Other reservation service: Turnover Measures and Practices at the U.S. Census Bureau

30th Meeting of the Voorburg Group Sydney, Australia

John B. Murphy Assistant Division Chief for Classification Activities U.S. Census Bureau

Definition of the Service

Revenue received for the provision of other reservation services

- Market Provision of Services
 - Employers
 - Non-employers
- Generally commissions or fees received (not gross value of travel services booked)

2012 Size Data

Private employer establishments:	3,858
Employees in private establishments:	107,237
Receipts/revenue from private employers:	\$15,957,409,000
2012 Economic Census	

Differences between NAICS and ISIC

- NAICS Includes:
 - Automobile clubs (ISIC 9499)
- NAICS Excludes:
 - Tourist Guides (NAICS 713990, All Other Amusement and Recreation Industries)

Automobile club services accounted for almost 15% of industry revenue. Revenue for tourist guide services is not available.

Specialized Product Offerings

- Commissions for event tickets
 - Over 1/3 of revenue, representing 87.6 percent of revenue when reported by an establishment
- Automobile Club Services
 - 15% of revenue, representing 89.6 percent of revenue when reported by an establishment
- Condominium Time Share Exchange Services
 - 5% of revenue, representing 87.6 percent of revenue when reported by an establishment

Units offering these services are very specialized

Other Products Offered

- Commissions for domestic lodging
- Commissions for computerized reservation services
- Convention and planning services
- Visitor information services
- Commissions for airline seats
- Other

There is substantial revenue from reservation services classified elsewhere (e.g., travel agents)

Turnover Data Availability

- Comprehensive Economic Census Data
 - Collected in years ending with 2 and 7
 - Detailed industry and product turnover data
- Service Annual Survey
 - Sample based estimates
 - Industry turnover estimates
 - Product turnover estimates at Industry Group level

Quarterly Services Survey

- Sample based estimates
- Industry group revenue estimates
- Class of customer breakouts

Additional Data Collected

- Economic Census
 - Class of customer breakdown
 - Value of exported services
 - Employment/payroll
 - Value of employer benefits
 - Franchise status

Service Annual Survey

- Operating expenses (personnel costs, expensed materials and supplies, expensed purchased services, other expenses)
- e-commerce revenue

Additional Details Collected in 2007 and Later

 Business Expenses – In Census years, the SAS program collects 20 expense groupings, including estimates for expenditures on cost of purchased software; cost of purchased repair and maintenance services, cost of data processing and purchased computer services; and cost of rental and lease payments.

Product Distribution

Relative importance of top 5 products collected for Other reservation services

Product		Value (\$ approx)	Percent of Industry Reported Revenue	
•	Commissions for event			
	tickets	5,245,000,000	32.9%	
•	Automobile club services	2,337,000,000	14.6%	
•	Commissions for domestic			
	lodging	1,359,000,000	8.5%	
•	ommissions for computerized			
	reservation services	1,300,000,000	8.1 %	
•	Condominium time-share			
	exchange services	868,000,000	5.4%	

Future Product Collection

- Planning full NAPCS implementation in 2017 Economic Census
- All products eligible for all industries
- One product code regardless of producing industry

Comparability of Price and Product Data

There are currently no SPPIs for Other reservation services produced.

Portions of Other SPPIs could be used for lodging reservations and flight reservations. Still large portions of output are not covered.

Additional Work

Detail important missing or unclear products in NAPCS:

- New "sharing economy" services
 - classification
 - measurement

More Additional Work

- Define/refine scope of Other Reservation Services
- Acting as a reservation agent (broker) for:
 - Private homes?
 - Private vehicles?
 - Equipment?
- Reservation Services or with real estate, rental and leasing?

Questions?

John B. Murphy

Assistant Division Chief for Classification Activities, U.S. Bureau of the Census

John.Burns.Murphy@census.gov (301) 763-5172

