Workshop at NIHON UNIV.
Kosuke SUZUKI

1. Composition of Final Consumption Expenditure of Households classified by Purpose (Table 13)

	1.1. Does private consumption include imputed service of owner-occupied dwellings?　 Why does it report in a separate category from private consumption as “regroup”?

· Components of private consumption expenditure

· Final consumption expenditure of NPISH

· Final consumption expenditure of household

· Imputed rents, included
· Imputation in national accounts --- Not related to market activities of the economy

	1.2. What are components of housing?

· Housing in COICOP definition

· Actual rental for housing

· Imputed rental for housing

· Maintenance and repair for dwelling

· Decoration, maintenance and repair for dwellings　[9.59, 9.60]
· Intermediate input for production of housing services
· However, … “do-it-yourself” --- final consumption expenditure

· Furthermore, …. major improvement --- gross fixed capital formation

	1.3. Does private consumption include rent?

· Housing in COICOP definition

· Actual rental for housing

· Imputed rental for housing

· Maintenance and repair for dwelling

· Rent / Rental in SNA93 [7.83 and thereafter] 7.90
· “Rent” is recorded income accounts as a part of property income; not related productive activity
· “Rental” is recorded as expenditure
· Rent in JSNA

· Rent on Land

· Royalty for patents and Copyright
Rental is for produced assets; rent is for unproduced assets.
	1.4. Does private consumption include money gifts, remittance and tips? If not, where do these values report in the national account?

· Miscellaneous current transfers

· Current transfers between households [8.95]

· In JSNA, the same amounts of transfers are recorded as payable, and receivable in the secondary income account of household

· Tips

· Purchases of services
Money gifts/transfers are not consumption. Tips are consumption.

If you pay for meals/drinks of your colleges when going out, that payment is consumption (socialization).

In Japan, people give lots of money to a doctor before the service. We decided that this is transfers rather than tips. Timing of spending is important (see SNA paragraph 9.64)
	1.5. Domestic final consumption expenditure of households is different from Private final consumption expenditure. Some part of the difference is net consumption by foreigners (Table 12). The other part is Final Consumption Expenditure of Private Non-profit Institutions Serving Households (Table 14). Table 14 reports only in fiscal year. How to find the values in calendar year in the national account?

· Detailed information of NPISHs --- not published
· Expenditure series, and Income and Capital Accounts are available

· Quarterly distributions

· Mechanical Calculations --- please see the following

http://www.esri.cao.go.jp/en/sna/050721/method.html
2. Total Outlays of General Government classified by Purpose (Table 7)

	2.1. There are no data for general government consumption based on 1993 SNA from years 1980-1989. Only the SNA 1968 system is available to see details for government consumption during this period. Government consumption for health and education changes a lot from SNA 1968 and SNA 1993. How to find components of government consumption during 1980-1989 based on the 1993SNA system?

· Detailed information of Governments --- SNA93 has not applied yet
· Expenditure series, and Income and Capital Accounts are available from 1980 based on SNA93 (benchmark-year is 1995)
· Main differences in government consumption expenditure between SNA68 and SNA93

· Consumption of fixed capital --- BY1995 series, available
· Social transfers in kind --- BY 1995 series, available

· Individual services should be excluded --- detailed table of SNA68

· Public investment (also, data updated)--- BY1995 series, available

	2.2. How “long-term care insurance” is recorded in the national account? It is a part of social transfers in-kind. Is it also a part of public consumption, included in social protection?

· Treatment of Long-term care insurance in JSNA

· Similar to medical services --- industry output purchased by households and government (one part of social security funds) as final consumption expenditure
· Long-term care in government expenditure by purpose

· Included in “Health”
3. Operating surplus and mixed income
	How is the term “self-employed income” or “household unincorporated enterprises” defined in Japan’s national account? Is it private unincorporated enterprises (agriculture and others), part of “Entrepreneurial income (after receivable and payable of distributed income of corporations)”?

· Treatment of household unincorporated enterprises in JSNA

· Based on SNA93

· Household sector and household unincorporated enterprises

· Mixed income, etc.
4. Tax incidence: Taxes on production and import and subsidies
	Please describe details for taxes on production and import (indirect taxes) and subsidies. For example, how much of these are taxes/subsides on consumption goods or on business. We would like to identify which taxes and subsidies are borne by consumers and which are borne by business owners. The values in the statistical yearbooks are different and not enough details to understand tax incidence. Also, is tax on bequests a part of indirect tax?

· Duties and Taxes on imports

· Recorded separately in Supporting Tables (eg. S-Table 2)

· Details of Tax on Production and Products

· Please see the methodology manual by ESRI

· Distributions among industries --- available (Taxes less subsidies / import tax only; i.e. production tax less subsidies can be calculated by industry)

· Inheritance tax --- Capital tax in capital accounts [10.136]

5. Beneficiaries: Transfers from Government to Households

	Please describe public programs for cash transfers in Table 9: “Transfers from General Government to Households (Social Security Transfers)”. For example, they are pensions, old-age medical care and child allowance. Please briefly describe who are the beneficiaries that each of these programs target to. For example, what age group of children that child allowance could be provided for and is there any requirement on parents’ income? Is there any reference to understand these programs?

· Definition and explanation of items in Table 9

· Further information

· White Paper on Health, Welfare, and Labor (MHLW)

http://www.mhlw.go.jp/wp/hakusyo/index.html
http://www.mhlw.go.jp/english/wp/wp-hw/index.html
· Other references (methodology papers, working papers, etc.)
http://www5.cao.go.jp/2000/g/1115g-93sna/93snamenu.html
6. Capital Transfers

	6.1. Are bequests or other capital transfers, e.g., the gift of a house from a parent to a child, included in capital transfers? I gather from my reading of SNA that inheritance taxes are part of capital transfers(capital taxes) and that a bequest left to a university or a foundation would be included as /Other Capital Transfers/, but I don't find a clear
reference to bequests and other capital transfers among family members.

· Other capital transfers [10.141]

· Other capital transfers between households
Bequests are not affected. Net lending/borrowing in the same sector is balanced out.
	6.2. From SNA, public transfers in the Allocation of Primary Income Account don't
include capital transfers. Thus if Japan gives money to Thailand for a dam this is not included? If that is correct then we need to add this to any NIPA totals. In contrast my impression is that the IMF GFS include capital transfers in transfers.

· Income accounts and capital accounts in SNA93

· Capital transaction affects balance sheets

· Governmental “grants” for foreign countries

· Recorded in the capital account of governments (S-Table 6, JSNA)

· Note: popular form of Japan’s ODA is “lending”
Current transfers are part of income account.

Capital transfers are part of capital account.
7. Interest payment on public debt
	Where to find interest payment on public debt in the national account? Is it interest, payable of the general government, part of Property income (unincorporated enterprises) reported in the “Distribution of National Income and National Disposable Income”?

· Recording in JSNA

· Appears in income accounts or in detailed tables for governments

8. Social Security System

	8.1. Where does the surplus of social security benefits over social security contributions capture in the national account?

· Information of social security funds

· All sequences of accounts appear in S-Table 6

	8.2. Is it part of public saving?

· Recording of surplus in accounts
· “Saving” and “Net lending/borrowing”
No investment for social security funds
	8.3. How about the case of self-funded pension rather than pay-as-you-go, it is private saving or public saving?

· Definition of social security funds in SNA93 [4.111, 4.112]

· “Social insurance schemes covering the community as a whole or large sections of the community,”
· “Compulsory contributions by employees or employers or both, and the terms on which benefits are paid to recipients are determined by government units,”
· “Usually no direct link between the amount of the contribution paid by an individual and the risk to which that individual is exposed.”
Like 401K, self-funded pension is private saving.
9. Lending to the rest of the world

	Theoretically, national saving = national investment + net lending from abroad. If we look only at the public sector, public saving = public investment + net public lending. Isn’t net public lending necessarily equal to net lending to abroad? It could be lending to the private sector, such as selling government bonds to investors.

· Government borrowing recorded in JSNA (Financial Accounts; eg. Stock Series, S-Table 6)

· Institutional owners of JGB, including the “Rest of the World”
· Detail can be found in source data: “Flow of Funds” (BoJ).
� Note: Tables used here refer to Table numbers in the supporting tables from the national account data disk 2007.

PAGE
1

