övrigt skulle kunna förbättras ytterligare om samarbetet stärktes och utvecklades enligt följande förslag:

1) Utvecklingsarbete

- En ”strategisk plan” för betalningsbalansstatistiken och NR:s utlandsberäkningar tas fram i samarbete med Riksbanken som en gemensam grund för vad som bör göras på några års sikt. Detta för att både kunna möta nya och förändrade kundbehov avseende statistikens innehåll och kvalitet och kunna effektivisera statistikproduktionen.
- En årlig utvecklingsplan för betalningsbalansstatistiken och NR:s utlandskonton upprättas i samarbete med Riksbanken i samband med verksamhetsplaneringen.
- Avdelningscheferna för ES och NR utser två samordningsansvariga, en person från respektive avdelning för att leda och samordna arbetet med den strategiska planen som även ska omfatta en plan för kompetensutveckling.

2) Löpande produktion

- Leveransmöten av samma slag som för Utrikeshandel med tjänster och BB-Bast införs för utrikeshandel med varor.

- Förklaringar till skillnader mellan nationalräkenskaperna och betalningsbalansstatistiken görs tillgängliga i anslutning till publicerade data.
- Ett kort gemensamt uppföljningsmöte hålls inom ca en vecka efter publiceringen, exempelvis direkt före eller efter NR:s uppföljningsmöte.
- Publiceringsplanerna för nationalräkenskaperna och betalningsbalansen upprättas i samråd.
- Produktansvariga för betalningsbalansen och beräkningsansvariga för NR:s utlandskonton informerar varandra om och dokumenterar upptäckta fel eller andra konstigheter i statistiken och löser dem tillsammans om så erfordras.

4) *Internationellt samarbete*

- Frågor av gemensamt intresse för betalningsbalansstatistiken, NR:s utlandskonton eller leverantörerna av primärstatistik, som tas upp på internationella möten ska beredas och följas upp gemensamt.
- I samband med det nordiska samarbetet eller vid särskilda studiebesök bör betalningsbalansen och NR ta reda om det finns något att lära av Norge och Danmark när det gäller produktionsprocessen eller samarbetsformerna.

5) *Kompetensutveckling*

- Ett kompetensutvecklingsprogram tas fram för personal som arbetar med betalningsbalansen, NR:s utlandskonton och berörd primärstatistik. Det skulle bl.a. kunna innehålla seminarieverksamhet och s.k. utbytestjänstgöring.

2 Bakgrund

De internationella och europeiska standarderna för nationalräkenskaperna och betalningsbalansstatistiken är harmoniserade. Trots detta och en gemensam strävan hos Riksbanken och SCB att åstadkomma en konsistent statistik uppstår för användarna besvärande skillnader mellan betalningsbalansen och NR:s utlandsberäkningar. Överföringen av produktionen av all betalningsbalansstatistik till SCB i september 2007 har skapat nya möjligheter att utveckla samarbetet och samordningen med NR.

I samband med att NR-avdelningen skulle inrättas fördes vissa diskussioner om betalningsbalansens organisatoriska placering. Dessa diskussioner utmynnade i att en utredning skulle tillsättas med uppgift att undersöka såväl konsekvenserna för konsistensproblemen som hur samarbetet skulle kunna stärkas och utvecklas då nationalräkenskaperna och betalningsbalans- och finansmarknadsstatistiken enligt organisationsbeslutet placerats på olika avdelningar.

3 Utredningen

Uppgift

Utredningen fick till uppgift att lämna konkreta förslag på hur styrning, arbetssätt och samarbetsformer samt eventuellt organisatoriskt stöd bör se ut för betalningsbalansstatistiken, utrikeshandelsstatistiken och NR:s utlandsberäkningar. Här ingick att

- beskriva produktionsprocesserna för betalningsbalansstatistiken och nationalräkenskapernas utlandsberäkningar och hur de fungerar med avseende på kundbehov, resursbehov, kompetensbehov och eventuellt dubbelarbete. Med kundbehov avses främst hur statistiken uppfyller konsistenskraven i gällande internationella standarder och regelverk.
- identifiera problem och förbättringsmöjligheter
- föreslå förbättringar i arbetssätt, nya samarbetsformer och organisatoriskt stöd vad gäller löpande produktion och utvecklingsarbete samt internationellt samarbete

I utredningen ingick att beakta de förestående revisionerna av SNA och BPM5 och ta reda på hur samordningsarbetet ser ut i andra länder.

Utredningsgrupp

Gunnel Bengtsson, VL
Lena Finn, ES/BFM
Anders Lindström, ES/BFM
Johan Alm, ES/UI
Barbro von Hofsten, ES/NS
Marianne Biljer, NR/FSR
José Camacho, NR/PRR
Gunnar Holm, NR/PRR
Andreas Lennmalm, NR/SES
Lars Forss, Riksbanken

Styrgruppen för samordning av den ekonomiska statistiken (Samek) har fungerat som styrgrupp för utredningen. Utredningsarbetet har finansierats av berörda avdelningar/enheter.

2 **Betalningsbalansen och nationalräkenskapernas utlandskonton**

De internationella standarderna för nationalräkenskapernas utlandskonton och betalningsbalansstatistiken (BoP) är harmoniserade i FN:s System of National Accounts 1993 (SNA93) och IMF:s ”Balance of Payments Manual, 5th edition” (BPM5). Harmoniseringen har fortsatt på europeisk nivå med EU-förordningen ENS 95 för nationalräkenskaperna och med EU-förordningen (184/2005) om betalningsbalansen, internationell handel med tjänster och utländska direktinvesteringar samt

Europeiska centralbankens riktlinjer för betalningsbalansstatistiken. Med undantag för skillnader på detaljnivå ska betalningsbalansen och utlandsställningen motsvara NR:s utlandskonton.

Nationalräkenskapernas (NR) utlandskonton omfattar reala och finansiella transaktioner mellan den svenska ekonomin och utlandet som påverkar tillgångarna och skulderna i utlandet från en period till en annan. De ska ge en bild över den ekonomiska utvecklingen inom ramen för gällande nomenklatur (SNA93 och ENS 95). Utlandet bildar inte en institutionell sektor i sig själv men spelar en liknande roll i ENS struktur med följande konton:

Löpande konton

- Utrikeskonto för varor och tjänster
- Utrikeskonto för primära inkomster och löpande transfereringar

Utrikeskonto för kapitalbildning

- kapitalkonto
- konto för finansiella transaktioner
- konto för förändringar i tillgångar

Balansräkningar (finansiella tillgångar och skulder)

Betalningsbalansen är en sammanställning av en ekonomis reala och finansiella transaktioner med utlandet redovisade i bytesbalansen, kapitalbalansen och finansiella balansen enligt nedan. Parallellt sammanställs en utlandsställning över inhemska sektorers tillgångar och skulder gentemot utlandet.

Bytesbalansen

- Varor
- Tjänster
- Faktorinkomster
- Löpande transfereringar

Kapitalbalans (Kapitaltransfereringar och överlåtelse immateriella tillgångar)

Finansiell balans

- Direkta investeringar
- Portföljinvesteringar
- Finansiella derivat
- Övrigt kapital
- Valuta reserv

Restpost

4 Diskrepanser mellan betalningsbalansen och nationalräkenskapernas utlandskonton

Diskrepanser mellan betalningsbalansstatistiken och NR:s utlandskonton uppstår trots att nomenklaturerna är harmoniserade och att beräkningarna i huvudsak bygger på ett samordnat dataunderlag. Det finns vissa

manualmässiga skillnader vilka dock endast i begränsad omfattning kan förklara skillnader i saldon. Orsaker till skillnaderna mellan bytesbalansen och nationalräkenskaperna beskrivs i promemorian ”Skillnader NR – Riksbanken avseende bytesbalansen (Lars Forss och Simon Bölling, 2009). Bland de orsaker som redovisas där redovisas här några av de viktigare:

- *Olika revideringsprinciper.* Betalningsbalansstatistiken har nyligen infört Eurostats nuvarande revideringsprinciper för betalningsbalansen. Nationalräkenskaperna följer ett annat revideringsschema. Eurostat och ECB diskuterar sedan en tid tillbaka att införa en gemensam revideringspolicy. Frågan har också diskuterats vid flera möten i Committee of Monetary, Financial and Balance of Payment (CMFB) under de senaste åren.
- *NR:s avstämningskorrigeringar.* NR måste stämma av statistik från olika källor för att beskrivningen av den svenska ekonomin ska bli konsistent. Exempelvis måste exporten och importen stämmas av mot produktionen vilket kan leda att NR och bytesbalansen redovisar olika exportsiffror.
- *Olika värderingsprinciper.* Handeln med varor och tjänster är värderade fob/fob i betalningsbalansen i enlighet med manualerna, medan NR infört värderingen fakturavärde för att skapa bättre konsistens med övriga delar av nationalräkenskaperna. Detta ska i teorin inte påverka nettot av export och import men i praktiken får det konsekvenser i och med att det inte är möjligt att samla in statistiken på ett fullt ut konsistent sätt.
- *Olika definitioner.* Indirekta mätta finansiella tjänster (FISIM) redovisas som tjänstetransaktioner enligt ENS i NR medan bytesbalansen fortsätter att redovisa dem som avkastning på kapital. I den nya BoP-manualen kommer FISIM att definieras på samma sätt som i NR.
- *Olika redovisningsprinciper.* Både nationalräkenskaperna och betalningsbalansen ska enligt gällande regelverk tillämpa den s.k. accrual principen, vilket innebär att transaktionerna ska redovisas vid transaktionstillfället dvs. i praktiken när aktörerna gör noteringar i sina egna böcker. Detta innebär t.ex. att räntor redovisas på upplupen basis. Ett undantag i både NR och betalningsbalansen är BNI-avgiften som ska redovisas när den ska betalas. Det förekommer dock att vissa transaktioner i betalningsbalansen grundas på betalningsuppgifter, vilket dock endast i begränsad omfattning leder till skillnader mellan NR och betalningsbalansen.

Gunnel Bengtsson VL

2009-06-16

- *Publiceringstidpunkter.* Idag publiceras både BNP, kvartal och betalningsbalansen efter ca 60 dagar. Sektorräkenskaperna och finansräkenskaperna som publiceras efter 85-90 dagar har möjlighet att ta hänsyn till andra datakällor och senare dataunderlag. För den mer detaljerade betalningsbalansen som levereras till Eurostat efter ca 85 dagar är detta inte möjligt eftersom denna redovisning utgår från de värden på huvudposterna som publicerades efter ca 60 dagar.
- *Tidsseriebrottet* som uppstod i samband med metodbytet 2003 för utrikeshandel med tjänster, löner och transfereringar har hanterats på olika sätt.
- Finansräkenskaperna (FiR) väljer ofta motsektorinformation vilket leder till diskrepanser mellan FiR och finansiell balans/utlandsställning.

5 Produktionsprocesserna för NR:s utlandskonton och betalningsbalansstatistiken

En beskrivning av de parallella produktionsprocesserna för betalningsbalansstatistiken och för utlandsberäkningarna i NR:s produkt, sektor- och finansräkenskaper har tagits fram, varvid produktionsprocesserna har analyserats med avseende på:

- dataleveranser från primärstatistiken
- utbyte av dataunderlag mellan NR och betalningsbalansstatistiken
- publicering och dataleveranser till Eurostat, ECB m.fl.
- kontakter mellan primärstatistik, betalningsbalansen och nationalräkenskaperna

En översikt redovisas i nedanstående tablå.

NR och betalningsbalansstatistik (BoP), tillförsel och utbyte av data under kvartalsproduktionen

Publiceringstidpunkter samt möten

= reala ekonomin
 = finansiella ekonomin
 = både reala och finansiella ekonomin

Möten	Dag efter kv. Slut	Betalningsbalans	Leveransert - primärstatistik m.m.	Nationalränskap	Tid
		Bytesbalans	Finansiell balans	BNP, kv Sektor- räkenskaper	Finans- räkenskaper

Dataleveranser

Underlaget till betalningsbalansstatistiken (bilaga 2) och NR:s utlandskonton baseras i huvudsak på primärstatistik som produceras av ES/UI, ES/BFM, ES/NS och NR/OE.

Bytesbalansen exkl. avkastning

Huvuddelen av underlaget till bytesbalansen utgörs av utrikeshandelsstatistik för varor (Extrastat och Intrastat) och utrikeshandelsstatistik för tjänster (tjänster, löner och transfereringar) som produceras på ES/UI. När det gäller vissa transporttjänster för fob/fob redovisning, vissa statliga transfereringar och flygfart (SAS) är NR/PRR, NR/OE och DFO/SF underleverantörer till ES/UI (tjänster).

Bytesbalansens varuposter har till alldeles nyligen baserats på varuhandelsstatistik som levererats efter 25 dagar efter månads slut med den tredje månaden baserad på snabbstatistiken (total export, import och handelsnetto). Betalningsbalansstatistiken har nu på samma sätt som NR tillgång till preliminära uppgifter för den tredje månaden i kvartalet med nedbrytning på vara/land efter ca 47-48 dagar och "slutliga" uppgifter efter drygt 50 dagar.

BNP och sektorräkenskaper

Utlandskontona i NR:s produktränskap(BNP) och sektorräkenskaper får i huvudsak leveranser från samma primärstatistik som bytesbalansen. Tidigare förekom vissa skillnader i dataunderlaget för statliga

transfereringar då NR använde fler ESV-uppgifter än betalningsbalansstatistiken. ES/BFM(betalningsbalansen) levererar uppgifter om försäkringstjänster till NR.

Finansiella balansen

Dataunderlaget till den finansiella balansen och avkastningskontot i bytesbalansen produceras till stor del inom ES/BFM i form av dels månadsrapporter från större aktörer avseende direktinvesteringar, portföljinvesteringar och finansiella derivat m.m. dels FMR-statistiken. ES/NS levererar statistikunderlag avseende icke-finansiella företags utländska tillgångar och skulder.

Finansräkenskaper

Finansräkenskapernas utlandskonto erhåller huvuddelen av statistikunderlaget i form uttag av preliminära och slutliga data från betalningsbalansens (den finansiella balansen) databas. Finansräkenskaperna gör sedan en egen selektering och sammanställning vilket förutsätter kunskap om koder m.m. i betalningsbalansstatistikens produktionssystem. Arbetet med finansräkenskaperna skulle underlättas och sårbarheten minska om uppgifterna från betalningsbalansen var bättre anpassade till finansräkenskaperna redan vid leveransen. Under hösten 2009 kommer NR att skriva ett statistikleveransavtal s.k. SLA med ES/BFM där bl.a. finansräkenskapernas behov kommer att preciseras.

Samarbete under produktionsprocessen

Under produktionsperioden träffas de som arbetar med betalningsbalansstatistiken och nationalräkenskaperna både vid schemalagda möten och på annat sätt.

Leveransmöten

- Ett möte för en genomgång av sifferutfallet för statistiken över utrikeshandel med tjänster (tjänster, löner och transfereringar) äger rum ca 42 dagar efter kvartalets slut dvs. ett par dagar efter att ES/UI levererat statistiken till ES/BFM/betalningsbalansen och till NR. Vid mötet deltar Riksbanken, NR/PRR, NR/FSR och ES/BFM.
- Ett motsvarande möte för genomgång av sifferutfallet för BB-BAST brukar också äga rum efter ca 42 dagar. Vid mötet deltar ES/NS som producerat statistiken, Riksbanken och ES/BFM/Betalningsbalans.

Något motsvarande möte sker inte vid leveransen av utrikeshandelstatistik med varor.

Publicerings- och uppföljningsmöten

Dagen före publiceringen av betalningsbalansstatistiken träffas ES/BFM, ES/UI, NR/PRR, NR/FSR och Riksbanken för att gå igenom

statistikresultaten. I detta läge är det dock i princip för sent att göra några ändringar i betalningsbalansen.

Löpande kontakter

Under produktionsprocessen förekommer också en rad löpande kontakter mellan berörda enheter på NR och ES exempelvis inför dataleveranser och vid upptäckt av konstigheter i datamaterialet. Denna typ av kontakter har underlättats av att betalningsbalansstatistiken nu produceras på SCB.

Publicering och externa dataleveranser

BNP, kvartal och betalningsbalansen publiceras ca 60 dagar efter kvartalets slut. Fr.o.m. publiceringen av första kvartalet 2009 kommer betalningsbalansen att publiceras ett par dagar efter BNP, kvartal. För många kunder är det förvirrande att NR och betalningsbalansen publicerar olika värden för samma variabel. Många kunder undrar därför vilken av källorna som man ska rätta sig efter när det gäller t.ex. export/import av varor och tjänster.

Kvartalsvis publicering och dataleveranser

	Antal dagar efter kvartalets slut
<i>Betalningsbalansstatistik</i> Publicering, SCB - Betalningsbalansstatistiken Dataleveranser - Bytesbalansens huvudposter Euroindicators (PEEI) - Betalningsbalansstatistik? IMF, dataleverans - Betalningsbalansstatistik med bl.a. landfördelning dataleverans till Eurostat m.fl.	 ca 63 dagar ca 60 dagar ca 90 dagar
<i>Nationalräkenskaper</i> Publicering, SCB - BNP-kvartal (1, 3 och 4 kvartalet) - BNP-kvartal(2 kvartalet) – snabben - BNP-kvartal (2 kvartalet – ordinarie) - Preliminära sektorräkenskaper) - Sektorräkenskaper, kvartal - Finansräkenskaper, kvartal Dataleveranser - Eurostat - BNP-kvartal(1, 3 och 4 kvartalet) - BNP-kvartal 2 kvartalet) – snabben - BNP-kvartal (2 kvartalet – ordinarie) - Disponibel inkomst - Sektorräkenskaper - Finansräkenskaper	 ca 60 dagar 30-35 dagar ca75 dagar ca 60 dagar ca 85 dagar ca 85 dagar 60 dagar 30-35 dagar 75-80 dagar ? ca 85 dagar ca 85 dagar

Dataleveranser till Eurostat av BNP och bytesbalansens huvudposter sker också efter ca 60 dagar.

Preliminära sektorräkenskaper kommer att publiceras samtidigt med BNP fr.o.m. första kvartalet 2009. Disponibel inkomst har hittills offentliggjorts ca 4 dagar efter BNP-publiceringen. Däremot har finansiellt sparande enligt utlandskontot hela tiden levererats till Eurostat samtidigt som BNP.

En mer detaljerad betalningsbalansstatistik t.ex. med landfördelning levereras till Eurostat efter 90 dagar som är konsistent med huvudposterna som sammanställs efter 60 dagar. Det innebär att förbättringar i dataunderlaget för huvudposterna som blir tillgängliga efter 60 dagar inte tas till vara förrän vid nästa publiceringstillfälle.

Kort produktionsprocess och parallella processer

Sammanställningen av både kvartalsvisa NR och betalningsbalansen genomförs under stark tidspress. Arbetet pågår under ca 2-3 veckor (dagarna 40-60 efter kvartalets slut). Även om de reala sektorräkenskaper inte publiceras förrän ca 85 dagar efter kvartalets slut är stora delar av dessa beräkningar också koncentrerade till denna period bl.a. till följd av att hushållens disponibla inkomst, finansiellt sparande och från och med första kvartalet 2009 även preliminära sektorräkenskaper publiceras samtidigt som BNP.

Sammanställningen av bytesbalansen och NR:s reala utlandskonton sker i två parallella processer. Primärstatistiken levererar i stort sett samma data samtidigt till både bytesbalansen och NR. I nationalräkenskaperna stäms utlandskontona av mot produktionen, övriga sektorer m.m., vilket kan leda till att uppgifterna från primärstatistiken justeras, medan de uppgifter som erhålls från primärstatistiken publiceras i betalningsbalansen.

Finansräkenskaperna, som har en längre produktionstid än de reala räkenskaperna, får i huvudsak uppgifter till de finansiella utlandskontona direkt från betalningsbalansens efter det att uppgifterna sammanställts för den finansiella balansen (60 dagar). Finansräkenskaperna har möjlighet att beakta ny information som blir tillgänglig efter det att betalningsbalansen publicerats. Huvudanledningen till diskrepanserna mellan FiR och den finansiella balansen/utlandsställningen beror på att motsektorinformation huvudsakligen väljs i finansräkenskaperna.

6 Betalningsbalansstatistiken och nationalräkenskaperna i Danmark och Norge

Nedan beskrivs i sammandrag hur arbetet med betalningsbalansstatistiken och nationalräkenskaperna är organiserat i Norge och Danmark samt när statistiken publiceras i dessa länder jämfört med Sverige. Beskrivningarna baseras på information från Danmarks statistiks (DST:s) och Statistisk sentralbyrås (SSB:s) hemsidor.

Organisation

Danmark

I Danmark har Nationalbanken huvudansvaret för statistik avseende finansiella områden enligt ett formellt samarbetsavtal med Danmarks statistik som upprättades år 2000. Nationalbanken svarar för den finansiella balansen, kvartalsvisa finansiella räkenskaper och en hel del annan finansmarknadsstatistik. Danmarks statistik producerar nationalräkenskaper, årliga finansiella räkenskaper och bytesbalansstatistik.

Danmarks statistik svarar för sammanfogningen av bytesbalansen, kapitalbalansen och finansiella balansen. Bytesbalansen och kapitalbalansen baseras i huvudsak på primärstatistik som produceras på samma avdelning. Uppgifter avseende den offentliga sektorn hämtas från räkenskapsstatistiken för den offentliga sektorn.

Norge

Statistisk sentralbyrå är både ansvarig för och producerar betalningsbalansstatistiken, finansmarknadsstatistik och nationalräkenskaper.

Ansvaret för finansmarknadsstatistiken fördes över från Norges bank 2007. Statistiken produceras på avdelningen för nationalräkenskaper och finansstatistik som bl.a. har särskilda sektioner(enheter) för nationalräkenskaper, finansmarknadsstatistik och offentliga finanser. Finansiella räkenskaperna sammanställs på sektionen för finansmarknadsstatistik.

Bytesbalansen(Utenriksregnskapet) sammanställs på samma sektion (enhet) som nationalräkenskaperna . Betalningsbalansen är helt konsistent med nationalräkenskaperna åtminstone vad gäller export- och importuppgifterna. Betalningsbalansen är integrerad med nationalräkenskapernas utlandskonton och tillämpar samma revideringscykel. Utrikeshandelsstatistiken för varor och tjänster produceras vid avdelningen för ekonomi, energi och miljö.

Skillnader mellan länderna

Statistisk sentralbyrå (SSB) är både ansvarig myndig och producent för betalningsbalansstatistiken i Norge. I Danmark har Nationalbanken ansvar och producerar den finansiella balansen enligt ett formellt avtal med Danmarks statistik, som svarar för bytesbalansen och sammanställningen av betalningsbalansen. Till skillnad från Sverige är betalningsbalansen i de båda andra länderna organisatoriskt placerad på samma avdelning som nationalräkenskaperna, i Norge dessutom på samma sektion (enhet). Där är arbetet med betalningsbalansen och NR:s utlandskonton integrerat och helt konsistent åtminstone vad gäller export- och importsiffror.

Publicering

Publiceringen av nationalräkenskaperna och betalningsbalansstatistiken i Danmark, Norge och Sverige redovisas i tabellen nedan styrs i hög grad av EU- och ECB-krav både innehålls- och tidsmässigt.

Den kvartalsvisa betalningsbalansstatistiken publiceras ungefär samtidigt i alla tre länder. Sverige publicerar av kvalitetsskäl inte den årliga tjänstehandelsstatistiken med detaljerad fördelning på tjänsteslag och länder utan levererar den enbart till Eurostat. Danmark publicerar till skillnad från Sverige och Norge även betalningsbalansens huvudposter, netto månadsvis.

Jämförelse mellan publiceringstidpunkter för betalningsbalansstatistiken och nationalräkenskaperna

	Period	Efter underrechningsperiodens slut		
		Norge	Danmark	Sverige
Betalningsbalansstatistik				
Bytes- och kapitalbalansen, huvudposter, netto	Månad		ca 40 dagar	
Finansiella balansen (Nationalbanken)	Månad		ca 40 dagar	
Betalningsbalansen	Kvartal	ca 65 dagar	ca 60 dagar	63- 65 dagar
Detaljerad redovisning av tjänsteslag/land	År	ca 23 mån	ca 10 mån	endast EU-leverans
Nationalräkenskaper				
BNP, kvartal		ca 50-55 dagar	ca 60 dagar	ca 60 dagar (1
Reala sektorräkenskaper	Kvartal	ca 55-60 dagar	ca 90 dagar	3 och 4 kv) ¹
Nationalräkenskaper, år	År	ca 23 mån	ca 14 mån?	ca 85 dagar
Finansräkenskaper	Kvartal	ca 95-120 dagar	ca 105 dagar	ca 23 mån
Finansräkenskaper	År	ca 11-13 mån	ca 14 mån?	ca 85 dagar
				ca 13 mån

1) inkl. disponibel inkomst (och preliminära sektorräkenskaper)

Norge publicerar BNP kvartal ca 5-10 dagar tidigare och kvartalsvisa reala sektorräkenskaper ca 1 månad tidigare än Danmark och Sverige. De kvartalsvisa finansräkenskaperna publiceras betydligt tidigare i Sverige än i de två övriga länderna. De årliga national- och finansräkenskaperna publiceras ungefär samtidigt i alla tre länder.

Internationellt samarbete

Det internationella samarbetet inom nationalräkenskaperna, betalningsbalansstatistiken och finansmarknadsstatistiken är omfattande och sker i ett stort antal arbetsgrupper främst inom Eurostat och ECB. I bilaga 1 finns en förteckning över dessa arbetsgrupper.

Riksbanken och SCB deltar också i internationellt samarbete inom OECD och BIS samt i nordiskt samarbete.

Eurostat följer via en enkät till medlemsländerna regelbundet upp skillnaderna mellan bytesbalansen och NR:s reala utlandskonton då förbättring av konsistensen är en prioriterad fråga för Eurostat och ECB . Nedan redovisas de viktigaste arbetsgrupperna inom EU.

Kommittéer

CMFB

Committee on Monetary, Financial and Balance of Payments Statistics (CMFB) är en rådgivande kommitté, som är ett viktigt samarbetsorgan i statistikfrågor för Eurostat, Europeiska centralbanken (ECB), medlemsländernas centralbanker och statistikbyråer (rådets beslut 2006/856).

Den behandlar främst frågor rörande betalningsbalansstatistik och nationalräkenskaper, finansräkenskaper och annan finansmarknadsstatistik. Under senare år har CMFB haft en viktig rådgivande roll i frågor relaterade till Excessive Deficit Procedure (EDP). CMFB sammanträder två ggr per år. Riksbanken och avdelningschefen för NR-avdelningen representerar Sverige.

Betalningsbalanskommittén (BoP Com)

Betalningsbalanskommittén (BoP Com) ska biträda kommissionen när den utövar sina genomförandebefogenheter avseende EU-förordningen (184/2005) om betalningsbalansen, internationell handel med tjänster och utländska direktinvesteringar. Bl.a. ska den utifrån kvalitetsrapporterna utvärdera kvaliteten i lämnade uppgifter. Förutom Riksbanken som är Sveriges representant deltar antingen avdelningschefen för ES eller för NR. Kommittén sammanträder normalt två gånger per år.

BNI-kommittén

BNI-kommittén är ett forum för samarbete mellan medlemsstaterna och kommissionen i syfte att kontrollera och förbättra BNI-uppgifterna med avseende på jämförbarhet, tillförlitlighet och användbarhet. Den sammanträder tre gånger per år (åtminstone 2009). NR representerar Sverige.

Permanent arbetsgrupper

WG Balance of Payments (WG BoP)

Arbetsgruppen arbetar med förordningen för betalningsbalansstatistik, definitionsfrågor, kvalitetsfrågor samt uppföljning av leveranser från medlemsländerna. WG BoP sammanträder två gånger per år (mars och oktober). Sverige representeras av Riksbanken (ansvarig myndighet) och SCB (producent). Från SCB deltar de produktansvariga för betalningsbalansstatistiken och för utrikeshandel med tjänster, löner och transfereringar. Arbetsgruppen rapporterar till CMFB.

Directors of National Accounts (DNA)

DNA är ett diskussionsforum för strategiska frågor rörande nationalräkenskaperna. DNA, som är en s.k. sektorsgrupp, sammanträder två gånger om året i anslutning till CMFB:s möten och rapporterar till European Statistical System Committee (tidigare Statistical Program Committee (SPC)). Sverige representeras av avdelningschefen för nationalräkenskaperna.

National Accounts Working Group (NAWG)

Arbetsgruppen diskuterar frågor rörande tolkning och tillämpning av gällande lagstiftning (ENS 95) samt frågor kring uppdatering av SNA och ENS. NAWG sammanträder två gånger per år. NR representerar Sverige.

Financial Accounts Working Group (FAWG)

Arbetsgruppen diskuterar frågor avseende SNA och ENS samt samarbetet med ECB:s arbete med finansräkenskaper för euroområdet. På senare år har allt mer arbete fokuserat på offentlig sektor och EDP-frågor. NR är Sveriges representant.

Tillfälliga arbetsgrupper*WG ESA 95 Revision Group*

Arbetsgruppen ESA 95 Revision Group har inrättats inför den pågående översynen av ENS 95 för att diskutera frågor som är gemensamma för NAWG och FAWG.

Därutöver finns ett antal tillfälliga arbetsgrupper i form av Task Forces och Technical Groups som behandlar frågor rörande nationalräkenskaper och betalningsbalansstatistik.

Europeiska centralbanken (ECB)

Den europeiska centralbanken ECB har åtta arbetsgrupper inom statistikområdet som Riksbanken deltar i. WG Euro Area Accounts (WG-EAA) och WG External Statistics (WG-ES) är inriktade på nationalräkenskaperna respektive betalningsbalansen och utlandet. SCB deltar i ECB:s arbetsgrupp WG-EAA. SCB är förutom i dessa grupper representerad i en grupp för bankstatistik. ECB:s övriga arbetsgrupper inom statistikområdet behandlar finansmarknadsstatistik och andra frågor.

7 Identifierade problem och förbättringsmöjligheter

Utgångspunkt för denna utredning är problemet med att diskrepanser uppstår mellan NR:s utlandskonton och betalningsbalansen trots att de i huvudsak bygger på ett samordnat underlag. Som framgår av avsnitt 4

och promemorian "Skillnader NR – Riksbanken avseende bytesbalansen (Forss, Bölling 2009)" finns det flera orsaker till att skillnader uppstår. För att komma till rätta med dessa diskrepanser krävs ett gemensamt systematiskt utvecklingsarbete.

Produktionstiden för kvartalsstatistiken är kort och sker under stark tidspress vilket ställer stora krav på att underlaget kommer fram i tid och är lättanvänt dvs. väl anpassat till mottagaren. Ett problem är att det inte finns utrymme för någon systematisk avstämning mellan betalningsbalansen och NR under pågående produktionsprocess. Låsning av huvudposterna i bytesbalansen efter 60 dagar omöjliggör också en avstämning mellan betalningsbalansstatistiken och sektor- och finansräkenskaper som levereras i det närmaste samtidigt till Eurostat dvs. efter 85-90 dagar. Överföringen av produktionen av betalningsbalansen från Riksbanken till SCB har förbättrat möjligheterna till löpande kontakter under pågående produktion.

Betalningsbalansstatistiken och NR publicerar ofta olika värden för samma variabel i stort sett samtidigt, vilket är svårt att hantera för kunderna. Skillnaderna behöver förklaras för kunderna..

Den ämnesmässiga kompetensen är splittrad på två olika avdelningar och inom dessa avdelningar på flera enheter. ES- och NR-avdelningen behöver därför tillsammans verka för att säkerställa att kompetensen upprätthålls och utvecklas.

Det internationella samarbetet är omfattande både vad gäller statistikrapportering och deltagande i arbetsgrupper. Eurostat och ECB anser att det är angeläget att samordningen mellan NR och betalningsbalansen förbättras och har på sin agenda bl.a. förslag på en gemensam revideringspolicy. Via en enkät till medlemsländerna följer Eurostat regelbundet upp hur diskrepansen för mellan bytesbalansen och NR utvecklas.

Arbetsgrupper inom nationalräkenskapsarbetet är inriktade på frågor som täcker hela nationalräkenskapsystemet medan betalningsbalansens arbetsgrupper är fokuserade på utlandet. När det gäller frågor som behandlar "utlandet" i dessa arbetsgrupper är det angeläget att betalningsbalansstatistiken och NR inhämta synpunkter och utbyta information och erfarenheter med varandra.

Kundernas behov, uppgiftslämnarnas förutsättningar och produktionstekniken är under ständig förändring. För att kunna möta nya krav på och förutsättningar för betalningsbalansstatistiken och NR:s utlandsberäkningar inte minst till följd av denna snabba globaliseringen krävs ett väl fungerande samarbete både på kort och längre sikt.

8 Förslag

Kartläggningen av produktionsprocessen och de problem som identifierats visar att nuvarande arbetsätt och samarbetsformer på det hela taget fungerar väl. Samarbetet mellan betalningsbalansstatistiken och NR har underlättats och utvecklats efter det att produktionen av betalningsbalansstatistiken fördes över till SCB. Under det senaste året har flera orsaker till inkonsistenser eliminerats. Som ett exempel kan nämnas att betalningsbalansen nu har tillgång till lika aktuellt underlag från utrikeshandelstatistiken som NR. För att ytterligare stärka och utveckla samarbetet mellan nationalräkenskaperna och betalningsbalansen både vad gäller löpande produktion och utvecklingsarbete föreslås följande:

Utvecklingsarbete

En strategisk plan

En ”strategisk” plan för betalningsbalansstatistiken och NR:s utlandsberäkningar tas fram i samarbete med Riksbanken som en gemensam grund för förbättrings- och utvecklingsarbetet. Den ska visa vad som bör göras på några års sikt till följd av exempelvis omvärldsförändringar, nya eller förändrade EU-krav, ändrade uppgiftslämnarförutsättningar och ny produktionsteknik. Underlag för en sådan plan skulle exempelvis kunna hämtas från den nyligen avslutade förstudien ”Bättre anpassning mellan UHT och NR” och från konsistensproblemen som redovisas i PM ”Skillnader NR – Riksbanken avseende bytesbalansen (Forss, Bölling 2009)”. En tänkbar ansats när det gäller konsistensproblemet skulle också kunna vara att arbeta etappvis och i ett första steg exempelvis inrikta arbetet på att få överensstämmelse mellan NR:s årsräkenskaper och motsvarande år i betalningsbalansen. I detta sammanhang bör också frågan om hur långt det är rimligt att driva kravet på konsistens mellan betalningsbalansen och NR:s utlandskonton.

Avdelningscheferna på Es och NR utser två samordningsansvariga, en person från respektive avdelning, som leder och samordnar arbetet med att ta fram en strategisk plan där även kompetensutveckling ingår (se nedan ”Kompetensutveckling”). De samordningsansvariga avrapporterar till Samek-gruppen (avdelningscheferna på ES, NR och DFO) som fastställer planen.

Årlig verksamhetsplan

Med utgångspunkt från den strategiska planen och nya frågor som dykt upp efter att planen upprättats t.ex. initierade av Eurostat eller ECB bör en plan för utvecklingsarbete i både egna och gemensamma projekt under det kommande året tas fram i samarbete med Riksbanken. Detta görs lämpligen i samband med den årliga verksamhetsplaneringen eller avtalsförhandlingar med Riksbanken. Avdelningscheferna på ES- och NR-avdelningarna (Samek-gruppen) bör ansvara för att en sådan plan tas fram med stöd av de två samordningsansvariga samt att projekt anmäls till PLG, tillsätts och bemannas.

Löpande verksamhet

I den löpande produktionen har produktansvarig för betalningsbalansstatistiken och beräkningsansvariga för NR:s utlandskonton samt produktansvariga för berörd primärstatistik till uppgift att bevaka kvaliteten i sina statistikprodukter. Skyldigheten för produkt- och beräkningsansvariga att informera varandra om upptäckta fel och konstigheter i statistiken som kan ha betydelse för de övriga produkterna bör tydliggöras även om det i praktiken redan fungerar på detta sätt. Om så erfordras bör akuta problem lösas tillsammans och dokumenteras under pågående produktionsprocess samt göras tillgängliga för Samek-gruppen och berörda enhetschefer. Om så erfordras ska de givetvis också rapporteras enligt gällande felrapporteringsrutiner.

Leveransmöten av samma slag som för Utrikeshandel med tjänster och BB-Bast bör införas för utrikeshandel med varor.

Ett kort gemensamt uppföljningsmöte inom ca en vecka efter publiceringen bör införas exempelvis i direkt anslutning NR:s uppföljningsmöten.

Förklaringar till skillnader mellan nationalräkenskaperna och betalningsbalansstatistiken bör redovisas exempelvis i form av ett generellt dokument med en stående tabell för differenser mellan NR och betalningsbalansen som uppdateras en gång per år. Produktansvarig för betalningsbalansstatistiken och samordningsansvarig för BNP, kvartal svarar för att dessa förklaringar finns tillgängliga för användarna i nära anslutning till publicerade data.

Publiceringsplanerna för nationalräkenskaperna och betalningsbalansen bör upprättas i samråd.

Internationellt samarbete

Frågor av gemensamt intresse för betalningsbalansstatistiken, NR:s utlandskonton eller leverantörerna av primärstatistik, som tas upp på internationella möten bör beredas och följas upp gemensamt. Om så bedöms lämpligt bör även ytterligare en person utöver ordinarie representanter kunna delta i internationella möten. Exempelvis kan det vara lämpligt att NR deltar i WGBOP-möten när frågor inriktade på NR tas upp.

När det gäller Eurostats och ECB:s arbetsgrupper torde denna typ av frågor i huvudsak behandlas i WGBOP, BopCom och CMFB, medan sådana frågor mer sällan torde förekomma i arbetsgrupper inriktade på nationalräkenskaperna (NAWG, FAWG). Rutiner för detta förfarande behöver tas fram.

Kontakter bör tas med Norge och Danmark för att se hur man där hanterar diskrepansproblemet mellan betalningsbalansstatistiken och

Gunnel Bengtsson VL

2009-06-16

NR:s utlandskonton och i vilken utsträckning och på vilket sätt de har integrerat betalningsbalansen i nationalräkenskaperna. Detta kan göras vid särskilda studiebesök eller i anslutning till det nordiska samarbetet.

Kompetensutveckling

För att upprätthålla och utveckla kompetensen när det gäller statistik som avser förhållanden till utlandet föreslås att ett program för kompetensutveckling tas fram för personal som arbetar med betalningsbalansen, NR:s utlandskonton och berörd primärstatistik. Det skulle exempelvis kunna innehålla seminarieverksamhet som tar upp frågor som t.ex. den strategiska planen, utvecklingsarbetet under det kommande året, jämförelse mellan NR:s och betalningsbalansstatistikens manualer, SNI-omläggningen, konsistensproblemet, EU-samarbetet, olika utvecklingsprojekt m.m. Vidare skulle utbytestjänstgöring enligt den modell som togs fram av den förra ES-avdelningen kunna ingå i ett sådant program.

Bilaga 1

Internationella arbetsgrupper inom områdena nationalräkenskaper och betalningsbalansstatistik

Kommittéer, arbetsgrupper, förkortningar m.m.

Kortnamn	Namn	Ordinarie/ansvarig	Ersättare
ECB - European Central Bank			
STC	Statistics Committee	Britt Kerkenberg Riksbanken Lars Fors Riksbanken	Gunnar Blomberg Riksbanken
WG-EAA	WG Euro Area Accounts	Kristian Tegbring Riksbanken Marianne Biljer, SCB NR/FSR	Gunnar Blomberg Riksbanken
WG-ES	WG External Statistics	Sofia Kåhre Riksbanken Ryan Loesch, SCB ES/BFM	Lars Fors Riksbanken
WG-GES	WG General Economic Statistics	Johanna Nilsson Riksbanken	Gunnar Blomberg Riksbanken
WG-GFS	WG Government Financial Statistics	Antti Koivisto Riksbanken	Gunnar Blomberg Riksbanken
WG-MFS	WG Monetary & Financial Statistics	Maria Eriksson Riksbanken Daniel Hansson, SCB ES/BFM	Kristian Tegbring Riksbanken
WG-SIM	WG Statistical Information Management	Maria Eriksson Riksbanken	Kristian Tegbring Riksbanken
BCG	CSDB Business Coordination Group	Antti Koivisto Riksbanken	Sofia Kåhre Riksbanken
Eurostat			
CMFB	Committee on Monetary, Financial and Balance of Payments Statistics	Gunnar Blomberg Riksbanken Monica Nelson Edberg, SCB,NR	Lars Fors Riksbanken
BOPCOM	Balance of Payments Committee	Gunnar Blomberg Riksbanken	Lars Fors Riksbanken
GNICOM	BNI-kommittén	Birgitta Magnusson Wärmark, SCB NR/LEDN	
WGBOP	Balance of Payments WG	Lars Fors Riksbanken Lena Finn, SCB, ES/BFM Johan Alm, SCB ES/UI	Sofia Kåhre Riksbanken
NAWG	National Accounts Working group	Michael Wolf, SCB NR/FSR Per Ericson, SCB NR/LEDN	
FAWG	Financial Accounts Working Group	Katarina Johansson SCB NR/FSR Johan Norberg, SCB, NR/OE	
WGFATS	WG Structure and activity of foreign affiliates	ITPS, SCB (ES/NS)	
TGTRAVEL	Technical Group Travel	Johan Alm SCB ES/UI	
?	TF on the reconciliation of foreign trade stat. and BOP	José Camacho NR/PRR	
BIS - Bank for International Settlements			
BIS Databank	BIS Databank	Kristian Tegbring Riksbanken	Maria Eriksson Riksbanken
BIS IFS	International Financial Statistics	Kristian Tegbring Riksbanken	Maria Eriksson Riksbanken

Gunnel Bengtsson VL

2009-06-16

OECD - Organisation for Economic Co-operation and Development

WGIIIS	WG International Investment Statistics	Georg Andersson, SCB Lars Fors Riksbanken
WPNA	WP National accounts	SCB NR
WPFA	WP Financial Accounts	SCB NR
WPTGS	WP International trade in Goods and trade in Services	SCB ES/UI

Norden, Baltikum

Nordstat	Nordiska arbetsgruppen för centralbanks- statistik	(Lars Fors Riksbanken)
	Nordiskt kontaktnät för betalningsbalansstatistik	ES/UI (Anita Ullberg? 2007)
	Nordiskt kontaktnät för utrikeshandelsstatistik	ES/UI (Anita Ullberg? 2007)
	Nordiskt kontaktnät för nationalräkenskaper	NR
Sverige	Samråd SCB, FI, Riksbanken	Christina Ekblom SCB Maria Eriksson Riksbanken Lars Fors Riksbanken Kristian Tegbring Riksbanken

Bilaga 2

Betaldningsbalansstatistikens datakällor

Betalningsbalansens huvudkonton	Primärstatistik	Producent
Bytesbalansen		ES/BFM
Varor	Utrikeshandel, varor	ES/UI
Transporter	Utrikeshandel, tjänster med sjöfart från SIKA via NR flygtransport SAS från DFO/FU	ES/UI
Resevaluta	Utrikeshandel, tjänster	ES/UI
Övriga tjänster	Utrikeshandel, tjänster	ES/UI
Faktorinkomster		
löner	Utrikeshandel, tjänster	ES/UI
avkastning		ES/BFM
direktinvesteringar	Direktinvesteringar, mån	ES/BFM
portföljinvesteringar	Portföljinvesteringar, modell	ES/BFM
ränta på lån m.m.	FMR, BB-BAST	ES/BFM
Löpande transfereringar	Utrikeshandel, tjänster med militärt bistånd, subventioner, skatter EU-avg BNI från NR/OE	ES/UI
Kapitalbalans		ES/BFM
Kapitaltransfereringar	Utrikeshandel, tjänster	ES/UI
Överlåtelse immateriell	Utrikeshandel, tjänster	ES/UI
Finansiell balans		ES/BFM
Direkta investeringar	Rapporter, mån + år	ES/BFM
Portföljinvesteringar	Rapporter, mån + år	ES/BFM
Finansiella derivat	Rapporter, mån + BB-BAST	ES/BFM+ ES/NS
Övrigt kapital		
Lån	FMR, rapport mån, BB-BAST	ES/BFM + ES/NS
Handelskrediter	HKU, kv	ES/NS
Övrigt inkl. försparande	Utrikeshandel, tjänster	ES/UI
Valuta reserv	Månadsrapport	Riksbanken
Restpost		