Revisited Sector Paper on ISIC Rev.4/NACE REV.2 78 Employment activities

24rd Voorburg Group Meeting Oslo, Norway September 14th to September 18th, 2009

Central Statistical Office of Poland Trade and Services Division Agnieszka Matulska-Bachura

24rd Voorburg Group Meeting Mini-presentation on Turnover/Output for Water Transportation in Poland

Overview

- > History of employment activities in the works of the Voorburg Group
- ➤ Background information
- > Classification issues
- > International methodological recommendations
- > Output issues
- > SPPIs issues
- > Summary

History of employment activites in the works of the Voorburg Group

The issues connected with the employment services were the subject matter of the following papers presented within the previous Voorburg Group's meetings:

- ➤ Mini-presentation on Producer Price Indices Development of a Price Index for Employment Services in the UK, Nick Palmer & Steve Lewis, UK Office for National Statistics 2002, Nantes,
- ➤ U.S Producer Price Index for Help Supply Services, Ryan Broderick, U.S. Bureau of Labor Statistics 2002, Nantes,
- ➤ Mini-presentations on Producer Price Indices Development of a UK Price Index for Recruitment Services, Anthony Luke and Pam Davies UK Office for National Statistics 2004, Ottawa,
- ➤ The French PPI for Provision of Temporary Workers and Labor Recruitment, Benoît Buisson (INSEE, France), 2004 Ottawa,
- ➤ Producer Price Indexes for Recruitment and the Provision of Temporary Workers within Australia, Jo-Marie Moore & Daryl Williams, Australian Bureau of Statistic, 2004 Ottawa,
- ➤ Labor Recruitment in Japan's Corporate Service Price Index (CSPI), Kiyohito Utsunomiya and Nao Sudo, Research and Statistics Department Bank of Japan 2005 Helsinki
- ➤ Recruitment in UK's Corporate Services Price Index (CSPI), Tim Clode 2005, Helsinki,
- ➤ Principal paper: The French SPPI on recruitment and provision of temporary workers, Benoît Buisson (INSEE, France), 2005 Helsinki,

Background information – definition of sector

EMPLOYMENT ACTIVITIES

ACCORDING TO THE NACE REV.2

EMPLOYMENT PLACEMENT AGENCIES

- listing employment vacancies and referring or placing applicants for employment, where the individuals referred or placed are not employees of the employment agencies,
- personnel search, selection referral and placement activities, including executive placement and search activities.
- activities of casting agencies and bureaus, such as theatrical casting agencies,
- activities of on-line employment placement agencies;

TEMPORARY EMPLOYMENT AGENCIES

- the services of supplying workers to client's businesses for limited periods of time to temporarily replace or supplement the working force of the client, where the individuals provided are employees of the temporary help service unit.

OTHER HUMAN RESOURCES PROVISION

-the activities of providing human resources for client businesses.

The units classified here represent the employer of record for the employees on matters relating to payroll, taxes, and other fiscal and human resource issues, but they are not responsible for direction and supervision of employees.

Background information -breakdown

EMPLOYMENT ACTIVITIES

The recruited employee is paid by client of employment agency

- usually in case of employment placement agencies
- the recruited employee becomes the employee of client

The recruited employee is paid by employment agency

- usually in case of temporary employment agencies
- the recruited employee is the employee of agency

Background information – characteristics of market

- 1. Due to more and more flexible working systems and the significant development of outsourcing phenomenon the market of employment services has recorded the significant growth.
- 2. In more or less restrictive way regulated sector, especially as regards the temporary employment activities.
- 3. The biggest part of small enterprises with the number of persons employed 9 and less in population structure. However, turnover generated mainly by large enterprises with the number of persons employed 50 and more (with some exceptions).
- 4. The employment services offered also by enterprises from other service sections, for example management consultancy companies (by NACE Rev.2 70.2) offer placement services.
- 5. The employment agencies provide also other than employment services, for example egineering services (71.12 by NACE Rev.2) or outsourcing services offered by temporary employment agencies.

Classification issues

Employment activites/services are classified into:

Industry classification	Product classification	Countries
Division 78 of NACE Rev.1.1/ NACE Rev.2	Division 78 of CPA/ CPA2008	EU countries, Norway
Division 78 of ISIC Rev.4	Group 851 of Employment services CPC	Israel
Class 5613 of the NAPCS	NAPCS Product List	USA, Canada and Mexico
Classes 7861 and 7862 of the ANZSIC		Australia and New Zealand

Classification issues – NACE Rev.1.1/CPA2002

NACE Rev.1.1	CPA2002	
74.5 Labour recruitment and provision of personnel	74.5 Labour recruitment and provision of personnel services	
74.50 Labour recruitment and provision of personnel	74.50.11 Executive search services	
	74.50.12 Placement services of office support personnel and other workers	
	74.50.21 Supply services of office support personnel	
	74.50.22 Supply services of domestic staff	
	74.50.23 Supply services of commercial or industrial workers	
	74.50.24 Supply services of nursing personnel	
	74.50.25 Supply services of other personnel	

Classification issues – NACE Rev.2/CPA2008

NACE Rev.2	CPA 2008 78 Employment services	
78 Employment activities		
78.1 Activities of	78.10.11 Executive search services	
employment placement agencies	78.10.12 Permanent placement services, other than executive search services	
	78.20.11 Temporary employment agency services for the supply of computer and telecommunications personnel	
	78.20.12 Temporary employment agency services for the supply of other office support personnel	
78.2 Activities of	78.20.13 Temporary employment agency services for the supply of commercial and trade personnel	
temporary employment agency	78.20.14 Temporary employment agency services for the supply of transport, warehousing, logistics or industrial workers	
	78.20.15 Temporary employment agency services for the supply of hotels and restaurants personnel	
	78.20.16 Temporary employment agency services for the supply of medical personnel	
	78.20.19 Temporary employment agency services for the supply of other personnel	
	78.30.11 Other human resources provision services for computer and telecommunications personnel	
	78.30.12 Other human resources provision services for other office support personnel	
70.2.0.1	78.30.13 Other human resources provision services for commercial and trade personnel	
78.3 Other human resources provision	78.30.14 Other human resources provision services for transport, warehousing, logistics or industrial personnel	
1000die05 provision	78.30.15 Other human resources provision services for hotels and restaurants personnel	
	78.30.16 Other human resources provision services for medical personnel	
	78.30.19 Other human resources provision services for personnel n.e.c.	

Classification issues – correspondance tables between NACE Rev.1.1/Rev.2

NACE Rev.1.1	NACE Rev.2
74.5 Labour recruitment and provision of personnel	78 Employment activities
74.50 Labour recruitment and provision of personnel92.72 Other recreational activities n.e.c.	78.1 Activities of employment placement agencies
74.50 Labour recruitment and provision	78.2 Activities of temporary employment agency
of personnel	78.3 Other human resources provision

Classification issues – ISIC Rev.4=NACE Rev.2 and CPC2002

Code	CPC2002	
851	Employment services	
8511	Personnel search and referral services	
85111	Executive/retained search services	
85112	Permanent placement services, other than executive search services	
8512	Labour supply services	
85121	Contract staffing services	
85122	Temporary staffing services	
85123	Long term staffing (payrolling) services	
85124	Temporary staffing to permanent placement services	
85125	Co-employment staffing services	

Classification issues – NAICS

Code	NAICS	
5613	Employment Services	
56131	Employment Placement Agencies and Executive Search Services	
561311	Employment Placement Agencies	
561312	Executive Search Services	
56132	Temporary Help Services	
561320	Temporary Help Services	
56133	Professional Employer Organizations	
561330	Professional Employer Organizations	

International methodological recommendations - Compilation Manual for an Index of Service Production

	Specification	The best variable for measuring the output of employment activities	The alternative variable for measuring the output of employment activities
	Variables	Gross turnover deflated by appropriate quality adjusted price index Gross turnover deflated by partially representative price index or volume indicators	
	Turnover	- should be gained "from survey of enterprises supplying these types of services [employment services] or from administrative data taken from tax returns which could be split by type of other business service supplied"	
	Price index	- producer price index (PPI) for employment agencies - partially representative for employment endown index (PPI) services producer price index (PPI)	
١			- consumer price index (CPI)
			- general price index
	Volume indicators		number of persons employednumber of sold hours

International methodological recommendations - Handbook on price and volume measures in national accounts

In both cases a breakdown between the types of labour supplied is necessary. For example, distinctions between supply services of office personnel and industrial workers should be made.

International methodological recommendations - *Handbook on price* and volume measures in national accounts

Where the employee is paid by the recruitment agency		
METHOD A	METHOD B	
Methods based on wage rate indices relating the personnel hired regarding the productivity and and quality adjustments and also reflecting the administrative costs imposed by the recruitment agency	Methods based on wage rate indices relating the personnel hired	
Contract prices including quotes for specific types of workers regarding proper quality changes		
Model prices		

Where a percentage of the salary applies		
METHOD A	METHOD B	
Contract prices including quotes for specific types of workers regarding proper quality changes	Methods based on wage rate indices relating the personnel hired quality adjusted or not	
Model prices		

Output issues - variables

TURNOVER

REVENUES

PAYROLL

NUMBER OF PERSONS EMPLOYED

NUMBER OF SOLD HOURS

Output issues - gross or net treatment of output for temporary emloyment activities

- > some difficulties in proper measuring the output as well as the producer prices because the employee is usually paid directly by employment agency
- ➤ the price of services offered by the temporary emplyment agencies comprises the price of services and the labor costs related to the hired-out employee
- > the output includes also the amount of the employee's remuneration
- ➤ most of countries apply the gross treatment which is in compliance with the recommendations of the European System of National Accounts (ESA)
- ➤ however, there is no one harmonized method used by countries.

Output issues

Turnover - legal requirements concerning statistics on turnover variable in the European Union's countries

Annual information on turnover

are compiled in compliance with the Regulation (EC, EURATOM) No 58/97 of the Council of 20 December 1996 concerning structural business statistics and Regulation (EC) No 295/2008 of the European Parliament and of the Council of 11 march 2008 concerning structural business statistics.

since the reference year 2008 annual data on turnover for the employment activities should be produced at the class level.

➤ data on turnover by product for the division 78 Employment activities will be compiled annually with the first reference year 2008.

Quarterly information on turnover

are compiled in compliance with the Regulation (EC) No 1158/2005 of the European Parliament and of the Council of 7 July 2005 amending the Council Regulation (EC) No 1165/98 of 19 May 1998 concerning short-term statistics

rightharpoonup since the reference year 2009 the quarterly data on turnover for division 78 Employment activities are obliged to be compiled

Output issues

Turnover at the industry level - interview

Frequency and number of countries which compile or plan to compile data on turnover at the industry level for employment services

Frequency	Number of countries	Data source
annually	11	census, representative survey, administrative data
quarterly	3	representative survey,
monthly	5	administrative data
with other frequency- every five years	1	census
with other frequency- every two months	1	administrative data

Output issues

Turnover at the product level - interview

Frequency and number of countries which compile or plan to compile data on turnover at the product level for employment services

Frequency	Number of countries	Data source	
annually	10	representative survey, administrative data	
quarterly	1	nonno contotivo cumvov	
monthly	2	representative survey	
with other frequency – every five years	1	census	

Turnover/output statistics - main challenges (interview):

- decreasing and effective managing the respondent burden which is among others the result of difficulties in delivering appropriate data at the product level by responding units,
- rightharpoonup exhaustive coverage of employment services with the statistical observations covering all enterprises offering the employment services (not only these which are classified into the division 78 by NACE Rev.2),
- riangleright acquiring more comprehensive knowledge about the sector,
- results elaborated on the basis of data from different sources, for example, annual and short-term surveys.

SPPIs issues – price mechanism in employment placement agencies

- ➤ the price of services is usually established as a percentage of annual salary for a given post but produced also in money value or as a multiply of the gross monthly salary for a given post
- ➤ the price is also calculated by multiplying the hourly rate of employee who provide the employment services and the number of hours needed for the recruitment process
- ➤ as the placement related activity consists of several stages the fee for a service is very often paid by installments subject to the progress in the recruitment process
- ➤ it very rarely depends on the final success or bases on a minimum fee established in a contract

SPPIs issues – price mechanism in temporary employment agencies

- ➤ the prices of their services are established on the basis of gross hourly rate which differentiate between different types of employees
- ➤ as the hired out employee is paid by agency the final fee for the provided service covers the hourly wage rate of employee together with the social insurance, other overheads of the agency and the margin of agency.
- ➤ the rate has to be in compliance with the minimum hourly rate in a given company or bases on the collective agreements
- ➤ the margin is usually set as a percentage of gross hourly rate.

SPPIs issues – factors determining the SPPIs

- ➤ geographical location a typical case of Germany the West of Germany with the higher rates than in the East of Germany, metropolitan areas with the higher rates
- ➤ kind of advertised post depending on the amount of salary (if fixed) the higher salary the higher price
- > performed hours (in case of temporary employment) the more performed hours the lower price
- ➤ relationships between the agency and client (employer) one-off contacts with the higher prices or long-term cooperation with the lower prices
- ➤ length of contract the longer contract the lower price,
- ➤ level of required qualifications the more qualified worker the higher price;

SPPIs issues - legal requirements concerning statistics on output prices variable in the European Union's countries

Quarterly information on output prices

➤ are compiled in compliance with the Regulation (EC) No 1158/2005 of the European Parliament and of the Council of 7 July 2005 amending the Council Regulation (EC) No 1165/98 of 19 May 1998 concerning short-term statistics

➤ since the reference year 2008 the quarterly data on output prices for division 78 Employment activities are obliged to be compiled

SPPIs issues (interview)

- 1. In some countries the index is calculated on the basis of information concerning all types of employment activities while in others it covers the most representative activities which are thought to be the activities of employment placement agencies and activities of temporary employment agencies.
- 2. Data are collected at the product level but the indices are mainly calculated at the industry level.
- 3. As the employment services are offered also by the enterprises which does not belong to the class 7450 by NACE Rev.1.1/ division 78 by NACE Rev.2 some countries declare that information from these companies are also included in the indices.
- 4. Information on prices are collected quarterly (12 of 14) or monthly (2 of 12) within the representative surveys.
- 5. Although the recommended method of sample selection is the probability proportionate to size sample (PPS sample) some countries use also randomly selected stratified sample.
- 6. The sample is selected on the basis of information included in business registers, however, in some countries it is necessary to consult sample frame with the professional associations.

SPPIs issues - pricing methods specified by countries (*interview*)

SPPIs issues - pricing methods specified by countries (*interview*)

PERCENTAGE FEE

- refers to a pricing method that estimates a price by multiplying a percentage and the value of the service the percentage of the annual salary set for a given post
- the price change is split in to parts, change of the percentage fee and change of the product price.

collected data

- <u>in case of employment placement</u>: the percentage fee in % and the annual salary data by profession of recruited employee obtained from respondent or from statistical survey,
- in case of temporary employment: the percentage of the hourly rate of worker (used especially in case of net treatment of SPPI)

SPPIs issues - pricing methods specified by countries (interview)

ACTUAL TRANSACTION PRICES / DIRECT USE OF REPEATED SERVICES

refers to an ideal pricing method using actually paid prices of individual transactions that are repeated in each survey period

collected data

- description of the most representative services or package of services provided within the actual transactions and information on their price
- prices of the a/m services provided in each survey period
- information on the amount of commission fee

SPPIs issues - pricing methods specified by countries (interview)

MODEL PRICING

- refers to estimation of price for a standardised product ("model") which is not transacted in the survey period
- > used especially for executive search services

collected data

- in the first reference period respondent selects and describes in detail the representative service (model service real or unreal) and then estimate the price
- in the consecutive reference periods respondent provide information on a price of the model services

SPPIs issues - pricing methods specified by countries (interview)

CONTRACT PRICING

- > a pricing method that uses real transaction prices when the same provider for the same client repeats the services across survey periods
- > prices of contracts are agreed for more than one period when the contract is signed or renewed

collected data

• information on prices of service provided within the contract

SPPIs issues – the most often used pricing methods (interview)

3. ACTUAL TRANSACTION PRICES / DIRECT USE OF REPEATED SERVICES

SPPIs issues – the most often used pricing methods (interview)

SPPIs issues – main challenges (*interview*)

- > decreasing and effective managing the respondent burden,
- > setting the clear distinction between the employment services offered by enterprises from sector of employment activities and other sectors' companies,
- ➤ harmonizing the method of gross or net treating the SPPIs in temporary employment activities,
- be development of the SPPIs methodology including the quality adjustments,
- resuring the security of data flows between statistics and trade associations or professional organizations,
- > considering the common way of treating other sectors' companies which lease their staff internally,
- > cooperation with professional organizations, better knowledge of sector.

Summary

- 1. Generally, the employment services sector can be divided into two sub-sectors regarding the way in which the placed employee is paid: by the client of employment agency (usually in case of employment placement agencies) or by employment agency (usually in temporary employment agencies).
- Not only are the employment services offered by enterprises classified into the division 78 Employment activities by NACE Rev.2 but also by other activities' enterprises.
- 3 There is the lack of methodological recommendations concerning the quality adjustments for the SPPIs in the employment activities.
- In order to assess the quality changes in offered services it is necessary to establish the harmonized definition of product: Is it only the employment service or also the output produced by placed employee?
- 5 There is need for harmonized (gross or net) treating the output and SPPI variable for employment services in which the placed employee is paid by employment agency.
- Generally, data on turnover and SPPis for employment activities are usually available or are bound to be available soon, especially in the European Union's countries where there are the legal requirements for that data.

Summary:

Any other conclusions?

