

Commonwealth of Dominica

Trade In Services 2001-2011

Central Statistics Office
Ministry of Finance

Table of Contents

Foreword	1
Acknowledgements	3
Review	4
Current Status and Programs	5
Proposed Programs	5
Trade in Services Statistics 2001- 2011 Summary	6
Trade in Services Statistics Tables 2001 -2011	7
Chart 1 Net Trade By Type of Service 2011	15
Chart 2 Total Services Net Trade 2001 - 2011	15
Appendix 1 Action Plan	16
Appendix 11 Other Services Questionnaire	18

TRADE IN SERVICES AND INVESTMENT STATISTICS

Foreword

This summary report on International Trade in Services and Investment Statistics aims to give an overview of the status and availability of these statistics for Dominica. According to the United Nations Manual on Statistics of International Trade in Services 2010 (MSITS 2010), the term *international trade in services* covers transactions (imports and exports) of services between residents and non-residents of an economy. It can also be interpreted to cover services delivered through locally established, but foreign controlled enterprises. The latter transactions are generally understood to be *Foreign Affiliates Statistics* (FATS)¹.

Due to the shifting trend of trade following advances in technology, International Trade in Services and Investment Statistics are becoming increasingly important for governments all over the world. The Caribbean Region is no exception and as such has seen it necessary to compile statistics accordingly. As a result regional and international organizations have offered technical support for countries and through such programs Dominica has been a recipient of training in the compilation of Trade in Services Statistics. Guided by the United Nations (MSITS 2010) the statistics to be compiled are the Extended Balance of Payments Statistics (EBOPS), FATS variables, Foreign Direct Investment (FDI) Flows and Stocks and trade in services statistics through the *General Agreement of Trade in Services* (GATS) modes of supply.

EBOPS presents the various services activities important to an economy and their foreign exchange use and contribution.

FATS variables allow for a comprehensive analysis of the contribution of branches of international companies operating locally and vice versa. Importantly, it provides indicators on employment, and allows for comparisons with domestically owned companies

FDI flows allows for analysis of trends in income and capital flows of FDI in the local economy.

GATS modes of supply presents the different modes of trading in international services and is particularly needed by negotiators in the Ministry of Trade.

The Central Statistics Office compiles mainly EBOPS, with work started in FATS compilation. Collaboration among agencies both public and private is required for the advancement of such statistics.

¹ The name of FATS has been changed from *Foreign Affiliates Trade in Services* to the more general *Foreign Affiliates Statistics*. For historical consistency the abbreviation FATS has been maintained.

Source MSITS 2010

The statistics presented in this report indicates trend in Dominica's services trade by categories and should prove useful to policy makers, researchers, investors, academics and other data users. Suggestions for improvement, comments or queries may be directed to the Central Statistics Office, Ministry of Finance.

Prayma Carrette
Chief Statistician

Acknowledgements

The Central Statistics Office (CSO) wishes to express appreciation to the business community, public corporations, government agencies, and everyone who has contributed, in one way or another in facilitating the compilation of these very important statistics.

The processes of training and compilation received support from the Caribbean Community (CARICOM) and the European Union (EU), under the CARICOM EU Caribbean Integration Support Program (CISP). The CSO acknowledges the keen interest exhibited by Dr. Philomen Harrison, Project Director Regional Statistics, CARICOM, particularly in organizing workshops towards this end. Her continuous support has made this goal achievable. The service of Ms. Lucilla Lewis, Consultant, is specifically recognized for offering in-house training for the completion of this exercise. The dedicated efforts of these persons cannot be over-emphasized.

This report could not have been completed without the input of the data providers, in particular the respondents of the Balance of Payments and National Accounts surveys, in both the public and private sectors. The cooperation received from these entities in providing vital data and clarifying queries as required, have improved accuracy of the estimates and made this task much easier.

The CSO recognizes the need to continue to compile subsequent editions of this report with the ultimate goal of improving and expanding the data sets as established under the MSITS 2010. The collaboration of all stakeholders is pertinent to the success of the Trade in Services Series.

The CSO recognizes the commendable efforts of Mrs. Lorna Prevost-Stephens, Mr. Craig Stedman and Mr. Benson Tyson, staff of the Economic Unit, with responsibility for the compilation of these statistics.

REVIEW

The initial compilation of Trade in Services and Investment Statistics began with technical assistance from the Caribbean Community (CARICOM) in October 2010. The compilation was based on recommendations in the Draft Manual on Statistics of International Trade in Services, 2010 (MSITS 2010) and included approaches for data capture for new line items in the Extended Balance of Payments Services (EBOPS) and revision of existing data to the MSITS 2010. Wider industry coverage was identified and where necessary revised estimation methods were applied. Sector data evaluation was performed for the following industries:

- Manufacturing services on physical inputs owned by others
- Maintenance and repair services n.i.e
- Construction
- Financial Services
- Charges for Use of Intellectual Property
- Other Business Services
 - Research and Development Services
 - Professional and Management Consulting Services
- Personal, Cultural and Recreational Services

Data Needs

The register of FDIs maintained in the BOP database needs to be more comprehensive to capture all FDIs which are also Foreign Affiliates.

The major challenges in this area were:

- The relatively low national accounts survey response rates
- The resulting global estimates for some sectors and therefore absence of variables by enterprise for such sectors.
- the need for training in estimation techniques
- The need for specialized surveys that will provide reliable data and estimates for enterprises of interest.

- The need for maintaining a Central Business Registry which feeds all economic surveys especially the BOP and the National Accounts
- Compilation of the **Foreign Direct Investment (FDI) flows and stocks and Foreign Affiliates Statistics (FATS)** variables require the ICFA classification framework, the specifics of trading partner and the further development of the central business register.

Partnership

A data providers and stakeholders seminar was conducted and proved to be an extremely useful forum for discussing data requirements and possible approaches for “sourcing” the data particularly with respect to **Intellectual property related services** and **personal cultural and recreational services**. The discussions revealed the insignificance of the Manufacturing services and maintenance and repairs services in the new EBOPS template in Dominica since required data was not currently relevant.

CURRENT STATUS AND PROGRAMS

EBOPS (Extended Balance of Payments Services)

Presently the CSO has compiled an EBOPS series for the period 2001 to 2011 based on the Manual on Statistics of International Trade in Services 2010 (MSITS 2010). Data is extracted from the CEBOPS data set of the annual Balance of Payments. Establishment questionnaires have been enhanced and also make provision for companies not previously captured (See Appendix 11).

The compilation of EBOPS is integrated into the Central Statistics Office annual work program.

Proposed Program

Annual Reports

The intention of the Central Statistics Office is the launching of an Annual Trade in Services Statistics (TISS) Publication to include the EBOPS Series, analysis of the data series and the presentation of data on the FATS variables(in subsequent publications).

An action plan based on observed remaining gaps with respect to compilation capacity for EBOPS, FDI flows and stocks and FATS variables is presented in Appendix 1.

EBOPS

Construction data will be included by obtaining data specifically from local companies who offer services in other parts of the region. This will be accomplished by researching the activities of those construction and engineering companies, particularly new companies.

Data available from the recently conducted “Survey on Cultural Industries” by the National Export Council Secretariat (NECS) will be incorporated into future compilations. This will enhance the data for Cultural and Recreational Services.

The revision of the new Balance of Payment forms will also make provision for collecting comprehensive data needed for compilation of the accounts.

FATS Variables

Work will continue on obtaining data to improve and expand the FATS variables for each establishment. These variables include:

- Sales
- Output
- Value Added
- Exports of goods
- Imports of goods
- Imports of services
- Employment
- Compensation of employees
- Consumption of fixed capital
- Net operating surplus
- Research and development
- Net worth

FDI Flows and Stocks

The Direct Investment Income, Direct Investment Transactions (Capital flows) and Direct Investment Position (Capital Stocks) accounts will be compiled.

TRADE IN SERVICES STATISTICS (TISS) 2001 -2011 SUMMARY

Total receipts recorded substantial growth of 120.06 percent in 2011 over 2001. This movement was mainly a result of significant growth, 148.77 percent in travel receipts. Travel payments overseas registered 35.97 percent increase over the same period. Annual review indicated 2008 recording a sharp percentage increase, 17.91, in total Services credits over the previous year moving from EC\$270.27M to EC\$318.68M, mainly the result of a rise in receipts during the 2008 Nationals Reunion (Reunion year). For the 2008 period, the highest percentage increases were recorded in Transportation, 23.78 followed by Travel services, 23.36.

During the period 2001 to 2011 total services receipts from abroad registered average annual growth of 8.47 percent. Similarly an increase was recorded in total services payments abroad registering a 3.71 percent rise. Transportation receipts from overseas recorded growth of 3.49 percent over the period while expenses on foreign transportation registered similar movement of 4.52 percent increase.

The movement in travel receipts (credit account) registered average annual growth of 10.09 percent with 3.33 percent increase in expenditure from locals travelling abroad (debit account).

Both receipts and expenditure for insurance services recorded percentage increases of 5.12 and 5.18 respectively. Foreign receipts for the use of telecommunications, computer and information services registered average annual growth of 10.26 percent. Similarly, expenses on those services abroad recorded a 15.65 percent increase.

Other business services registered growth of 7.27 percent in overseas revenue while a significant 17.68 percent increase was registered for expenses on external business services.

During the period under review, receipts for Government services registered significant average growth of 32.54 percent while expenses registered a 4.91 percent increase.

Travel services was the main contributor to overall services receipts accounting for 67.89 percent on average while transportation services represented the highest percentage share of expenses on services registering an average 48.19 percent. Presently, services related to manufacturing on physical inputs owned by others and maintenance and repair to ships and aircrafts is not applicable in the case of Dominica.

Table 1.0 Trade in Services Statistics Tables (EBOPS) 2001 - 2011									
	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2001			2002			2003	
TOTAL SERVICES	199,732.29	134,047.60	65,684.69	211,573.12	144,017.53	67,555.59	211,751.12	118,460.64	93,290.48
1. Manufacturing services on physical inputs owned by others									
1.1 In compiling economy	-	-	-	-	-	-	-	-	-
1.1.1 Processing of crude oil	-	-	-	-	-	-	-	-	-
1.1.2 Assembling of garments	-	-	-	-	-	-	-	-	-
1.1.3 Assembling of electronic parts	-	-	-	-	-	-	-	-	-
1.1.4 Labelling and packaging of goods for reexport	-	-	-	-	-	-	-	-	-
1.2 On inputs sent abroad	-	-	-	-	-	-	-	-	-
1.2.1 Processing of oil	-	-	-	-	-	-	-	-	-
1.2.2 Assembling of garments	-	-	-	-	-	-	-	-	-
1.2.3 Assembling of electronic parts	-	-	-	-	-	-	-	-	-
1.2.4 labelling and packaging of goods for reimport	-	-	-	-	-	-	-	-	-
2. Maintenance and repair services (aircrafts and ships)									
of which yachting	-	-	-	-	-	-	-	-	-
3. Transportation	25,497.04	57,095.16	(31,598.12)	24,779.97	52,859.64	(28,079.68)	24,859.85	55,911.41	(31,051.56)
3.1 Sea Transport	21,534.55	39,457.91	(17,923.35)	19,407.98	35,512.39	-16,104.42	19,300.79	38,166.82	(18,866.03)
3.1.1 Passenger	-	1,215.00	-	-	1,530.64	(1,530.64)	-	1,092.03	(1,092.03)
3.1.2 Freight	-	35,502.24	(35,502.24)	-	31,404.75	(31,404.75)	-	34,544.94	(34,544.94)
3.1.3 Other	21,534.55	2,740.67	18,793.89	19,407.98	2,577.01	16,830.97	19,300.79	2,529.85	16,770.94
3.2 Air Transport	3,329.15	17,334.01	(14,004.86)	4,063.78	16,897.14	(12,833.36)	3,608.22	16,764.90	(13,156.68)
3.2.1 Passenger	-	17,045.85	(17,045.85)	-	16,435.56	(16,435.56)	-	16,241.11	(16,241.11)
3.2.2 Freight	-	165.20	(165.20)	-	169.97	(169.97)	-	183.31	(183.31)
3.2.3 Other	3,329.15	122.96	3,206.19	4,063.78	291.62	3,772.16	3,608.22	340.49	3,267.73
3.3 Other transport	-	-	-	-	-	-	-	-	-
3.3.1 Passenger	-	-	-	-	-	-	-	-	-
3.3.2 Freight	-	-	-	-	-	-	-	-	-
3.3.3 Other	-	-	-	-	-	-	-	-	-
3.4 Other supporting auxiliary transport services	-	-	-	-	-	-	-	-	-
3.5 Postal and Courier services	633.34	303.25	330.09	1,308.21	450.11	858.10	1,950.84	979.69	971.15
4. Travel	122,469.69	24,809.62	97,660.07	120,654.76	24,608.75	96,046.01	145,575.10	24,095.08	121,480.02
4.1 Business travel	28,655.79	2,490.01	26,165.78	29,346.18	2,092.65	27,253.53	28,891.77	1,753.64	27,138.13
4.1.1 Expenditure by seasonal and border workers	-	314.87	(314.87)	-	148.88	-	-	343.09	-
4.1.2 Other	28,655.79	2,175.14	26,480.65	29,346.18	1,943.77	27,402.41	28,891.77	1,410.55	27,481.22
4.2 Personal travel	93,813.90	22,319.61	71,494.29	91,308.58	22,516.10	68,792.48	116,683.33	22,341.44	94,341.89
4.2.1 Health-related expenditure	-	1,353.86	(1,353.86)	-	1,299.43	(1,299.43)	-	1,324.81	(1,324.81)
4.2.2 Education-related expenditure	23,275.71	7,266.00	16,009.71	26,855.13	8,067.64	18,787.49	40,066.79	7,610.84	32,455.95
4.2.3 Other	70,538.19	13,699.75	56,838.43	64,453.45	13,149.02	51,304.42	76,616.54	13,405.79	63,210.75
For both business and personal travel (additional details)									
Goods	-	-	-	-	-	-	-	-	-
Local transport services	-	-	-	-	-	-	-	-	-
Accommodation services	-	-	-	-	-	-	-	-	-
Food serving services	-	-	-	-	-	-	-	-	-
other services	-	-	-	-	-	-	-	-	-
5. Construction services	-	4,596.55	(4,596.55)	-	2,443.65	(2,443.65)	-	2,094.50	(2,094.50)
5.1 Construction abroad	-	-	-	-	-	-	-	-	-
5.2 Construction in the reporting economy	-	4,596.55	(4,596.55)	-	2,443.65	(2,443.65)	-	2,094.50	(2,094.50)
6. Insurance Services)	14,510.18	13,842.84	667.34	12,612.74	14,958.34	(2,345.60)	11,834.92	13,611.47	(1,776.56)
6.1 Direct insurance	1,403.83	8,835.87	(7,432.04)	81.80	10,033.79	(9,951.99)	549.58	8,603.93	(8,054.34)
6.1.a Life	-	773.69	(773.69)	-	761.57	(761.57)	-	802.27	(802.27)
6.1.b Freight	81.80	7,100.45	(7,018.65)	81.80	6,280.95	(6,199.15)	4.23	6,908.99	(6,904.76)
6.1.c Other	1,322.03	961.74	360.29	-	2,991.27	(2,991.27)	545.36	892.67	(347.32)
6.2 Reinsurance	-	3,336.00	(3,336.00)	220.00	3,530.13	(3,310.13)	78.32	3,306.60	(3,228.28)
6.3 Auxiliary insurance services	13,106.35	1,670.97	11,435.38	12,310.94	1,394.42	10,916.52	11,207.02	1,700.95	9,506.07
6.4 Pension and standardised guarantee services	-	-	-	-	-	-	-	-	-
7. Financial services (subcomponents added)	-	20.00	(20.00)	-	20.00	(20.00)	-	-	-
7.1 Explicitly charged and other financial services	-	20.00	-	-	20.00	-	-	-	-
7.2 Financial intermediation services indirectly measured (FISIM)	-	-	-	-	-	-	-	-	-

	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2001			2002			2003	
8. Charges for use of Intellectual property	-	288.84	(288.84)	-	332.51	(332.51)	-	244.10	(244.10)
8.1 Franchises and trademarks licensing fees	-	288.84	-	-	332.51	(332.51)	-	244.10	(244.10)
8.2 Licences for the use of outcomes of research and development	-	-	-	-	-	-	-	-	-
8.3 Licences to reproduce and/or distribute computer software	-	-	-	-	-	-	-	-	-
8.4 Licences to reproduce and or distribute audio visual and related products	-	-	-	-	-	-	-	-	-
8.4.1 Licences to reproduce and/or distribute audio visual products	-	-	-	-	-	-	-	-	-
8.4.2 Licences to reproduce and or distribute other products	-	-	-	-	-	-	-	-	-
9. Telecommunications, Computer and Information services (Combined)	25,622.25	15,208.20	10,414.06	40,228.25	32,879.44	7,348.82	19,313.00	4,951.45	14,361.55
9.1 Telecommunications services	25,622.25	15,208.20	10,414.06	40,228.25	32,879.44	7,348.82	19,313.00	4,951.45	14,361.55
9.2 Computer services	-	-	-	-	-	-	-	-	-
9.2.1 Computer software	-	-	-	-	-	-	-	-	-
9.2.2 Other computer services	-	-	-	-	-	-	-	-	-
9.3 Information services	-	-	-	-	-	-	-	-	-
9.3.1 News agency services	-	-	-	-	-	-	-	-	-
9.3.2 Other information provision services	-	-	-	-	-	-	-	-	-
10. Other business services	6,948.64	8,715.77	(1,767.13)	8,442.36	5,430.43	3,011.92	7,539.57	6,254.58	1,284.99
10.1 Research and development services	-	-	-	-	-	-	-	-	-
10.1.1 Work undertaken on systematic basis to increase knowledge stock	-	-	-	-	-	-	-	-	-
10.1.1.1 Provision of customised and noncustomised R&D services	-	-	-	-	-	-	-	-	-
10.1.1.2 Sale of property rights arising from R&D	-	-	-	-	-	-	-	-	-
10.1.1.2.1 Patents	-	-	-	-	-	-	-	-	-
10.1.1.2.2 Copyrights arising from R&D	-	-	-	-	-	-	-	-	-
10.1.1.2.3 Industrial processes and designs	-	-	-	-	-	-	-	-	-
10.1.1.2.4 Other	-	-	-	-	-	-	-	-	-
10.1.2 Other	-	-	-	-	-	-	-	-	-
10.2 Professional and Management Consulting Services	-	5,514.44	(5,514.44)	-	4,681.85	(4,681.85)	-	5,077.35	(5,077.35)
10.2.1 Legal, accounting, management consulting and public relations	-	4,956.51	(4,956.51)	-	4,489.22	(4,489.22)	-	4,726.34	(4,726.34)
10.2.1.1 Legal services	-	-	-	-	-	-	-	-	-
10.2.1.2 Accounting, auditing, bookkeeping, consultancy and public relations services	-	4,956.51	(4,956.51)	-	4,489.22	(4,489.22)	-	4,726.34	(4,726.34)
10.2.1.3 Business and management consultancy and public relations services	-	557.93	(557.93)	-	192.63	(192.63)	-	351.01	(351.01)
10.2.2 Advertising, market research and public opinion polling	-	-	-	-	-	-	-	-	-
10.3 Technical trade related and other business services	6,948.64	3,201.34	3,747.31	8,442.36	748.59	7,693.77	7,539.57	1,177.23	6,362.35
10.3.1 Architectural, engineering, and other technical services	-	-	-	-	-	-	-	-	-
10.3.1.1 Architectural services	-	-	-	-	-	-	-	-	-
10.3.1.2 Engineering services	-	-	-	-	-	-	-	-	-
10.3.1.3 Scientific and other technical services	-	-	-	-	-	-	-	-	-
10.3.2 Waste treatment and depollution, agricultural and mining services	-	-	-	-	-	-	-	-	-
10.3.2.1 Waste treatment and depollution	-	-	-	-	-	-	-	-	-
10.3.2.2 Services incidental to agriculture, forestry and fishing	-	-	-	-	-	-	-	-	-
10.3.2.3 Services incidental to mining, and oil and gas extraction	-	-	-	-	-	-	-	-	-
10.3.3 Operational leasing services	-	-	-	-	-	-	-	-	-
10.3.4 Other trade related services	1,112.96	505.40	607.56	1,131.32	382.38	748.94	227.45	285.11	(57.67)
10.3.5 other business services	5,835.68	2,695.93	3,139.75	7,311.04	366.21	6,944.83	7,312.12	892.11	6,420.01
11. Personal, Cultural and Recreational Services	-	-	-	-	-	-	-	-	-
11.1 Audiovisual and related services	-	-	-	-	-	-	-	-	-
11.1.1 Audiovisual services	-	-	-	-	-	-	-	-	-
11.1.2 Artistic related services	-	-	-	-	-	-	-	-	-
11.2 Other personal, cultural and recreational services	-	-	-	-	-	-	-	-	-
11.2.1 Health services	-	-	-	-	-	-	-	-	-
11.2.2 Education services	-	-	-	-	-	-	-	-	-
11.2.3 Heritage and recreational services	-	-	-	-	-	-	-	-	-
11.2.4 Other personal services	-	-	-	-	-	-	-	-	-
12. Government services, nie. (not broken down in BPM6)	4,684.48	9,470.61	(4,786.13)	4,855.05	10,484.77	(5,629.72)	2,628.68	11,298.05	(8,669.37)
12.1 Embassies and consulates	1,265.45	2,867.80	(1,602.35)	1,193.29	1,994.00	(800.71)	1,279.78	2,376.76	(1,096.98)
12.2 Military units and agencies	-	-	-	-	-	-	-	-	-
12.3 Other Government Goods and Services	3,419.03	6,602.81	(3,183.78)	3,661.76	8,490.77	(4,829.01)	1,348.90	8,921.29	(7,572.39)

Table 1.0 cont'd Trade in Services Statistics Tables (EBOPS) 2001-2011									
	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2004			2005			2006	
TOTAL SERVICES	232,846.34	117,353.51	115,492.83	229,771.11	135,072.68	94,698.43	260,610.81	138,622.30	121,988.52
1. Manufacturing services on physical inputs owned by others									
1.1 In compiling economy									
1.1.1 Processing of crude oil									
1.1.2 Assembling of garments									
1.1.3 Assembling of electronic parts									
1.1.4 Labelling and packaging of goods for reexport									
1.2 On inputs sent abroad									
1.2.1 Processing of oil									
1.2.2 Assembling of garments									
1.2.3 Assembling of electronic parts									
1.2.4 labelling and packaging of goods for reimport									
2. Maintenance and repair services (aircrafts and ships)									
of which yachting									
3. Transportation	24,995.26	58,630.55	(33,635.28)	32,642.21	73,755.23	(41,113.01)	21,568.18	69,968.11	(48,399.93)
3.1 Sea Transport	20,197.10	40,897.03	(20,699.93)	17,502.89	47,119.28	(29,616.39)	16,971.01	48,257.87	(31,286.86)
3.1.1 Passenger		1,092.03	(1,092.03)		1,208.48	(1,208.48)		1,208.48	(1,208.48)
3.1.2 Freight		39,190.78	(39,190.78)		44,774.56	(44,774.56)		45,061.95	(45,061.95)
3.1.3 Other	20,197.10	614.22	19,582.88	17,502.89	1,136.25	16,366.64	16,971.01	1,987.45	14,983.56
3.2 Air Transport	4,063.78	17,733.52	(13,669.74)	14,191.28	26,635.95	(12,444.67)	3,818.59	20,897.51	(17,078.92)
3.2.1 Passenger		17,193.27	(17,193.27)		26,106.57	(26,106.57)		20,381.57	(20,381.57)
3.2.2 Freight		204.26	(204.26)		155.43	(155.43)		155.43	(155.43)
3.2.3 Other	4,063.78	335.99	3,727.79	14,191.28	373.95	13,817.33	3,818.59	360.51	3,458.08
3.3 Other transport									
3.3.1 Passenger									
3.3.2 Freight									
3.3.3 Other									
3.4 Other supporting auxiliary transport services									
3.5 Postal and Courier services	734.38		734.38	948.05		948.05	778.58	812.73	(34.15)
4. Travel	163,693.45	24,767.89	138,925.57	151,924.67	26,289.00	125,635.67	185,339.99	26,426.84	158,913.16
4.1 Business travel	30,730.56	1,734.42	28,996.14	32,242.68	2,403.50	29,839.18	33,033.39	2,286.85	30,746.54
4.1.1 Expenditure by seasonal and border workers		221.98	(221.98)		793.25	(793.25)		630.36	(630.36)
4.1.2 Other	30,730.56	1,512.44	29,218.12	32,242.68	1,610.25	30,632.43	33,033.39	1,656.49	31,376.90
4.2 Personal travel	132,962.89	23,033.47	109,929.43	119,681.99	23,885.50	95,796.49	152,306.60	24,139.99	128,166.61
4.2.1 Health-related expenditure		1,390.92	(1,390.92)		1,499.27	(1,499.27)		1,558.94	(1,558.94)
4.2.2 Education-related expenditure	36,920.55	7,567.81	29,352.74	29,632.72	7,215.07	22,417.65	38,155.90	6,806.07	31,349.83
4.2.3 Other	96,042.34	14,074.74	81,967.60	90,049.27	15,171.16	74,878.11	114,150.70	15,774.98	98,375.72
For both business and personal travel (additional details)									
Goods									
Local transport services									
Accommodation services									
Food serving services									
other services									
5. Construction services		1,109.45	(1,109.45)		1,292.23	(1,292.23)		1,126.78	(1,126.78)
5.1 Construction abroad									
5.2 Construction in the reporting economy		1,109.45	(1,109.45)		1,292.23	(1,292.23)		1,126.78	(1,126.78)
6. Insurance Services)	8,832.40	15,349.89	(6,517.49)	11,194.67	18,703.85	(7,509.18)	16,517.24	21,062.38	(4,545.14)
6.1 Direct insurance	17.32	10,391.71	(10,374.39)	260.99	12,094.31	(11,833.33)	828.66	14,571.30	(13,742.64)
6.1.a Life		1,136.42	(1,136.42)		2,227.78	(2,227.78)		2,064.12	(2,064.12)
6.1.b Freight	17.32	7,838.16	(7,820.83)	6.99	8,954.91	(8,947.92)	60.66	9,012.39	(8,951.73)
6.1.c Other		1,417.13	(1,417.13)	254.00	911.62	(657.62)	768.00	3,494.79	(2,726.79)
6.2 Reinsurance		3,521.97	(3,521.97)		3,408.15	(3,408.15)		4,226.94	(4,226.94)
6.3 Auxiliary insurance services	8,815.08	1,436.21	7,378.87	10,933.68	3,201.38	7,732.30	15,688.58	2,264.15	13,424.43
6.4 Pension and standardised guarantee services									
7. Financial services (subcomponents added)		20.00	(20.00)						
7.1 Explicitly charged and other financial services		20.00							
7.2 Financial intermediation services indirectly measured (FISIM)									

	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2004			2005			2006	
8. Charges for use of Intellectual property	1,671.68	286.57	1,385.11	-	305.64	(305.64)	-	635.13	(635.13)
8.1 Franchises and trademarks licensing fees		286.57	(286.57)	-	305.64	(305.64)	-	635.13	(635.13)
8.2 Licences for the use of outcomes of research and development	1,671.68		1,671.68			-			-
8.3 Licences to reproduce and/or distribute computer software			-			-			-
8.4 Licences to reproduce and/or distribute audio visual and related products	-	-	-	-	-	-	-	-	-
8.4.1 Licences to reproduce and/or distribute audio visual products			-			-			-
8.4.2 Licences to reproduce and/or distribute other products			-			-			-
9. Telecommunications, Computer and Information services (Combined)	22,274.40	4,347.04	17,927.36	21,933.60	3,583.81	18,349.79	24,684.16	8,459.33	16,224.84
9.1 Telecommunications services	22,274.40	4,347.04	17,927.36	21,933.60	3,531.23	18,402.37	24,684.16	8,408.43	16,275.73
9.2 Computer services	-	-	-	-	52.58	(52.58)	-	50.90	(50.90)
9.2.1 Computer software			-			-			-
9.2.2 Other computer services			-		52.58	(52.58)		50.90	(50.90)
9.3 Information services	-	-	-	-	-	-	-	-	-
9.3.1 News agency services			-			-			-
9.3.2 Other information provision services			-			-			-
10. Other business services	7,773.23	9,205.46	(1,432.23)	8,793.25	5,474.08	3,319.17	8,255.30	5,714.91	2,540.39
10.1 Research and development services	-	-	-	-	-	-	-	-	-
10.1.1 Work undertaken on systematic basis to increase knowledge stock	-	-	-	-	-	-	-	-	-
10.1.1.1 Provision of customised and noncustomised R&D services	-	-	-	-	-	-	-	-	-
10.1.1.2 Sale of property rights arising from R&D	-	-	-	-	-	-	-	-	-
10.1.1.2.1 Patents			-			-			-
10.1.1.2.2 Copyrights arising from R&D			-			-			-
10.1.1.2.3 Industrial processes and designs			-			-			-
10.1.1.2.4 Other			-			-			-
10.1.2 Other			-			-			-
10.2 Professional and Management Consulting Services	-	7,939.27	(7,939.27)	-	3,903.39	(3,903.39)	-	3,313.05	(3,313.05)
10.2.1 Legal, accounting, management consulting and public relations	-	7,679.81	(7,679.81)	-	2,648.49	(2,648.49)	-	2,145.82	(2,145.82)
10.2.1.1 Legal services			-			-			-
10.2.1.2 Accounting, auditing, bookkeeping, consultancy and public relations services			-			-			-
10.2.1.3 Business and management consultancy and public relations services		7,679.81	(7,679.81)		2,648.49	(2,648.49)		2,145.82	(2,145.82)
10.2.2 Advertising, market research and public opinion polling		259.46	(259.46)		1,254.90	(1,254.90)		1,167.23	(1,167.23)
10.3 Technical trade related and other business services	7,773.23	1,266.20	6,507.04	8,793.25	1,570.69	7,222.56	8,255.30	2,401.86	5,853.44
10.3.1 Architectural, engineering and other technical services	-	-	-	-	-	-	-	-	-
10.3.1.1 Architectural services			-			-			-
10.3.1.2 Engineering services			-			-			-
10.3.1.3 Scientific and other technical services			-			-			-
10.3.2 Waste treatment and depollution, agricultural and mining services	-	-	-	-	-	-	-	-	-
10.3.2.1 Waste treatment and depollution			-			-			-
10.3.2.2 Services incidental to agriculture, forestry and fishing			-			-			-
10.3.2.3 Services incidental to mining, and oil and gas extraction			-			-			-
10.3.3 Operational leasing services			-			-			-
10.3.4 Other trade related services	256.01	250.71	5.29	353.55	277.79	75.76	353.95	411.18	(57.23)
10.3.5 other business services	7,517.22	1,015.48	6,501.74	8,439.70	1,292.91	7,146.79	7,901.35	1,990.68	5,910.67
11. Personal, Cultural and Recreational Services	-	-	-	-	-	-	-	782.95	(782.95)
11.1 Audiovisual and related services	-	-	-	-	-	-	-	782.95	(782.95)
11.1.1 Audiovisual services			-			-			-
11.1.2 Artistic related services			-			-		782.95	(782.95)
11.2 Other personal, cultural and recreational services	-	-	-	-	-	-	-	-	-
11.2.1 Health services			-			-			-
11.2.2 Education services			-			-			-
11.2.3 Heritage and recreational services			-			-			-
11.2.4 Other personal services			-			-			-
12. Government services, nie. (not broken down in BPM6)	3,605.91	3,636.66	(30.75)	3,282.70	5,668.84	(2,386.14)	4,245.94	4,445.87	(199.93)
12.1 Embassies and consulates	1,283.12	1,493.75	(210.63)	1,505.97	1,670.35	(164.38)	1,968.23	1,745.67	222.56
12.2 Military units and agencies			-			-			-
12.3 Other Government Goods and Services	2,322.78	2,142.91	179.88	1,776.73	3,998.49	(2,221.77)	2,277.71	2,700.20	(422.50)

Table 1.0 cont'd Trade in Services Statistics Tables (EBOPS) 2001-2011									
	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2007			2008			2009	
TOTAL SERVICES	270,268.16	172,390.84	97,877.32	318,677.62	188,408.17	130,269.45	317,149.26	177,688.21	139,461.05
1. Manufacturing services on physical inputs owned by others									
1.1 In compiling economy									
1.1.1 Processing of crude oil									
1.1.2 Assembling of garments									
1.1.3 Assembling of electronic parts									
1.1.4 Labelling and packaging of goods for reexport									
1.2 On inputs sent abroad									
1.2.1 Processing of oil									
1.2.2 Assembling of garments									
1.2.3 Assembling of electronic parts									
1.2.4 labelling and packaging of goods for reimport									
2. Maintenance and repair services (aircrafts and ships)									
of which yachting									
3. Transportation	22,817.50	84,714.41	(61,896.92)	28,243.97	95,148.76	(66,904.79)	26,114.52	89,231.05	(63,116.53)
3.1 Sea Transport	18,983.95	54,259.67	(35,275.72)	23,810.69	68,109.50	(44,298.81)	19,843.23	63,182.92	(43,339.69)
3.1.1 Passenger		1,349.48	(1,349.48)		1,349.48	(1,349.48)		2,199.77	(2,199.77)
3.1.2 Freight		52,910.19	(52,910.19)		66,695.23	(66,695.23)		60,820.57	(60,820.57)
3.1.3 Other	18,983.95		18,983.95	23,810.69	64.79	23,745.90	19,843.23	162.58	19,680.65
3.2 Air Transport	3,154.08	29,616.76	(26,462.68)	2,929.04	26,062.42	(23,133.38)	3,664.96	25,138.63	(21,473.68)
3.2.1 Passenger		28,988.16	(28,988.16)		25,430.17	(25,430.17)		24,516.18	(24,516.18)
3.2.2 Freight		163.20	(163.20)		137.59	(137.59)		49.88	(49.88)
3.2.3 Other	3,154.08	465.40	2,688.68	2,929.04	494.66	2,434.39	3,664.96	572.58	3,092.38
3.3 Other transport									
3.3.1 Passenger									
3.3.2 Freight									
3.3.3 Other									
3.4 Other supporting auxiliary transport services									
3.5 Postal and Courier services	679.46	837.98	(158.52)	1,504.24	976.84	527.40	2,606.34	909.49	1,696.84
4. Travel	178,968.32	28,530.34	150,437.98	220,781.43	30,098.73	190,682.70	227,170.23	34,470.92	192,699.31
4.1 Business travel	33,011.36	3,634.23	29,377.13	27,064.52	3,144.07	23,920.45	17,640.30	4,905.78	12,734.52
4.1.1 Expenditure by seasonal and border workers		629.13	(629.13)		621.19	(621.19)		715.98	(715.98)
4.1.2 Other	33,011.36	3,005.10	30,006.26	27,064.52	2,522.88	24,541.64	17,640.30	4,189.80	13,450.50
4.2 Personal travel	145,956.96	24,896.11	121,060.85	193,716.91	26,954.66	166,762.24	209,529.93	29,565.14	179,964.79
4.2.1 Health-related expenditure		1,657.15	(1,657.15)		1,696.92	(1,696.92)		1,702.86	(1,702.86)
4.2.2 Education-related expenditure	38,904.31	6,470.15	32,434.16	41,652.20	8,086.49	33,565.71	43,074.33	10,630.93	32,443.40
4.2.3 Other	107,052.65	16,768.80	90,283.84	152,064.71	17,171.25	134,893.45	166,455.60	17,231.35	149,224.25
For both business and personal travel (additional details)									
Goods									
Local transport services									
Accommodation services									
Food serving services									
other services									
5. Construction services		9,038.07	(9,038.07)		8,815.68	(8,815.68)		4,854.43	(4,854.43)
5.1 Construction abroad		9,038.07	(9,038.07)		8,815.68	(8,815.68)		4,854.43	(4,854.43)
5.2 Construction in the reporting economy									
6. Insurance Services)	23,801.84	28,417.35	(4,615.50)	24,769.78	31,785.16	(7,015.38)	15,325.43	22,548.75	(7,223.31)
6.1 Direct insurance	45.29	17,651.02	(17,605.73)	46.90	18,281.63	(18,234.74)	850.49	15,575.15	(14,724.66)
6.1.a Life		2,168.95	(2,168.95)		2,034.92	(2,034.92)		657.62	(657.62)
6.1.b Freight	30.88	10,582.04	(10,551.16)	30.88	13,339.05	(13,308.17)	30.88	12,164.11	(12,133.23)
6.1.c Other	14.41	4,900.03	(4,885.62)	16.02	2,907.66	(2,891.65)	819.61	2,753.41	(1,933.80)
6.2 Reinsurance		4,587.61	(4,587.61)	515.00	4,114.84	(3,599.84)	184.35	4,430.04	(4,245.68)
6.3 Auxiliary Insurance services	23,756.56	6,178.72	17,577.84	24,207.89	9,388.69	14,819.20	14,290.59	2,543.56	11,747.03
6.4 Pension and standardised guarantee services									
7. Financial services (subcomponents added)									
7.1 Explicitly charged and other financial services									
7.2 Financial intermediation services indirectly measured (FISIM)									

	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2007			2008			2009	
8. Charges for use of Intellectual property	-	1 653.32	(1 653.32)	-	1 671.68	(1 671.68)	-	1 174.58	(1 174.58)
8.1 Franchises and trademarks licensing fees	-	1 653.32	(1 653.32)	-	1 671.68	(1 671.68)	-	1 174.58	(1 174.58)
8.2 Licences for the use of outcomes of research and development	-	-	-	-	-	-	-	-	-
8.3 Licences to reproduce and/or distribute computer software	-	-	-	-	-	-	-	-	-
8.4 Licences to reproduce and or distribute audio visual and related products	-	-	-	-	-	-	-	-	-
8.4.1 Licences to reproduce and/or distribute audio visual products	-	-	-	-	-	-	-	-	-
8.4.2 Licences to reproduce and or distribute other products	-	-	-	-	-	-	-	-	-
9. Telecommunications, Computer and Information services (Combined)	32 956.84	8 375.54	24 581.30	31 590.72	8 840.10	22 750.62	26 316.35	7 778.18	18 538.17
9.1 Telecommunications services	32 956.84	7 707.68	25 249.17	31 590.72	7 849.60	23 741.12	26 316.35	7 284.31	19 032.04
9.2 Computer services	-	667.87	(667.87)	-	990.50	(990.50)	-	493.87	(493.87)
9.2.1 Computer software	-	584.16	(584.16)	-	985.20	(985.20)	-	473.02	(473.02)
9.2.2 Other computer services	-	83.70	(83.70)	-	5.30	(5.30)	-	20.84	(20.84)
9.3 Information services	-	-	-	-	-	-	-	-	-
9.3.1 News agency services	-	-	-	-	-	-	-	-	-
9.3.2 Other information provision services	-	-	-	-	-	-	-	-	-
10. Other business services	8 266.75	8 054.66	212.09	8 090.77	8 038.66	52.11	8 937.73	14 110.94	(5 173.21)
10.1 Research and development services	-	-	-	-	-	-	-	-	-
10.1.1 Work undertaken on systematic basis to increase knowledge stock	-	-	-	-	-	-	-	-	-
10.1.1.1 Provision of customised and noncustomised R&D services	-	-	-	-	-	-	-	-	-
10.1.1.2 Sale of property rights arising from R&D	-	-	-	-	-	-	-	-	-
10.1.1.2.1 Patents	-	-	-	-	-	-	-	-	-
10.1.1.2.2 Copyrights arising from R&D	-	-	-	-	-	-	-	-	-
10.1.1.2.3 Industrial processes and designs	-	-	-	-	-	-	-	-	-
10.1.1.2.4 Other	-	-	-	-	-	-	-	-	-
10.1.2 Other	-	-	-	-	-	-	-	-	-
10.2 Professional and Management Consulting Services	-	5 517.75	(5 517.75)	-	5 338.37	(5 338.37)	-	11 567.99	(11 567.99)
10.2.1 Legal, accounting, management consulting and public relations	-	4 244.62	(4 244.62)	-	3 760.54	(3 760.54)	-	10 459.21	(10 459.21)
10.2.1.1 Legal services	-	-	-	-	-	-	-	-	-
10.2.1.2 Accounting, auditing, bookkeeping consultancy and public relations services	-	-	-	-	-	-	-	205.53	(205.53)
10.2.1.3 Business and management consultancy and public relations services	-	4 244.62	(4 244.62)	-	3 760.54	(3 760.54)	-	10 253.68	(10 253.68)
10.2.2 Advertising, market research and public opinion polling	-	1 273.13	(1 273.13)	-	1 577.83	(1 577.83)	-	1 108.79	(1 108.79)
10.3 Technical trade related and other business services	8 266.75	2 536.91	5 729.84	8 090.77	2 700.30	5 390.47	8 937.73	2 542.95	6 394.78
10.3.1 Architectural, engineering, and other technical services	-	-	-	-	-	-	-	-	-
10.3.1.1 Architectural services	-	-	-	-	-	-	-	-	-
10.3.1.2 Engineering services	-	-	-	-	-	-	-	-	-
10.3.1.3 Scientific and other technical services	-	-	-	-	-	-	-	-	-
10.3.2 Waste treatment and depollution, agricultural and mining services	-	-	-	-	-	-	-	-	-
10.3.2.1 Waste treatment and depollution	-	-	-	-	-	-	-	-	-
10.3.2.2 Services incidental to agriculture, forestry and fishing	-	-	-	-	-	-	-	-	-
10.3.2.3 Services incidental to mining, and oil and gas extraction	-	-	-	-	-	-	-	-	-
10.3.3 Operational leasing services	-	-	-	-	-	-	-	-	-
10.3.4 Other trade related services	397.02	305.01	92.01	574.15	368.38	205.76	937.73	171.41	766.32
10.3.5 other business services	7 869.73	2 231.90	5 637.83	7 516.62	2 331.91	5 184.71	8 000.00	2 371.54	5 628.46
11. Personal, Cultural and Recreational Services	-	-	-	-	1 071.57	(1 071.57)	-	878.54	(878.54)
11.1 Audiovisual and related services	-	-	-	-	1 071.57	(1 071.57)	-	878.54	(878.54)
11.1.1 Audiovisual services	-	-	-	-	-	-	-	-	-
11.1.2 Artistic related services	-	-	-	-	1 071.57	(1 071.57)	-	878.54	(878.54)
11.2 Other personal, cultural and recreational services	-	-	-	-	-	-	-	-	-
11.2.1 Health services	-	-	-	-	-	-	-	-	-
11.2.2 Education services	-	-	-	-	-	-	-	-	-
11.2.3 Heritage and recreational services	-	-	-	-	-	-	-	-	-
11.2.4 Other personal services	-	-	-	-	-	-	-	-	-
12. Government services, nie. (not broken down in BPM6)	3 456.90	3 607.14	(150.24)	5 200.96	2 937.83	2 263.13	13 284.99	2 640.82	10 644.17
12.1 Embassies and consulates	1 380.97	1 573.52	(192.55)	1 421.42	878.92	542.50	1 661.68	1 457.56	204.12
12.2 Military units and agencies	-	-	-	-	-	-	-	-	-
12.3 Other Government Goods and Services	2 075.93	2 033.63	42.31	3 779.54	2 058.91	1 720.62	11 623.31	1 183.26	10 440.05

Table 1.0 cont'd Trade in Services Statistics Tables (EBOPS) 2001-2011						
	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
	2010			2011		
TOTAL SERVICES	371,362.91	185,723.71	185,639.21	439,521.09	182,260.09	257,261.00
1. Manufacturing services on physical inputs owned by others	-	-	-	-	-	-
1.1 In compiling economy	-	-	-	-	-	-
1.1.1 Processing of crude oil	-	-	-	-	-	-
1.1.2 Assembling of garments	-	-	-	-	-	-
1.1.3 Assembling of electronic parts	-	-	-	-	-	-
1.1.4 Labelling and packaging of goods for reexport	-	-	-	-	-	-
1.2 On inputs sent abroad	-	-	-	-	-	-
1.2.1 Processing of oil	-	-	-	-	-	-
1.2.2 Assembling of garments	-	-	-	-	-	-
1.2.3 Assembling of electronic parts	-	-	-	-	-	-
1.2.4 labelling and packaging of goods for reimport	-	-	-	-	-	-
2. Maintenance and repair services (aircrafts and ships)	-	-	-	-	-	-
of which yachting	-	-	-	-	-	-
3. Transportation	30,981.56	87,183.10	(56,201.53)	30,839.62	84,078.58	(53,238.96)
3.1 Sea Transport	24,974.64	62,278.36	(37,303.72)	23,670.84	61,491.39	(37,820.55)
3.1.1 Passenger	-	2,275.40	(2,275.40)	-	2,275.39	(2,275.39)
3.1.2 Freight	-	59,995.57	(59,995.57)	-	59,216.00	(59,216.00)
3.1.3 Other	24,974.64	7.40	24,967.25	23,670.84	-	23,670.84
3.2 Air Transport	2,277.74	23,975.80	(21,698.05)	2,858.60	21,464.23	(18,605.63)
3.2.1 Passenger	-	23,347.08	(23,347.08)	-	21,028.56	(21,028.56)
3.2.2 Freight	-	60.89	(60.89)	-	86.00	(86.00)
3.2.3 Other	2,277.74	567.82	1,709.92	2,858.60	349.67	2,508.92
3.3 Other transport	-	-	-	-	-	-
3.3.1 Passenger	-	-	-	-	-	-
3.3.2 Freight	-	-	-	-	-	-
3.3.3 Other	-	-	-	-	-	-
3.4 Other supporting auxiliary transport services	-	-	-	-	-	-
3.5 Postal and Courier services	3,729.18	928.94	2,800.24	4,310.17	1,122.96	3,187.21
4. Travel	256,784.08	34,815.03	221,969.04	304,664.98	34,040.34	270,624.64
4.1 Business travel	22,197.99	4,688.48	17,509.51	30,645.52	4,073.15	26,572.37
4.1.1 Expenditure by seasonal and border workers	-	767.47	(767.47)	-	548.53	(548.53)
4.1.2 Other	22,197.99	3,921.00	18,276.99	30,645.52	3,524.62	27,120.90
4.2 Personal travel	234,586.09	30,126.56	204,459.53	274,019.46	29,967.19	244,052.27
4.2.1 Health-related expenditure	-	1,677.32	(1,677.32)	-	1,693.45	(1,693.45)
4.2.2 Education-related expenditure	54,764.34	10,477.97	44,286.37	52,097.78	10,129.60	41,968.18
4.2.3 Other	179,821.75	17,971.27	161,850.48	221,921.68	18,144.13	203,777.54
For both business and personal travel (additional details)	-	-	-	-	-	-
Goods	-	-	-	-	-	-
Local transport services	-	-	-	-	-	-
Accommodation services	-	-	-	-	-	-
Food serving services	-	-	-	-	-	-
other services	-	-	-	-	-	-
5. Construction services	-	1,813.98	(1,813.98)	-	1,361.75	(1,361.75)
5.1 Construction abroad	-	-	-	-	-	-
5.2 Construction in the reporting economy	-	1,813.98	(1,813.98)	-	1,361.75	(1,361.75)
6. Insurance Services)	16,407.98	22,150.97	(5,743.00)	17,136.51	19,829.21	(2,692.70)
6.1 Direct insurance	47.29	18,772.02	(18,724.73)	1,959.21	16,014.51	(14,055.30)
6.1.a Life	-	613.46	(613.46)	-	582.44	(582.44)
6.1.b Freight	30.88	11,999.11	(11,968.23)	4.16	11,843.20	(11,839.04)
6.1.c Other	16.41	6,159.45	(6,143.04)	1,955.05	3,588.87	(1,633.83)
6.2 Reinsurance	432.05	2,634.10	(2,202.06)	125.71	3,900.01	(3,774.30)
6.3 Auxiliary Insurance services	15,928.64	744.85	15,183.79	15,051.59	(85.31)	15,136.90
6.4 Pension and standardised guarantee services	-	-	-	-	-	-
7. Financial services (subcomponents added)	-	-	-	-	-	-
7.1 Explicitly charged and other financial services	-	-	-	-	-	-
7.2 Financial intermediation services indirectly measured (FISIM)	-	-	-	-	-	-

	CREDIT	DEBIT	NET	CREDIT	DEBIT	NET
		2010			2011	
8. Charges for use of Intellectual property	29.56	3,355.80	(3,326.23)	-	1,741.57	(1,741.57)
8.1 Franchises and trademarks licensing fees	29.56	3,355.80	(3,326.23)	-	1,741.57	(1,741.57)
8.2 Licences for the use of outcomes of research and development	-	-	-	-	-	-
8.3 Licences to reproduce and/or distribute computer software	-	-	-	-	-	-
8.4 Licences to reproduce and or distribute audio visual and related products	-	-	-	-	-	-
8.4.1 Licences to reproduce and/or distribute audio visual products	-	-	-	-	-	-
8.4.2 Licences to reproduce and or distribute other products	-	-	-	-	-	-
9. Telecommunications, Computer and Information services (Combined)	42,029.42	11,052.99	30,976.43	41,538.21	9,317.06	32,221.15
9.1 Telecommunications services	42,029.42	10,440.49	31,588.94	41,538.21	8,703.16	32,835.05
9.2 Computer services	-	612.50	(612.50)	-	613.89	(613.89)
9.2.1 Computer software	-	595.96	(595.96)	-	577.06	(577.06)
9.2.2 Other computer services	-	16.55	(16.55)	-	36.83	(36.83)
9.3 Information services	-	-	-	-	-	-
9.3.1 News agency services	-	-	-	-	-	-
9.3.2 Other information provision services	-	-	-	-	-	-
10. Other business services	8,937.73	18,622.18	(9,684.45)	12,810.93	26,083.03	(13,272.10)
10.1 Research and development services	-	-	-	-	-	-
10.1.1 Work undertaken on systematic basis to increase knowledge stock	-	-	-	-	-	-
10.1.1.1 Provision of customised and noncustomised R&D services	-	-	-	-	-	-
10.1.1.2 Sale of property rights arising from R&D	-	-	-	-	-	-
10.1.1.2.1 Patents	-	-	-	-	-	-
10.1.1.2.2 Copyrights arising from R&D	-	-	-	-	-	-
10.1.1.2.3 Industrial processes and designs	-	-	-	-	-	-
10.1.1.2.4 Other	-	-	-	-	-	-
10.1.2 Other	-	-	-	-	-	-
10.2 Professional and Management Consulting Services	-	13,327.64	(13,327.64)	-	18,073.51	(18,073.51)
10.2.1 Legal, accounting, management consulting and public relations	-	11,456.59	(11,456.59)	-	14,231.94	(14,231.94)
10.2.1.1 Legal services	-	-	-	-	-	-
10.2.1.2 Accounting, auditing, bookkeeping, consultancy and public relations services	-	-	-	-	-	-
10.2.1.3 Business and management consultancy and public relations services	-	11,456.59	(11,456.59)	-	14,231.94	(14,231.94)
10.2.2 Advertising, market research and public opinion polling	-	1,871.05	(1,871.05)	-	3,841.57	(3,841.57)
10.3 Technical trade related and other business services	8,937.73	5,294.54	3,643.20	12,810.93	8,009.52	4,801.41
10.3.1 Architectural, engineering, and other technical services	-	-	-	-	-	-
10.3.1.1 Architectural services	-	-	-	-	-	-
10.3.1.2 Engineering services	-	-	-	-	-	-
10.3.1.3 Scientific and other technical services	-	-	-	-	-	-
10.3.2 Waste treatment and depollution, agricultural and mining services	-	-	-	-	-	-
10.3.2.1 Waste treatment and depollution	-	-	-	-	-	-
10.3.2.2 Services incidental to agriculture, forestry and fishing	-	-	-	-	-	-
10.3.2.3 Services incidental to mining, and oil and gas extraction	-	-	-	-	-	-
10.3.3 Operational leasing services	-	-	-	-	-	-
10.3.4 Other trade related services	937.73	328.26	609.47	700.93	432.61	268.32
10.3.5 other business services	8,000.00	4,966.27	3,033.73	12,110.00	7,576.91	4,533.09
11. Personal, Cultural and Recreational Services	-	662.15	(662.15)	-	836.35	(836.35)
11.1 Audiovisual and related services	-	662.15	(662.15)	-	836.35	(836.35)
11.1.1 Audiovisual services	-	-	-	-	-	-
11.1.2 Artistic related services	-	662.15	(662.15)	-	836.35	(836.35)
11.2 Other personal, cultural and recreational services	-	-	-	-	-	-
11.2.1 Health services	-	-	-	-	-	-
11.2.2 Education services	-	-	-	-	-	-
11.2.3 Heritage and recreational services	-	-	-	-	-	-
11.2.4 Other personal services	-	-	-	-	-	-
12. Government services, nie. (not broken down in BPM6)	16,192.58	6,067.51	10,125.08	32,530.85	4,972.21	27,558.64
12.1 Embassies and consulates	1,107.62	1,577.90	(470.27)	1,242.62	3,696.38	(2,453.76)
12.2 Military units and agencies	-	-	-	-	-	-
12.3 Other Government Goods and Services	15,084.96	4,489.61	10,595.35	31,288.23	1,275.83	30,012.40

CHART 1

CHART 2

APPENDIX 1 ACTION PLAN

Dominica	Status of Capacity after TA Mission	Action Plan: for Compilation	Action Plan for Submission of Data	Comments
1	<p>EBOPS: Capacity has been strengthened there are now 3 persons who can compile EBOPS: Three (3) persons were trained and during the practical exercises it was very evident that compilation can be sustained.</p>	<p>a. Annual compilation of TISS based on Draft MSITS 2010. Continued stakeholder's awareness to improve data collection and submission on trade in services</p> <p>b. Follow up one-on-one meetings with data providers in the cultural sector and Intellectual Property related services</p> <p>c. Priority to be placed on continued training in surveying and sampling and estimation technique</p> <p>d. Priority to be given to establishing the TSA.</p> <p>e. Conversion to BPM6 for compilation of BOP by December 2014.</p> <p>f. Agreement on draft common questionnaire which captures data on trade in services by partner country by December 2014.</p>	<p>a. TISS to be submitted annually by end of August of current year for the previous year</p> <p>b. Stakeholders seminars before introduction of new BOP forms</p> <p>c. Attend available training in survey design and estimation techniques.</p> <p>d. Implementation of TSA</p> <p>e. Technical support required for conversion</p> <p>f. Countries and agencies to decide on common questionnaire</p>	<p>a. Data is based on MSITS 2010</p> <p>b. ECCB to inform of date for adoption of new BOP forms. Continue collaboration with CARICOM and UNSD</p> <p>c. Regional and international partners offer training in estimation techniques</p> <p>d. Funding for implementation of TSA</p> <p>e. Co-ordination between countries and agencies</p>

2	FDI Flows and Stocks: Compilation capacity already exists to the extent that the flows are compiled as part of the BOP compilation.	a. Revision of Business Questionnaire to ensure that all information on percentage and country of foreign ownership are captured b. Business register to be updated to generate a correct register of FDIs on an annual basis. c. Intensify activities to improve BOP and National Accounts response rates	a. Data to include country of foreign ownership b. Liaise with Invest Dominica, Registrar of Companies, to update Register c. CSO continues awareness seminar and other activities to improve response rates	a. Form to enhanced to capture data b. Collaboration and communication with relevant agencies
3	FATS Variables: Capacity exists	a. Intensification of activities to improve response rates to the National Accounts survey	a. Liaise with relevant establishment involved in trade in services- FATS variables is included in the annual publication of statistics on international trade in services	

CONFIDENTIAL

B.O.P. FORM:

DOMINICA

EASTERN CARIBBEAN CENTRAL BANK
AND
THE CENTRAL STATISTICAL OFFICE
BALANCE OF PAYMENTS ANNUAL SURVEY,

OTHER SERVICES

Name of Establishment:

Code:

Address:

.....

PLEASE READ THE FOLLOWING

AUTHORITY

The information in this joint survey is collected under the authority of the Census and Statistics Act, No.17 of 1986. It will be held in strict confidence and used for statistical purposes only.

PURPOSE

The BOP forms are used to gather information on the international transactions of your establishment.

FILING
OF
REPORTS

A completed copy of this form should be returned by APRIL 30th, to the Central Statistical Office, and it is advisable to keep a copy for your files. Notes for completing this form are attached. If you need any clarification of items, please contact:

The Central Statistical Office
Financial Centre, Kennedy Avenue
Roseau
Tel: 767-448-2401
Fax # 767-449-9128

Email: cso@dominica.gov.dm

OR
ECCB Resident Representative
P. O. Box 23
3rd Floor, Financial Centre
Roseau

Identification of Responsible Officer

NAME:

SIGNATURE:

POSITION:

TELEPHONE:

DATE:

EMAIL:

B.O.P. FORM:

.....

A. OVERSEAS EXPENDITURES

EC\$ _____

- | | | |
|-----|--|-------|
| (a) | Financial Services | |
| (b) | Computer Services | |
| (c) | Information Services | |
| (d) | Legal Services | |
| (e) | Accounting, auditing services etc | |
| (f) | Architectural services | |
| (g) | Engineering Services | |
| (h) | Education Services | |
| (i) | Management Consulting | |
| (j) | Other professional Services (please specify) | |
| | (i) _____ | |
| | (ii) _____ | |
| | (iii) _____ | |

B.O.P. FORM

B. OVERSEAS RECEIPTS

EC\$ _____

- | | | |
|-----|--|-------|
| (a) | Financial Services | |
| (b) | Computer Services | |
| (c) | Information Services | |
| (d) | Legal Services | |
| (e) | Accounting, auditing services etc | |
| (f) | Architectural services | |
| (g) | Engineering Services | |
| (h) | Education Services | |
| (i) | Management Consulting | |
| (j) | Other professional Services (please specify) | |
| | (i) _____ | |
| | (ii) _____ | |
| | (iii) _____ | |

INSTRUCTIONS FOR FILLING IN B.O.P FORM

Definition of residents and non-residents

- (a) **Residents** include all enterprises operating in this economy, regardless of whether they are owned by nationals or foreigners. Persons who normally (for one year or more) live and work in this country are also residents, regardless of their citizenship.
- (b) A **non-resident** is any individual, enterprise, or other organization ordinarily living or operating in a country other than this country. Transportation companies operating from another country are examples of non-residents. Persons who live and work in the country for less than one year are considered non-residents.
- (c) Financial services include loan service fees, fees for letters of credit, bankers acceptances lines of credit, financial advisory services, merger and acquisition services, clearing of payments, credit cards fees etc.
- (d) Computer services include hardware and software consultancy and implementation services, maintenance and repair of computers and peripheral equipment, web page development, design, development, production, supply and documentation of customised software
- (e) Information services include database services, web search portals and magazine subscriptions
- (f) Overseas expenditure includes expenditures on meetings and conferences e.g. accommodation, allowances, registration fees, etc.
