

Turnover for Arts, Entertainment and Recreation Services in Japan

The 27th Voorburg Group Meeting
October 1st-5th, 2012
Warsaw, Poland

Mayumi Fujita
Economic Statistics Division
Statistics Bureau of Japan

Contents

1. Standard classification structure
2. Surveys of Turnover
3. Market conditions
4. Standard vs. market conditions
5. Turnover data methods
6. Comparability of turnover and price data
7. Summary

1. Standard classification structure

Japan Standard Industrial Classification (JSIC) Rev.12

1. Standard classification structure

Characteristics of JSIC* rev.12

for Arts, Entertainment and Recreation services

- More detailed than ISIC
JSIC : 43 classes vs. ISIC : 10 classes
- Including recreation classes unique to Japan
e.g. 8062 "Go" (Japanese chess) parlors
8064 "Pachinko" (Japanese pinball) parlors
8095 "Karaoke" boxes

*JSIC : Japan Standard Industrial Classification

1. Standard classification structure

"Go"

Photo by Markus Koljonen, Wikimedia Commons

"Pachinko"

Photo by Michael Maggs, Wikimedia Commons

2. Surveys of Turnover

	Monthly Survey on Service industries	Economic Census for Business Activity
Frequency	Monthly	Every 5 years
First survey	July, 2008	February, 2012
Survey unit	Establishment (whose primal industry is service)	Establishment & enterprise (in all industries)
Collected turnover	Monthly amount per unit -Total	Annual amount per unit -Total -By business activity
Released turnover	Sample based estimates at 2 digit industry level *some 3 digit for annual results -For Arts, Entertainments and Recreation 80 Services for amusement and hobbies 804 Sports facilities 806 Amusement and recreation facilities	Not yet released < Scheduled > -Turnover by business activity by major industry of establishments/enterprises

3. Market conditions

Number of establishments : 71,190

- By industry

- 90% are "JSIC80 Services for amusement and hobbies"
In particular, "JSIC806 Amusement and recreation facilities" is large
e.g. "Mah-jong" clubs, "Pachinko" parlors, Game centers

- By type of legal organization

- 90% are privately owned
- However, public institutions account for higher rates in
Library (90%), Gymnasium (73%), Museum (56%)

(Source: 2009 Economic Census for Business Frame by the SBJ)

3. Market conditions

Turnover for JSIC80*

- Annual : Decreasing

Year	Turnover	
	(Trillion yen)	(Billion U.S. dollars)**
2009	26.8	345
2010	25.4	327
2011	22.7	293

**Approximate figures converted at 77.57 yen per U.S. dollar

*Among Arts, Entertainment and Recreation services, JSIC80 is the only 2-digit level industry whose turnover is released independently in the Monthly Survey on Service industries.

(Source: Monthly Survey on Service Industries by the SBJ)

3. Market conditions

Turnover for JSIC80

- Monthly : Influenced by holidays, horse/bike races

(Source: Monthly Survey on Service Industries by the SBJ)

3. Market conditions

Turnover for JSIC80

- By industry : JSIC806 is the largest

(Source: Monthly Survey on Service Industries by the SBJ)

3. Market conditions

Turnover for JSIC80

- JSIC806 is more productive than other industries

4. Standard vs. market conditions

- ❑ JSIC is revised at some interval to reflect the change of industrial structure
 - Rev.12 has been used since November 2007
- ❑ Comparatively new businesses have no individual 4-digit class in JSIC yet
 - e.g. internet cafes, comic cafes (not providing foods and drinks mainly)
 - > contained in "8099 Amusement and recreation services, n.e.c."

5. Turnover data methods

MSSI – Current methods and challenges

□ Sample survey

- Strata are made by industry, number of persons (& areas)
- Industrial strata are made at 2-digit level*

*some are 4-digit level; e.g. "8043 Golf courses", "8064 Pachinko parlors"

- Stratum "JSIC80" includes "JSIC803 Bicycle, horse, motorcar and motorboat race track operations and companies" which contains establishments with remarkably high turnover

--> *Sample replacement may influence the results*

Sample replacement

5. Turnover data methods

MSSI – Current methods and challenges

□ Turnover for public institutions

- In principle, turnover measured in the MSSI:
 - sales/income for privately owned institutions
 - expense/budget for public institutions
- Practically, public gymnasiums/museums which charge entrance fee may submit income as turnover

--> Entrance fees of public institutions are often cheaper than those of private institutions; this may have an impact on the results

5. Turnover data methods

MSSI – Future plan (since January 2013)

- Introduction of enterprise unit survey
 - Unit for major enterprises and enterprises in particular industries* will be changed from establishment to enterprise

*Including race track enterprises in “JSIC803” as enterprises in particular industries

- All target enterprises will be surveyed
- Turnover by business activity** of enterprises will be collected

** Turnover of each of the top 4 service activities for each enterprises

--> To improve the accuracy of the results

5. Turnover data methods

MSSI – Future plan (since January 2013)

	Current methods	Future methods	
Survey unit	Establishment	Enterprise	Establishment
Survey type	Sample	Census	Sample
Target	-	Major enterprises/ Enterprises in particular industries	Establishments except for those affiliated under target enterprises of enterprise unit survey
Collected turnover	Total	Total By business activity	Total

*Parts written in bold type shows the changes from the current method.

5. Turnover data methods

MSSI – Future plan (since January 2013)

- Introduction of annual survey

- With larger sample than monthly survey

- > *To figure out the industrial turnover in more detail and the regional turnover*

- > *To supplement the Economic Census conducted every 5 years*

5. Turnover data methods

Economic Census for Business Activity

- 2012 Census collected turnover from all establishments/enterprises for Arts, Entertainment and Recreation services for the first time
- By collecting turnover by business activity, turnover information of service industry conducted as secondary activity is also captured for the first time
- Results will be used for a benchmark for turnover
 - Preliminary results : late January 2013
 - Final results : from third quarter of 2013

6. Comparability of turnover and price data

□ Price data

- Only CPI is available for Arts, Entertainment and Recreation services
- Weight for CPI is household consumption expenditure
- Product (item) basis

□ Turnover data

- Industrial basis

--> Turnover data and price data are not comparable

7. Summary

- ❑ JSIC has more detailed classes than ISIC
- ❑ Turnover is collected by monthly survey (MSSI) and census
- ❑ Turnover is currently released at 2-digit industry level by MSSI
- ❑ Survey method of MSSI will be changed in January 2013 to provide more accurate and detailed turnover information
- ❑ First Economic Census for Business Activity which captures turnover information was conducted in 2012; results will be used as a benchmark for turnover

Thank you!
Questions?

総務省統計局
Statistics Bureau,
Ministry of Internal Affairs
and Communications