
 14 Secondary Income

 14.1 Th e transactions recorded in the secondary
income account pertain to those current transfers be-
tween residents and nonresidents that directly aff ect
the level of gross national disposable income and thus
infl uence the economy’s ability to consume goods and
services.

 14.2 From an accounting point of view, the entry
made in the secondary income account balances the
economic value in kind or in cash recorded in the goods,
services, or fi nancial account provided to or received
from a nonresident company without quid pro quo.

 14.3 Transfers should be distinguished as current
or capital. Capital transfers, which are part of the bal-
ance of payments capital account, are discussed in
 Chapter 15 . Current transfers are all transfers that are
not capital (see BPM6 , paragraphs 12.13–12.15).

 14.4 In the balance of payments, the current trans-
fers are classifi ed as those involving the compiling
economy’s general government and those involving

other (domestic) sectors. Th e latter are further split
into personal transfers (transfers between resident and
nonresident households) and other current transfers.

 14.5 Table 14.1 summarizes sources and methods
that could be used to compile the specifi c types of cur-
rent transfers described in more detail ahead.

 Data Sources and Methods
 International Transactions Reporting
System (ITRS)

 14.6 An ITRS can serve as a cost-effi cient and com-
prehensive data source to capture cash transactions
throughout the whole balance of payments. However,
supplementary collection of information apart from
ITRS is necessary to capture all noncash transactions,
as well as other complex transactions that are not
channeled through the banking sector. For instance,
certain technical assistance activities involving tech-
nical assistance personnel are oft en funded directly by

 Table 14.1 Compilation of Secondary Income Items

Description Source and method of compilation

General government

Current international cooperation:

Technical assistance For the donor economy (debits), data should be available from offi cial
records from the donor company within the government sector responsible
for coordinating technical assistance. For the recipient economy (credits),
information should be available from offi cial records of the recipient
company within the government sector responsible for coordinating
external aid, from donors records, or from partner economy data. Project
data should provide the breakdown of the project costs into the relevant
components (see main text and examples). Costs incurred in the donors
economy should be included in the value of technical assistance. Data on
the cash component could be available from an ITRS. Data could also be
available from partner economy records.

Budgetary grants For both recipient and donor economies, data should be available from
offi cial budget records or from an ITRS. Care should be taken to ensure that
investment grants are recorded, in the capital account, as capital transfers
rather than as current transfers. Data could also be available from partner
economy records.

 Balance of Payments and International Investment Position Compilation Guide238

 Table 14.1 Compilation of Secondary Income Items (continued)

Description Source and method of compilation

Contributions (membership fees)
payable to international organizations
and transfers by the international
organizations to governments (as a
matter of policy)

Data should be available from offi cial budget records or from the
responsible agency, such as the ministry of external affairs.

Taxes on income, wealth, and other
taxes including fines, penalties, fees
(that are taxes and not a payment for a
service), etc. (credits only)

Data should be available from offi cial sources, such as tax records (in
the case of taxes on income and wealth), and records of other relevant
government agencies (in the case of fees, fines, etc.).

Social contributions payable by
nonresidents (credits only)

Data should be available from offi cial budget records, from the responsible
agency (such as the ministry of social security), including social contributions
paid by both employers and employees.

Social benefi ts—for example, pension
and nonpension benefi ts payable to
nonresidents (debits only)

Data should be available from offi cial budget records, from the responsible
agency (such as the ministry of social security), or from an ITRS.

Scholarships for education (debits only) Data should be available from offi cial budget records or from the
responsible agency, such as the ministry of education. It is important that
the counterpart to this transfer be recorded in the travel credits item if the
scholarship relates to study in the donor economy.

Other miscellaneous current transfers of
general government

Data could be available from offi cial records or, for cash transfers, from
an ITRS.

Other sectors

Personal transfers (including workers’
remittances)

Data could be available from an ITRS, surveys of money transfer operators,
employers and recruitment organizations, or household surveys (such as
income and expenditure surveys). Data could also be available from partner
economy records.

Other current transfers:

Taxes on income, wealth, etc.
(debits only)

Data could be available from an ITRS or from enterprise surveys. Care should
be taken that these transactions are recorded as transfers and not netted
against other related transactions, such as income payments.

Social contributions, social benefi ts Data could be available from an ITRS, from the records of a local payments
agent (if such an agent exists), from surveys of households, or from partner
economy information.

Net premiums and claims on nonlife
insurance, life insurance, and
reinsurance

An ITRS or enterprise surveys could be used to obtain underlying data on
premiums and claims; such data could be used to calculate these entries.
However, as explained in Appendix 2, the compiler must manipulate these
data to derive estimates of transfers associated with nonlife insurance and
reinsurance.

Current international cooperation Data on transactions of fi scal entities could be collected from the
government administrative records (in economy of residence of
government) or through enterprise surveys (in economy of residence of
fi scal entity). Data could also be available from partner economy records.

Scholarships for education Data could come from the local agency responsible for distributing the
grants (if such an agency exists), from scholarship foundations, education
institutions, or from partner economy records. It is important that the offset
to the transfer be recorded in the travel debits item if the scholarship relates
to study outside the recipient economy.

Other miscellaneous current transfers Data could come from an ITRS or from surveys of enterprises and
households.

 Source: IMF staff.

(concluded)

 Secondary Income 239

donor governments and other nonresident companies
and cannot be captured through the ITRS. Also, when
using ITRS for personal transfers in cash between
households, the compiler needs to be cautious in
order to distinguish properly personal transfers from
transactions that satisfy other purposes, such as sav-
ing, investment, or making private gift s in the form
of grants (see Table 14.2). Regarding social contribu-
tions paid to nonresident pension funds, data from an
ITRS can capture only the compensation of employ-
ees net of contributions.

 Other Data Sources

 14.7 Surveys of domestic insurance companies and
pension funds are possible data sources that enable
the compiler to capture information on a conceptu-
ally sound basis, including information necessary for
imputing cross border insurance components, and
adjusting for accrual accounting.

 14.8 Th e same comprehensive approach will not be
feasible when companies are nonresident to the com-
piler’s economy. In that case, and for other items—in
the absence of data—estimates may be developed
via data models by using ratios and secondary data
sources, such as partner economy data.

 14.9 Offi cial data sources, such as government
accounts, could be used to measure current interna-
tional cooperation, taxes on income and wealth, or
social security transactions.

 Personal Transfers
 14.10 Personal transfers consist of all current trans-

fers in cash or in kind made or received by resident
households to or from nonresident households. Th ey
oft en consist of regular transfers in cash or in kind be-
tween members of the same families that are resident
in diff erent economies, when family members with
the intent to work abroad for a year or longer send
home resources to support their relatives.

 14.11 Personal transfers include workers’ remit-
tances, but are not confi ned to transfers within families
and income from employment (see BPM6 , paragraph
12.21). For economies with diasporas abroad, personal
transfers constitute an important source of income,
sometimes even exceeding receipts from exporting
goods and services.

 14.12 Several institutions are involved in provid-
ing international remittances services to households:
(1) international money transfer operators (MTO)
licensed to provide cross border money-transferring
services; (2) commercial banks; and (3) in some cases
government-owned companies, which are allowed to
engage in remittance services through their branches
overseas.

 14.13 Not all transactions channeled through
MTOs or commercial banks from individuals and
households abroad, and between households, repre-
sent personal transfers. Th e compiler needs to distin-
guish personal transfers from transactions that satisfy
other purposes, such as transferring funds between
accounts for saving (pure fi nancial account transac-
tion), putting up housing units (real estate), or mak-
ing private gift s in the form of grants (which may
be capital transfers). Importers may sometimes use
MTOs to pay for their goods.

 International Transactions in Remittances

 14.14 Th e international concept of “remittances”
is broader than that of personal transfers, as it also
encompasses the net income generated by short-term
workers abroad—that is, compensation of employ-
ees; however, it is measured net of the expenses in-
curred abroad for travel, transport, taxes, and social
contributions. Th ree main measures of remittances
are (1) personal remittances; (2) total remittances;
and (3) total remittances and transfers to NPISHs (see
 BPM6 , Appendix 5).

 14.15 Th e high international interest in analyz-
ing remittances data and their impact on economic
development led to the publication of the 2009 Inter-
national Transaction in Remittances: Guide for Com-
pilers and Users. 1 It summarizes the defi nitions and
concepts related to remittances in the balance of pay-
ments framework, and it includes guidance on data
sources and compilation, as well as several case stud-
ies of economies.

 14.16 Th e remittances categories are included
as supplementary items in the balance of payments
statement; they are cumulative measures that are

 1 It can be downloaded from the IMF Website at http://www.imf.
org/external/np/sta/bop/remitt.htm .

http://www.imf.org/external/np/sta/bop/remitt.htm
http://www.imf.org/external/np/sta/bop/remitt.htm

 Balance of Payments and International Investment Position Compilation Guide240

compiled by combining components that are in-
cluded/identifi ed in diff erent standard components
of the balance of payments. For instance, personal
remittances are compiled by adding to two standard
components—personal transfers and compensation
of employees net of taxes, social contributions, and
other expenses made by the short-term workers in
host economies—the capital transfers between house-
holds. Or total remittances are calculated by adding
to personal remittances the amount of social benefi ts
received by resident households / paid to nonresident
households.

 14.17 Data sources for collecting data on compo-
nents used in compiling remittances measures are
described in chapters or paragraphs that cover the
standard balance of payments components to which
they pertain (e.g., see travel for expenses in host econ-
omy, other current transfers for social contributions,
social benefi ts, and taxes; and capital transfers for
capital transfers between households).

 Other Current Transfers
 Taxes on Income, Wealth, and So Forth

 14.18 Cross border current taxes on income,
wealth, and so forth consist mainly of taxes on in-
comes, capital gains, and fi nancial transactions
(BPM6 , paragraph 12.28). In principle, taxes on in-
come are deducted at the source and should be at-
tributed to the period in which the income is earned.
In practice, however, taxes may sometimes be re-
corded in the periods in which they are paid; some
fl exibility may be needed because the liability to
pay income taxes can be determined only in a later
accounting period than that in which the income
accrues.

 14.19 For taxes receivable on employment income,
the local or national government usually withholds
part of the employee’s compensation based on the
employee’s estimated tax liability (withholding tax);
only the net compensation is paid to the employee

 Table 14.2 Borderline Cases for Account-to-Account Transfers

Examples
Classifi cation in the balance of payments of the reporting

economy A

Individual employed short-term in economy B transfers
most of his salary to his account in home economy
A; he spends the residual part for accommodation,
transport, and food in economy B.

Primary income—compensation of employees—credit (the
gross amount of his salary); services—travel—debit (the
amount spent in economy B)

Individual employed long-term in economy B transfers
part of his salary to his mothers account in economy A.

Secondary income accountpersonal transfers—workers’
remittances—credit (the amount transferred to his mothers
account)

Individual employed long-term in economy B transfers
part of his salary and income revenue to his account in
home economy (economy A), to which his fi ancée has
access directly or through an ATM.

Secondary income account—personal transfers—workers’
remittances—credit (the amount transferred to his account);
recorded when transfer takes place as opposed to when
fi ance withdraws funds from the account

Individual employed long-term in economy B transfers
funds to his savings account in home economy
(economy A).

Financial account—other investment—currency and
deposits—net incurrence of liabilities [increase] (the amount
transferred to the savings account)

Individual employed long-term in economy B transfers
funds to economy A and acquires real estate.

Financial account—direct investment—liabilities—equity and
investment fund sharesnet incurrence of liabilities [increase]
(the amount transferred to economy A)

Individual employed long-term in economy B transfers
funds to the account of his brother in economy A for
buying real estate for the brothers family.

Capital account—capital transfers (of which: between
households)—credit (the amount transferred to economy A)

Individual resident of economy A is attending a two-
year masters program at a university in economy B,
where he regularly receives fi nancial support from his
family resident in economy A.

Services account—travel (personal travel—education—
related) —debit (the amount transferred by the family and
any additional amounts spent by the student in the economy
of study)

 Source: IMF staff.

 Secondary Income 241

abroad. 2 Th e compiler should keep in mind that the
compensation of employees should be recorded on
a gross basis, including taxes on income. Although
the tax payment to the local government is paid by a
domestic employer, it does not constitute a domestic
transaction; the compiler needs to include the income
tax receivable in the employee’s gross compensation
and regard the tax as being paid by the nonresident
employee (see BPM6 , paragraph 11.23). Tax refunds
from the government where the employee is working
abroad to the nonresident employees are deducted
from taxes received—that is, as negative taxes (see
 BPM6 , paragraph 12.28). Withholding taxes on inter-
est and dividends are oft en calculated by the compiler
as a fi xed percentage of gross transactions.

 14.20 Many economies have joined multilateral
taxation arrangements. According to these arrange-
ments, employees may either pay taxes in their econ-
omy of residence and are exempted from income
taxes in the economy of employment, or the taxation
is deducted at the source, and thus employees are
exempted from taxation by the government of their
economy of residence.

 14.21 In any case, the compiler may approach tax
authorities to request aggregate information on tax
records and on any existing withholding tax arrange-
ments with third economies in order to make the
necessary adjustments to compensation of employees
and corresponding taxes in the secondary income ac-
count. Th e compiler needs to increase the net amounts
for compensation of employees reported in the ITRS
by the percentages that relate to income tax withheld
by the host economy’s government; or use the infor-
mation from government entities on numbers of cross
border employees, short-term workers, and local staff
hired by foreign embassies, international organiza-
tions, and nonresident donor governments, to esti-
mate average income and average tax rates thereon.
Economies with tax arrangements may agree to ex-
change information in order to pursue tax evasion,
and such information may be useful in compiling the
balance of payments accounts.

 14.22 Alternatively to collecting data directly from
tax authorities, the compiler could estimate taxes by

applying implicit tax rates to compensation of em-
ployees and make adjustments for tax refunds from
the government to the nonresident employee.

 14.23 Conceptually, the compiler needs to also
make the distinction between taxes levied and fees
charged by government entities in return for services
provided to nonresidents. The distinction is made

 2 Only taxes payable by nonresident workers in the reporting
economy are recorded in the balance of payments.

Credit Debit

Current account

Primary income

 Compensation of
employees

3,333

Secondary income

 Financial corporations,
nonfi nancial
corporations,
households, and NPISHs

Other current transfers 333

 Current taxes on
income, wealth, etc.

333

Net
acquisition of

fi nancial assets

Net
incurrence
of liabilities

Financial account

Other investment

 Currency and deposits

 Deposit-taking
corporations, except
the central bank

3,000

 Example 14.1 Taxes on income and wealth

 Mr. A is a resident of economy A and lives at the
border of economy B. He works at company B in
economy B, and earns US$3,000 net aft er tax. Th e
governments of economy A and B concluded a bi-
lateral taxation agreement based on which nonresi-
dent employees pay 10 percent taxes on their taxable
income earned in the host economy. Th e compiler
needs to increase the net earnings (US$3,000) that
constitute 90 percent of total earnings to arrive at
the gross income (US$3,333), and reroute the 10
percent tax payment payable (US$333) to govern-
ment B through Mr. A’s employment compensa-
tion. Th e following entries would appear in the
balance of payments of economy A:

 Balance of Payments and International Investment Position Compilation Guide242

based on the amount of work involved on the part
of government—for example, whether there is any
regulatory function exercised; this is not always clear
cut in practice. But as a convention, amounts payable
by households for licenses to own or use vehicles,
boats, or aircraft , as well as licenses for recreational
hunting or fi shing, are treated as taxes, whereas
amounts payable by households for all other kinds of
licenses, permits, certifi cates, passports, and so forth
are treated as purchases of services (see BPM6 , para-
graphs 10.180–10.181 and 12.30).

 Social Contributions and Social Benefi ts

 14.24 Estimations for pension transactions are rel-
evant for economies with high percentages of border
workers and guest workers in the domestic economy
or abroad, and for economies with international or-
ganizations that employ a signifi cant number of resi-
dents of the compiling economy.

 14.25 Social contributions to and benefi ts from
pension funds are recorded in the secondary income
account. Th e 2008 SNA and BPM6 distinguish between
social security schemes and employment-related
schemes other than social security, partly based on the
provider of the social insurance or pension. Th e part
provided by general government is called social secu-
rity (assuming it provides social benefi ts to members of
the community as a whole, or of particular sections of
the community), and the part provided by employers
is called employment-related schemes other than so-
cial security (see 2008 SNA , paragraph 17.118).

 14.26 Employment-related schemes other than
social security are further classifi ed as defi ned ben-
efi t or defi ned contribution schemes according to
how the benefi ts are determined—that is, by who is
bearing the risk of the scheme to provide an adequate
income in retirement (see BPM6 , paragraph 7.65).
Conceptually, these two schemes trigger transac-
tions in accounts similar to the ones in insurance ac-
counting (see Appendix 2, “Insurance Transactions
and Positions”)—namely, the derivation of an output
of the pension fund is recorded in the services ac-
count; the net 3 contributions made to the pension
fund are recorded in the secondary income account,
as well as the benefi ts received; the change in pension

 entitlements due to transactions is recorded in the fi -
nancial account; and the investment income earned
on existing entitlements is recorded in the primary in-
come account. However, the diff erent features with re-
gard to the benefi ts payable upon retirement result in
diff erences in the accounting concepts of these pen-
sion schemes and, consequently, in how the compiler
will have to design the reporting forms to obtain the
relevant information.

 14.27 Appendix 2 provides an overview of the
characteristics of accounting in both schemes, fol-
lowed by how the pension fund accounting data need
to be manipulated in order to derive balance of pay-
ments and IIP components according to the BPM6 .
Th e underlying methodology is explained by using
numerical examples.

 14.28 Th e Social security schemes part of Ap-
pendix 2 presents a short description of social secu-
rity systems. Accounting for social security funds is
less complex, because current workers’ contributions
are used by the government company operating the
scheme to pay out current benefi ts.

 14.29 Information on cross border workers or
“resident aliens” can be sought from government
agencies issuing work permits and visas, or from tax
authorities. Th e latter may also be relevant for pension
benefi ts paid to or received for retirees as they may
be subject to domestic taxation, or double tax trea-
ties. Pension funds should likely be able to provide
either aggregate information on actual contributions
received from the respective companies on behalf of
their nonresident employees, or on average contribu-
tion rates relative to gross wages; information should
also be available on the benefi ts that are being paid to
retirees abroad. Th rough surveying domestic pension
funds, the compiler is able to request information on a
conceptually correct basis as explained in Appendix 2.
In general, the compiler will need to inquire about the
pension plans’ breakdown into its cross border com-
ponents. Model form 13 in Appendix 8 is an example
of a pension fund survey form.

 14.30 In case of social benefi ts received by retirees
from nonresident pension funds, the collection of data
could be more diffi cult considering that the nonresi-
dent providers of benefi ts are not available for survey
in economy of residence of retirees. An ITRS could
capture the benefi ts received if the amounts are trans-
ferred through the banking system. Pensions from

 3 “Net” implies that the service charge has been deducted; see Ap-
pendix 2 for further details.

 Secondary Income 243

abroad could also be transferred through the postal
service, specifi cally in economies with bilateral postal
agreements. If the postal administration is reporting
data on cross border transactions for the balance of
payments purpose, the compiler should request the
identifi cation in the reported data of transactions
related to pensions. In case the postal administra-
tion does not report such data, the compiler should
consider establishing the collection of data from the
postal administration, including on transfers of pen-
sions. Also, the household survey could provide valu-
able inputs for estimating the benefi ts received from
abroad by retired household members.

 14.31 Data from an ITRS will be on a cash basis
and capture only the compensation of employees net
of contributions. For residents paying contributions
to defi ned benefi t pension funds abroad, the net sal-
ary received on the domestic bank account would
serve as a basis for estimating both the employee and
employer contributions; information on average con-
tribution rates for employees and for employers could
be used for this purpose. Secondly, a small percentage
thereof should be derived as pension service payable
to pension funds abroad. Th e ITRS provides informa-
tion on economies to and from which salaries and
wages are paid/received. Th e compiler could contact
the authorities in these economies respectively, to ob-
tain appropriate ratios for their contribution rates and
services estimates.

 Net Nonlife Insurance Premiums and
Claims and Calls under Standardized
Guarantees

 14.32 Nonlife insurance premiums 4 and nonlife in-
surance claims are recorded in the secondary income
account. Th e chief function of nonlife insurers lies in
the proper redistribution of premiums earned and
other income to individuals of homogeneous groups
that have incurred losses. Furthermore, funds at the
disposal of the insurance unit, called (nonlife) insur-
ance technical reserves, are invested in fi nancial and
other assets to generate income. Th e insurance techni-
cal reserves and the corresponding income from their
investment, called premium supplements, are assets
of the policyholders and liabilities of the insurance
companies.

 14.33 Th e BPM6 is based on and in strong ac-
cordance with the accounting terminologies that
insurance companies use to set up their accounts.
Nevertheless, the compiler needs to make certain ad-
justments before data can be used to derive relevant
balance of payments entries according to the BPM6.
Th ese adjustments are necessary, for instance, to de-
termine and diff erentiate the amounts of premiums
related to direct business with policyholders, and the
amounts related to reinsurance (see Appendix 2, “In-
surance Transactions and Positions”).

 14.34 Th ere are diff erences between nonlife and
life policies leading to diff erent types of entries in
the international accounts. For life insurance, the
prebenefi ts period generally extends throughout the
entire life of the contract and there is little or no un-
certainty about the payment. Th e payments made
over the years are regarded as a fi nancial investment
(or saving), which will be returned to the policy-
holder in later years. Th us the recording of premiums
(net of services) and benefi ts is made in the fi nancial
account.

 14.35 Th e compiler can obtain most comprehen-
sive data for exports of insurance services from sur-
veying resident insurance companies. To enable an
appropriate coverage of the domestic insurance sec-
tor, a survey frame should be available, including a
list of insurance companies, which may be provided
by the authority issuing the licenses for insurance
business. Th rough surveying domestic insurance
companies, the compiler is able to request informa-
tion on a conceptually correct basis—that is, premi-
ums earned and claims due—as well as insurance
technical reserves and the income earned on those
reserves.

 14.36 Resident insurance companies should report
details of premiums and claims in respect of business
obtained from abroad and in respect of international
reinsurance fl ows. In addition, these companies may
be asked to report details of premiums and claims in
respect of insurance written by them on imports. In-
surance terms may diff er due to diff erent accounting
practices that are being applied in worldwide insur-
ance accounting.

 14.37 For estimating the import of insurance ser-
vices (debit), the compiler could apply the ratio of do-
mestic service charge on premiums to premiums paid
to nonresident insurance companies.

 4 Insurance premiums are recorded net of the service charge; see
Appendix 2 for further details.

 Balance of Payments and International Investment Position Compilation Guide244

 Current International Cooperation
 Forms of technical assistance
and their data source

 14.38 Current international cooperation consists of
current transfers in cash or in kind between the govern-
ments of diff erent economies or between governments
and international organizations (see BPM6 , paragraph
12.47). External aid provided by governments through
a nonresident entity created to undertake fi scal func-
tions is also considered to be current international
cooperation (see BPM6 , paragraphs 12.48). Th ese
can include cash transfers for the purpose of fi nanc-
ing current expenditures by the recipient government,
or shipped aid items like food and medication. Espe-
cially for cash transfers, the compiler needs informa-
tion from the government on the purpose of the cash
grants provided to or received from abroad in order to
distinguish current from capital transfers.

 14.39 Capital transfers are transfers in which the
ownership of an asset 5 changes from one party to an-
other; or that oblige one or both parties to acquire
or dispose of an asset; or where a liability is forgiven
by the creditor. Cash transfers involving disposals of
noncash assets (other than inventories) or acquisition
of noncash assets (other than inventories) are also
capital transfers (see BPM6 , paragraph 12.13). Some
information may be readily available on individual
projects that are being monitored and supervised by
government entities such as the Ministry of Finance
or the Ministry for Development.

 14.40 Current transfers related to transactions of
fi scal companies owned or controlled by the general
government that are residents of another territory
occur if the fi scal company provides borrowed funds
to a third party (not to the general government that
established or controls it). In this case, a current or
capital transfer between the government and the fi scal
company is imputed with an off set entry in the reduc-
tion of government’s equity in the fi scal company (see
 BPM6 , paragraphs 8.24–8.25). Data on transactions
of fi scal companies could be collected from the gov-
ernment administrative records (in economy of resi-
dence of government) or through enterprise surveys
(in economy of residence of fi scal company).

 14.41 Th e valuation of technical assistance should
be done distinguishing between assistance in kind and
those in cash. Th e value of the assistance in kind includes
(1) the value of goods and services themselves (it will be
the market value if acquired form market producers or
the cost value if produced by the delivery agency), and
(2) the associated costs that could be identifi ed in rela-
tion to the delivery of related goods and services. 6

 14.42 Regarding the assistance in cash (fi nancial
assets), their value should refl ect the transfer value; it
is diffi cult to distinguish administrative costs directly
related to the cash transfer. For practical reasons, the
administrative costs are excluded from the cash as-
sistance, even if it creates an inconsistency with the
valuation of assistance in kind.

 14.43 For aid in kind the customs authorities gen-
erally can provide information on the recipient sector
(government or nongovernmental organization), as
well as on the purpose (e.g., emergency aid, material for
construction), as these goods are exempted from taxes
and duties. Th is information should be cross-checked
with project data from government entities. In some
cases, depending on the funding arrangements with
donors, goods can be imported within the context of
a technical assistance project, but the funds to pay for
the goods may have been separately provided by the
donors to the government’s accounts. In other words,
those goods methodologically constitute a regular im-
port paid with donor money (see Example 14.3).

 Technical assistance

 14.44 Technical assistance in the form of staff ed mis-
sions sent to economies for undertaking project work
is another form of international cooperation that needs
to be captured in the balance of payments accounts.
Such projects include a number of components that are
relevant for the balance of payments. Th e total cost of
projects should be registered as a transfer as a counter-
entry for transactions that refl ect the goods, services, or
funds provided by the donor within the technical assis-
tance project. Th e costs include administrative expenses
incurred in the donor economy, costs incurred in the
recipient economy (e.g., for transport, administrative
arrangements), and the salaries paid to short-term tech-
nical assistance personnel as well as long-term person-

 5 Assets in this paragraph generally refer to fi xed assets and other
assets that are capital in nature (see BPM6 , paragraph 12.13). 6 See 2008 SNA , paragraph 22.101.

 Secondary Income 245

nel and local staff . Furthermore, while on mission in the
recipient economy, staff spend part of their salaries 7 for
accommodation and for consumption; long-term staff
also oft en transfer part of their salary to their home
economies (see examples ahead).

 14.45 Technical assistance activities of such kind
cannot be captured through ITRS data except for the
cases when funds within the technical assistance proj-
ect are transferred to the government or to the project
implementation units’ accounts established in recipi-
ent economy. As is oft en the case, donor governments
transfer funds directly to the accounts of the con-
tractors, who in turn send personnel to the recipient
economies. Compensation of employees’ receivable
for staff hired in the context of technical assistance
is recorded in the balance of payments if it concerns
local staff or other residents in the recipient economy
that are being employed or paid for directly by the
donor government or international organizations. If,
on the other hand, the staff is resident in the recipient
economy and considered employed by the recipient
authorities, but paid through funds of the donor gov-
ernment, a current transfer receivable is recorded in
the recipient economy’s balance of payments, whereas
the compensation of employees is recorded only in the
domestic accounts. Should the recipient authorities,
however, hire short-term technical assistance staff

themselves (for instance, from third economies), this
would again incur compensation of employees debits.

 14.46 Data source for the noncash transfers within
the technical assistance projects is the donor or re-
cipient company within the government sector re-
sponsible for coordinating external aid. Project data
should provide the breakdown of the project costs
into the relevant components (see examples ahead).
Travel expenditures of short-term staff can be ap-
proximated by using ratios applied on salaries. Th e
cash component of the projects could be captured
through an ITRS or through the same companies as
for noncash transfers.

 14.47 For valuing certain services provided in kind,
such as health-related or emergency relief-related ser-
vices, which are provided pro bono or at a salary that sig-
nifi cantly understates the value of the service provided, the
compiler needs to approximate the value of these services
with prices that would have been paid if the services were
sold in the market (see BPM6 , paragraph 3.72).

 Examples of Technical Assistance
Reporting in the Balance of Payments

 14.48 Th e following examples diff erentiate the way
technical assistance is funded, and by whom techni-
cal assistance personnel are employed. Example 14.2,
14.3, and 14.4 explain the balance of payments entries
from the viewpoint of the recipient economy; Exam-
ple 14.5 switches to the recordings in the balance of
payments of the donor economy. Appendix 8 provides
model forms for offi cial sources (e.g., ministries).

 7 Th e salaries are oft en transferred to local bank accounts (in-
crease in liabilities of the local commercial bank vis-à-vis the
nonresident staff , and at the same time increase in banks’ foreign
currency assets).

 Example 14.2 Technical assistance personnel employed by donors

 In this example, technical assistance is funded through the representative offi ce of an international orga-
nization 1 or a foreign donor government. Th e personnel are employed by the international organization/
donor government, which transfers the salaries to a local bank account. Th e overall project in this example
comprises consulting services for government accounting, cash grants to fi nance current expenditures, and
the shipping of donated offi ce supplies.

 From the government entity in the recipient economy, the compiler is able to obtain the following break-
down of the project costs during the accounting period:
 Total cost of technical assistance for providing consulting 2 services: 155

 o f which:
 Salaries paid to short-term 3 technical assistance personnel: 70

 Salaries paid to long-term 4 technical assistance personnel, or locals: 35
 Administrative costs incurred in donor economy: 5

 Other expenses in recipient economy with regard to consulting services: 45

 Balance of Payments and International Investment Position Compilation Guide246

 Additionally, donors agreed to provide the following aid:
 Cash grants paid by donors to finance other current expenditures: 200
 Office supplies shipped from donor economy: worth 100
 Short-term staff are assumed to spend a portion of their salaries for accommodation and consump-

tion in the recipient economy while on duty. The compiler should try to estimate an average ratio for
travel expenses to salaries, and preferably base it on a small and recurring sample of short-term tech-
nical assistance personnel in the economy. Information could also be obtained from payments made
by nonresidents from their local bank accounts or by credit cards. Long-term staff might transfer a
proportion of their salary to bank accounts in their home economies. This could be captured from the
ITRS. The compiler needs to distinguish personal transfers from transactions that satisfy other pur-
poses, such as transferring funds between accounts for saving (pure financial account transaction),
acquiring housing units (real estate), or making private gifts in the form of grants (capital transfers).

 Th e total technical assistance project costs (155) are recorded as an import of consulting services coun-
terbalanced by a transfer receivable under current international cooperation in the secondary income
account. During the period, expenses (45) for other business services are incurred by the donors in con-
nection with the project and paid with foreign currency to the local banks. Th e salaries for short-term (70),
and long-term and local (35) personnel are transferred from abroad in foreign currency to the local banks,
where staff have local bank accounts. Local bank accounts of short-term staff are external liabilities of the
local banking sector (70). Th e assumed ratio of travel expenses that short-term staff incur during duty is
about 30 percent of their average salary. Expenses that short-term staff have for food and accommoda-
tion (21) are paid from their accounts. Long-term staff are assumed to have transferred part (15) of their
compensation of employees receivable to their bank accounts abroad. Th e additional cash grant for other
current expenditures (200) is transferred by the donor to the local central bank.

 Th e following entries should be recorded in the balance of payments of the recipient economy:

Credit Debit

Current account
 Goods 100
 Services
 Travel
 Business 21
 Other business

services
 Professional and

management
consulting services

45 155

 Primary income
 Compensation of

employees
35

 Secondary income
 General government
 Current

international
corporation

155+100+200

 1 Branches of international organizations are considered nonresidents.
 2 Technical assistance covers a wide range of diff erent services, and should be classifi ed according to the nature of services (BPM6 ,
Box 10.6).
 3 Short-term refers to personnel that remain in the recipient economy for less than one year.
 4 Long-term refers to personnel that remain in the recipient economy for one year or longer.

Net acquisition
of fi nancial

assets

Net
incurrence of

liabilities

Financial account
Other investment
 Currency and deposits
 Deposit-taking

corporations, except
the central bank

+70
+35
+45
15

+70
21

 Other sectors
 Nonfi nancial

corporations,
households and
NPISHs

+15

Reserve assets
 Other reserve assets
 Currency and deposits +200

 Example 14.2 Technical assistance personnel employed by donors (concluded)

 Secondary Income 247

 Example 14.3 Technical assistance personnel employed by recipient government

 In this example, technical assistance is funded by an international organization or a foreign donor govern-
ment; however, the local recipient government receives the funds in full and uses them to cover the salaries of
the long-term and short-term technical assistance personnel, as well as all other expenses, including imports
from third economies.

 From the government entity in the recipient economy, the compiler is able to obtain the following break-
down of the funds received for covering the project costs:
 Cash grants received to finance current expenditures: 450

 o f which:

 To pay salaries to short-term technical assistance personnel: 70

 To pay salaries to long-term technical assistance personnel, or locals: 35

 To pay for other expenses in recipient economy with regard to consulting project: 45

 To pay for imports of office supplies: 100

 Resident-to-resident transactions of the recipient of the grant: 200.

 Th e total cash grant (450) is recorded as transfer receivable under current international cooperation in the
secondary income account and as foreign currency received in the central bank reserve assets. Th e recipient
government transfers salaries to the local bank accounts of the short-term personnel (70). Local bank ac-
counts of short-term staff are external liabilities of the local banking sector (70). Th e assumed ratio of travel
expenses short-term staff incur during duty is again about 30 percent of their average salary. Expenses that
short-term staff have for food and accommodation (21) are paid from their accounts. Long-term staff are
assumed to have transferred part (15) of their compensation of employees to support their relatives abroad,
which is recorded as personal transfers in the secondary income account. Th e offi ce supplies (100) are im-
ported by the recipient government and paid from the grant funds.

 Th e following entries should be recorded in the balance of payments of the recipient economy:

Credit Debit

Current account
 Goods 100
 Services
 Travel
 Business 21
 Primary income
 Compensation of

 employees
70

 Secondary income
 General government
 Current international

corporation
 450

 Financial corporations,
 nonfi nancial
corporations,
households, and NPISHs

 Personal transfers 15

Net acquisition
of fi nancial

assets

Net
incurrence of

liabilities

Financial account
 Other investment
 Currency and deposits
 Deposit-taking

corporations, except
the central bank

 15 +70
21

 Reserve assets
 Other reserve assets
 Currency and

deposits
 450
100

 Balance of Payments and International Investment Position Compilation Guide248

 Example 14.4 Grants and donations sent to local NPISHs in the recipient economy

 In this example, local nonprofi t institutions ser-ving households (NPISHs) (called nongovernmental organiza-
tions) receive from their headquarters abroad collected donations for consumption (e.g., paper, offi ce supplies)
and cash grants to fi nance teachers’ salaries in the current period.

 From the customs authorities and the banking data, the compiler is able to obtain the following breakdown
of donations received during the accounting period:
 Donations received to finance current teachers’ salaries: 200

 Paper and office supplies received to equip schools: 140

 Th e following entries should be recorded in the balance of payments of the recipient economy:

Credit Debit

Current account
 Goods 140
 Secondary income
 Financial corporations,

nonfi nancial
corporations,
households, and
NPISHs

 Other current
transfers

 Miscellaneous
current transfers
Of which: Current
transfers to NPISHs

 140
 200

 If all technical assistance personnel are resident in the recipient economies and receive salaries from the
donor government: from the government entity in the donor economy, the compiler is able to obtain the fol-
lowing information on sponsored technical assistance missions to recipient economies.
 Total cost of technical assistance missions: 185

 O f which:

 Salaries paid to long-term technical assistance personnel: 50

 Salaries paid to locals: 40

 Administrative costs incurred in the donor’s own economy: 10

 Salaries paid to short-term technical assistance personnel—residents of donor’s economy: 85

 In this example, a breakdown of the services provided to benefi ciary economies abroad is not available. Th e
compiler in the donor economy, therefore, classifi es the technical assistance as government services.

 Example 14.5 Long-term technical assistance missions fi nanced by the donor government (from
the perspective of the donor economy)

Net acquisition
of fi nancial

assets

Net
incurrence of

liabilities

Financial account
 Other investment
 Currency and deposits
 Deposit-taking

corporations, except
the central bank

+200

 Secondary Income 249

Miscellaneous current transfers

 14.49 NPISHs have a center of predominant eco-
nomic interest in the economy in which they were le-
gally created, and are oft en fi nanced largely or entirely
by current or capital transfers from abroad to support
their functions as charity, relief, or aid organizations
(see BPM6 , paragraph 4.101). Aid in cash from NPISHs
headquarters institutions and other donors may be cap-
tured through ITRS, if available, or through undertaking

 Credit Debit

Current account
 Services
 Government goods

and services n.i.e.
 185

 Primary income
 Compensation of

employees
50
40

 Secondary income
 General government
 Current international

corporation
185

surveys of NPISHs. Central registers for NPISHs can be
a good initial source for defi ning a valid sample. Aid in
kind could be captured through customs data; data on
the recipient sector as well as the purpose may be also
available in customs data. Furthermore, administrative
data from government agencies responsible for handling
 international disaster and other relief eff orts can also be
a good source for identifying and compiling current and
capital transfers by NPISHs.

Net acquisition
of fi nancial

assets

Net
incurrence of

liabilities

Financial account
 Reserve assets
 Other reserve assets
 Currency and

deposits
50
40

Example 14.5 Long-term technical assistance missions fi nanced by the donor government (from
the perspective of the donor economy) (concluded)

	14. Secondary Income
	Data Sources and Methods
	Personal Transfers
	Other Current Transfers

