


Trade in Goods (high quality) and Trade in Services (low quality) \rightarrow better balance necessary

We need a quality profile for International Trade Statistics

> Fully integrated data warehouse for international trade is recommended as in Vision statement. Sharing good practices is important


> Better use of trade statistics by linking it to other economic statistics, but also energy and environment statistics


More Trade Statistics on Services

- Better distinction of traded goods into intermediate goods and final goods
- More information on intra-firm trade
- Better linking of Trade and Enterprise statistics


Global Production → Statistics Denmark International Sourcing study


Core business function:


Production of final goods or services intended for the market/for third parties carried out by the enterprise and yielding income.


Support business function:

Support business functions (ancillary activities) are carried out in order to permit or facilitate production of goods or services intended for the market/for third parties by the enterprise.


Distribution and logistics Marketing, sales and after sales services ICT services Administrative and management functions Engineering and related technical services Research & Development Other support functions


IMTS


- IMTS in Norway is mainly based on customs data
- However, very important data categories (oil, gas, ships and airplanes, electricity, coal) are based on direct reporting of transaction value from enterprises
- Customs data are transferred on a daily basis


production process by better g the co-operation among national

Trade statistics are used in different statistical frame works: national accounts, balance of payments customs, input-output tables, etc. Structural changes linked to globalization are challenging the relevance of tional trade statistics.

Trade statistics are used in different statistical frameworks; national accounts, balance of payments, customs, input-output tables, etc. Structural changes linked to globaliza-tion are challenging the relevance of these traditional trade statistics.


Canada State of Trade 2010


Canada's State of Trade - 2010 was prepared under the direction of Rick Camer of the Chief Economist of the Department of Foreign Affairs and International Trade was written by Rick Cameron, with contributions provided by Erik Ens (Chapter VI Boileau and Florence Jean-Jacobs (Canadian exports to the United States by truck Johannson (Canadian exports to U.S. regions), Lydia Gosselin-Couture (Intra-firm trade between Canada and the United States), and Aaron Sydor (Canadian expo

