
REVISION OF THE

BALANCE OF

PAYMENTS

MANUAL, FIFTH EDITION

(ANNOTATED OUTLINE)

April 2004

Statistics Department
INTERNATIONAL MONETARY FUND

Annotated Outline – April 2004 i

Table of Contents

Note to Reviewers ... iv

Chapter 1. Introduction

A. Scope and Title of Manual ... 1
B. Need for a Revised Manual.. 3
C. Structure of the Manual.. 4
D. Guidance on Interpretation of the Manual .. 6
E. Updating the Manual .. 7
F. Metadata and Data Dissemination Standards ... 8

Chapter 2. Overview of International Accounts

A. General Principles... 10
B. Structure of the International Accounts .. 10
C. Net Errors and Omissions .. 14
D. Time Series.. 15
E. Satellite Accounts and Other Alternative Presentations 15

Chapter 3. Accounting Principles

A. Flows and Stocks .. 19
B. Accounting System... 20
C. Time of Recording .. 20
D. Valuation ... 24
E. Aggregation and Netting .. 27
F. Symmetry of Reporting .. 29
G. Derived Measures ... 29

Chapter 4. Economic Territory, Units, Institutional Sectors, and Residence

A. General Principles... 33
B. Economic Territory... 33
C. Units... 35
D. Institutional Sectors .. 40
E. Residence .. 44
F. Other Issues Associated with Residence... 50
Appendix:

Individuals and Households with Connections to Two or
More Territories .. 53

Annotated Outline – April 2004ii

Chapter 5. Classifications: Financial Instruments, Functional Categories,
Maturity, Currency, and Type of Interest Rate

A. Financial Instruments ... 58
B. Functional Categories ... 64
C. Classification by Maturity.. 83
D. Classification by Currency... 84
E. Classification by Type of Interest Rate ... 85

Chapter 6. International Investment Position

A. Concept and Coverage.. 93
B. Scope and Characteristics... 95
C. Timing ... 97
D. Valuation Principles.. 98

Chapter 7. Financial Account

A. Concept and Coverage.. 104
B. Scope and Characteristics... 106

Chapter 8. Other Changes in Financial Assets and Liabilities Account

A. Structure of the Account .. 112
B. Scope and Characteristics... 113
C. Timing .. 116
D. Valuation Principles.. 117

Chapter 9. Goods and Services Account

A. Introduction to the Current Account ... 120
B. Introduction to the Goods and Services Account 120
C. Classification and Coverage... 122

Chapter 10. Primary Distribution of Income Account

A. Concept and Coverage.. 142
B. Scope and Characteristics... 144

Chapter 11. Secondary Distribution of Income Account

A. Concept and Coverage.. 159
B. Scope and Characteristics... 160
C. Timing ... 163
D. Valuation Principles.. 163

Annotated Outline – April 2004 iii

Chapter 12. Capital Account

A. Concept and Coverage.. 165
B. Scope and Characteristics... 166
C. Timing ... 168
D. Valuation Principles.. 168

Chapter 13. Uses of Balance of Payments and International Investment
Position Data

A. General Issues ... 170
B. Accounting Framework.. 171
C. Analytic Presentation Focusing on International Liquidity 171
D. Other Analytical Presentations .. 172

List of (possible) Appendices (to be included at end of Manual) 175

Tables

4.1.A Institutional Sector Classification Option based on 1993 SNA/
MFSM .. 40

4.1.B Institutional Sector Classification Option based on the 1993 SNA/
MFSM classification, rearranged to be compatible with the BPM5
Classification... 41

5.1 Proposed Instrument Classification and Terminology for the New
Manual... 59

5.2 Comparison of 1993 SNA/MFSM and BPM5 Instrument
Classifications... 60

5.3 Proposed Functional Category and Instrument Breakdown 65
6.1 Summary Overview of International Investment Position

(including link to financial and other changes accounts)..................... 94
6.2 Overview of International Investment Position (with resident

institutional sector breakdown).. 95
7.1 Overview of the Financial Account... 105
7.2 Overview of the Financial Account—Institutional Sector

Presentation... 106
8.1 Other Changes in Financial Assets and Liabilities Account.............. 113
9.1 Overview of Goods and Services Account ... 121
9.2 Reconciliation between Merchandise Trade Statistics and

General Merchandise on a BOP Basis... 125
9.3 Comparison between Classification of Services: Proposed

Classification and BPM5 Classification.. 130
10.1 Overview of Primary Distribution of Income Account...................... 143
11.1 Overview of Secondary Distribution of Income Account 160
12.1 Overview of Capital Account .. 166

Annotated Outline - April 2004iv

Note for Reviewers

As new economic developments occur and needs in economic analysis change, international
guidance for macroeconomic statistics also needs to evolve. The update of the fifth edition of
the IMF’s Balance of Payments Manual (BPM5) is being conducted in parallel with the
review of the System of National Accounts 1993. The intention is to maintain the
harmonization between balance of payments statistics and national accounts.

The Annotated Outline is designed to provide a framework for discussions on the updating of
BPM5. It has benefited from the comments on a draft version made by members of the IMF
Committee on Balance of Payments Statistics and international organizations. Versions in
Arabic, Chinese, French, Russian, and Spanish will be released later as they become
available.

The Annotated Outline is intended to note issues that have been identified in balance of
payments and international investment position statistics and to point to possible solutions.
It is being circulated to give compilers and users an opportunity to provide views on the
content, structure, and detailed proposals. Their comments and suggestions are invited and
will play an important part in the development of the revised manual, which—when
drafted—will also be circulated for review and comment.

To assist reviewers, questions about key issues are included in the Annotated Outline.
Reviewers are encouraged (but not required) to answer these specific questions, and
comments certainly need not be limited to responses to these questions. It would be helpful
for the review process, if the particular paragraph(s) of the Annotated Outline that comments
refer to would be cited in comments.

Because the manual is designed to be a comprehensive theoretical framework, it deals with
items that may be important for some countries but minor or impractical for some other
countries. After the manual’s expected completion in 2008, it is planned to revise the
Balance of Payments Compilation Guide. Practical and compilation issues will be addressed
in the compilation guide rather than in the manual.

Input on the Annotated Outline and content of the manual from interested parties is
welcomed. Comments may be sent by July 15, 2004 by e-mail (bpm5update@imf.org),
telephone (1 202 623-7930), fax (1 202 623-6033), or mail to:

Mr. Neil Patterson
Assistant Director
Balance of Payments and External Debt Division I
Statistics Department
International Monetary Fund
700 19th Street, NW
Washington, DC 20431, USA

Note for Reviewers

Annotated Outline – April 2004 v

The update is being conducted through the IMF Committee on Balance of Payments
Statistics and the technical expert groups it has created. Nonetheless, to ensure as wide a
consultation as possible, proposals, discussion papers, and draft versions of the manual will
be made available for public comment, primarily through the IMF website:
http://www.imf.org/external/np/sta/bop/bopman5.htm

April 2004
Washington, D.C.

Annotated Outline - April 2004 1

Chapter 1. Introduction

1.1 The introduction to this newest revision to the Balance of Payments Manual will
announce the scope of the revised manual, the need for the revision, the changes in structure
(changes in chapters 2-13 and appendices), guidance on use of the manual, updating of the
manual, and metadata and dissemination standards. Also, each section of a chapter will
conclude with a summary question in italics for discussion.

A. Title and Scope of Manual

1.2 Before this section addresses the scope of the manual, comments are provided here for
discussion on options for a title. Specifically, it is proposed to use in this manual the
expression “international accounts” or “external accounts” to cover the balance of payments
and international investment position together with a reconciliation between them. Such a
term is needed to avoid the lengthy “balance of payments and international investment
position” and to emphasize that together they provide an integrated view, rather than two
separate areas of data. The terminology “international accounts” was adopted in BPM5 (see
footnote 2 to para. 13 and para. 461) but was not used systematically.

1.3 Thus, the proposed options for the title for this manual are:

• International Accounts Statistics Manual 200X*: Balance of Payments and
International Investment Position Statistics (IASM 200X* for short);

• External Accounts Statistics Manual 200X*: Balance of Payments and
International Investment Position Statistics (EASM 200X* for short); or

• Balance of Payments and International Investment Position Statistics 200X
(BOPIIPSM 200X* for short).

(* where 200X is the year of publication, probably 2008 or 2009)

The options for new titles are designed to emphasize that international accounts have evolved
to cover transactions, rather than payments, and that they have fully integrated position
statements. Nevertheless, it is considered desirable to maintain “balance of payments” in a
subtitle to highlight the link to the previous manuals and to commonly used terminology. The
adoption of the year of issue, rather than the number of edition, is in accord with practice for
other recent statistical manuals (e.g., the 1993 SNA, ESA 95, GFSM 2001).

[Question: What title should be proposed for the new manual?]

INTRODUCTION

Annotated Outline – April 20042

1.4 This introductory chapter will go on to note that the development of international
statistical standards seeks to provide a mix of detailed principles on identified issues and
general concepts that can be applied to new situations. In response to changes in economic
situations and user interests, and accumulation of experience by compilers, revised manuals
are required from time to time.

1.5 The main objectives of the revised manual will be as stated in BPM5, para. 2, viz.:

(a) to provide and explain concepts, definitions, classifications, and conventions; and

(b) to facilitate the systematic collection, organization, and comparison of balance of
payments and international investment position statistics.

In addition, the following objectives will also be stated:

(c) to promote consistency and show the links of balance of payments and international
investment position statistics with other macroeconomic statistics and international
accounting standards;

(d) to introduce various statistics on international transactions and positions that are
extensions of the core framework but related to it, including references to specialized
manuals on services, reserve assets, external debt, and portfolio investment; and

(e) to provide a brief introduction to uses of international accounts data.

[Question: Should these objectives be amended? Should others be added?]

1.6 The manual is not intended to address compilation issues. This section of the
introduction will note that the Balance of Payments Compilation Guide is a separate
companion volume to this manual that will deal with compilation issues. A new edition of the
Compilation Guide will be prepared after this manual is completed. (The title of the
Compilation Guide would be revised in line with any changes to the title of this manual.)
This manual will sometimes refer to compilation issues when they may be relevant to a
decision about adoption of a concept.

1.7 It is also planned to produce an updated edition of the Balance of Payments Textbook,
which is intended to provide more explanation and examples of the concepts in the revised
manual, in a way targeted for training courses.

CHAPTER 1

Annotated Outline – April 2004 3

B. Need for a Revised Manual

1.8 It will be proposed that the overall structure of the international accounts will be
essentially unchanged from that of BPM5. In contrast, when BPM5 was introduced, the
structure of accounts was changed significantly, owing to the elaboration of the international
investment position and greater harmonization of concepts with other statistics. However,
there have been developments in economic circumstances and economic policy. Specifically
the factors that led to the decision to produce a new edition of the manual are the needs to:

(a) take into account financial innovations that engender new types of financial assets
and liabilities and increase growth in financial services;

(b) clarify selected areas (e.g., scope of direct investment, services, the borderline
between use of an asset and sale of an asset);

(c) increase emphasis on the international investment position and show it fully
interlinked with transactions and other flows;

(d) demonstrate the integration between international accounts statistics and other
macroeconomic statistics, taking into account changes made as part of the review of
the System of National Accounts 1993 (1993 SNA) and the publication of the
Monetary and Financial Statistics Manual 2000 (MFSM);

(e) take account of developments in international accounting standards;

(f) give more details on the underlying economic concepts and their associated links with
the equivalent parts of the updated 1993 SNA;

(g) take into account specialized manuals, emphasizing the consistency of basic concepts
of the Manual on Statistics on International Trade in Services, External Debt
Statistics: Guide for Compilers and Users (“the Debt Guide”), Coordinated Portfolio
Investment Survey Guide (CPISG2), International Reserves and Foreign Currency
Liquidity: Guidelines for a Data Template (the “Reserves Template”), Compilation
Guide on Financial Soundness Indicators, and OECD Benchmark Definition of
Foreign Direct Investment (Benchmark Definition of FDI);

(h) introduce the idea of satellite accounts to allow alternative presentations that use the
same underlying principles but with (i) additional detail, and/or (ii) some alternative
concepts, including nonfinancial variables (such as numbers of visitors or migrants)
so that this manual can be used as a starting point for other types of analysis, and so
maintain a consistent base;

(i) give background information on standards for data dissemination and frameworks for
data quality assessment; and

INTRODUCTION

Annotated Outline – April 20044

(j) deal with the special issues surrounding economic and currency unions.

[Questions: (i) Are these objectives suitable? (ii) Are there any other objectives or
examples that should be mentioned?]

1.9 This section will go on to note that changes in the treatment of financial derivatives
and direct investment that were introduced as amendments to BPM5 in 2000 and 2002 are
incorporated in this edition.

1.10 This section will note the role of the IMF and the IMF Committee on Balance of
Payments Statistics (BOPCOM) in development of the manual. It will explain that BOPCOM
comprises national statistical experts and Fund staff, as well as staff of other international
agencies. It has guided the production of the new manual by discussing relevant issues,
reviewing problems, and providing clarifications.

1.11 This section will outline the process of its production, including extensive consultation
with BOPCOM, expert groups, national compilers, and other users.

1.12 This chapter will briefly outline the history of the Balance of Payments Manual,
noting editions released by the Fund in 1948, 1950, 1961, 1977, and 1993. It will make some
general comments on evolution (e.g., shift from partial to full accrual, exchange orientation
to general economic analysis, including international investment positions, harmonization
with other datasets). It will highlight the importance of these manuals to the work of the Fund
and economic analysis generally. (If long, the historical material could be shown as an
appendix.)

C. Structure of the Manual

1.13 This section will state that the manual contains:

(a) introductory chapters on concepts that underlie the whole of the international
accounts (Chapters 2-5);

(b) chapters that deal with a specific account, each account designed to show a separate
economic process or phenomenon (Chapters 6-12);

(c) uses of international accounts statistics (Chapter 13); and

(d) appendices providing more detail on specific issues (including changes between
BPM5 and this manual, comparison with the SNA, and the listing of standard
components).

1.14 This section will explain that the structure is designed to emphasize the general
principles on which the accounts are based and the reason for the arrangement of the

CHAPTER 1

Annotated Outline – April 2004 5

accounts. The structure of chapters is broadly similar to BPM5, with the following main
differences:

(a) Classifications that are used in several accounts (including institutional sectors,
financial instruments, functional categories, currency, and maturity) will be discussed
in the introductory chapters, rather than under a particular account or an appendix.
For example, it is considered beneficial to deal with functional categories together to
highlight the borderline issues. In addition, it is recognized that the functional
categories are classifications that apply across income, international investment
position, other changes, and financial transactions.

(b) To emphasize the role of the accounts and how each account represents a single
economic process or phenomenon, each account will have its own chapter (Chapters
6-12).1 In BPM5, some accounts were split over several chapters, and some chapters
covered two accounts. To reflect the increasing orientation toward information on
international investment position and to reflect better the place of the IIP in the
system, the stocks, transactions, and other changes in financial assets and liabilities
will appear before the other accounts. The proposed order of Chapters 6-12 is shown
and related to the overall structure of the statistical system in Figure 2.1 in Chapter 2
Overview. It first shows the international investment position and the flows that give
rise to it, followed by the current and capital accounts. An alternative option for the
order of chapters would be to follow the 1993 SNA order, that is, with the transactions
accounts (goods and services, primary income, secondary income, capital, and
financial accounts), followed by other flows, followed by the international investment
position.

[Comment: Since the accounts and their interrelationships are unchanged, and few
people read the manual from cover-to-cover, the order is symbolic. The proposed
order is designed to highlight the central role of international investment position.
This emphasis is a response to economic developments and trends in economic
analysis over the past decade.]

[Question: Which chapter order is preferred?]

(c) A chapter on uses of international accounts statistics will be included (Chapter 13
Uses).

1.15 This section will go on to note that the structure will inevitably involve cross-
referencing and repetition, reflecting the integrated nature of the accounts. For example,
aspects of a financial lease include services, interest, and loans. The general approach used

1 “Account” is defined in the same way as the accounts in the 1993 SNA and coincides with
the second level of detail in the hierarchical classification used in the BPM5 Standard
Components (pp. 43–48).

INTRODUCTION

Annotated Outline – April 20046

will be to handle these topics under one heading to reduce repetition but provide extensive
cross-referencing. For some topics that affect several accounts, it is proposed to include
appendices to bring together the different aspects, e.g., insurance.

1.16 This section will note that each chapter showing specific accounts will include a
simplified table, showing the account, to assist in giving an overview of the process or
phenomenon that it covers and its classification. However, these tables are intended for
explanatory purposes. It will be noted that the standard and other presentations will be used
for statistical dissemination. These tables will include numbers based on examples, in the
interest of allowing readers to check interrelationships.

1.17 A proposed list of appendixes is shown at the end of this Annotated Outline. It
includes a standard presentation.

1.18 Finally, this section will note that the manual will identify standard components for
reporting to the Fund to facilitate international comparisons (listed in the proposed
appendices at the end of this Annotated Outline). As well, some compilers may wish to
develop additional national presentations that take into account their own circumstances, for
example by providing additional detail for significant components.

D. Guidance on Interpretation of the Manual

1.19 The approach of each chapter will be to:

(a) start with a statement of general economic principles—designed to assist compilers in
dealing with new or other uncovered situations; and

(b) then, discuss specific cases as examples and to clear up ambiguity. (These are
intended to apply general principles, not to contradict them.)

1.20 To begin, each chapter will set out concepts that serve to establish the comprehensive
framework. However, it will not purport to take into account the conditions in each economy.
Accordingly, while the items included are designed to constitute a comprehensive
framework, they will include items that may be nonexistent or minor in particular economies.
In addition, data collection for some items in the framework may be impractical if the item is
small and the data collection cost is high. Conversely, compilers may identify other items of
particular economic interest in their economy for which additional detail may be required by
policymakers and analysts. The manual will note that comprehensive data systems should be
set up to allow data to be presented as required.

1.21 Consequently, in implementing changes in the manual, compilers will be encouraged
to assess the materiality and practicality of particular items in an account according to their
own circumstances and further encouraged to revisit these decisions from time to time to see

CHAPTER 1

Annotated Outline – April 2004 7

if circumstances have changed. It will be emphasized that such decisions necessarily rely on
the professionalism of the compiler.

[Questions: Should anything more be said on the balance between international
standards and adaptation to particular circumstances? If so what?]

1.22 This section will go on to note that the manual distinguishes between:

(a) standard components and memorandum items that are part of the standard
components; and

(b) supplementary items that are raised as options that may be considered when a
particular issue is of interest to analysts and policymakers.

1.23 Data collection and other compilation procedures, including departures from
standards, are not generally within the scope of a conceptual manual such as this one,
because such decisions should take into account materiality and compilation issues that need
to be judged in each territory. Nevertheless, in a few cases, where a problem is considered to
be widespread and there is a desire that it should be handled consistently, the manual will
propose alternative concepts that represent a compromise.

1.24 The intention is to reinforce harmonization with the revised version of the 1993 SNA.
It will be noted that there is no intention to differ from the revised 1993 SNA unless
specifically stated. (A list of any differences between this manual and the revised 1993 SNA
will be presented as an annex to this manual, and the datasets will be designed to be
reconcilable.)

1.25 Finally, a note along the lines of BPM5 para. 13 footnote 2, will be included
concerning the purpose of the definitions and classifications of this manual in relation to the
Fund’s Articles of Agreement.

E. Updating the Manual

1.26 This section will note that the Fund and the IMF Committee on Balance of Payments
Statistics (BOPCOM) have developed procedures for updating the manual, as stated in
BOPCOM-01/33 paras. 10–15, and these procedures will be used on an ongoing basis. The
procedures will be listed in an appendix. It will note that it is proposed that changes be made
readily available to compilers and users, for example, by special supplements and by placing
documents on the Fund website. Possible arrangements could be set out, such as a dedicated
section of the Fund website for updates, maintaining an electronic version of the manual that
incorporates revisions.

INTRODUCTION

Annotated Outline – April 20048

F. Metadata and Data Dissemination Standards

1.27 This section will note that one of the most important statistical developments since
1993 has been the increased emphasis on publication of metadata (that is, information about
data). The manual mainly deals with conceptual standards, but it will emphasize that
preparation of metadata is essential to statistical compilation. Some examples will be given
of issues that metadata should cover. Compilers will be urged to note explicitly cases when
international standards have not been followed. An appendix outlining the main features of
the Special Data Dissemination Standard (SDDS), General Data Dissemination System
(GDDS), Data Quality Assessment Framework (DQAF), and a listing of the latest summary
methodology prompt points will be proposed; however, it will be noted that they are likely to
be subject to updating. (This topic could be dealt with in a box, as in Box 4.1 of the Debt
Guide.)

[Questions: (i) Would it be helpful if guidance were provided on the compilation of
metadata (e.g., along the lines of the prompt points used for preparation of summary
methodologies in the context of the SDDS)? (ii) If so, should this be dealt with in this
manual or in a companion document that could be placed on the web and updated
more frequently?]

CHAPTER 1

Annotated Outline – April 2004 9

References

BPM5 ch 1

1993 SNA ch 1

GFSM 2001 ch 1

MFSM ch 1

IMF, Updating BPM5: A Proposal on How to Proceed (BOPCOM-01/33)

Changes from BPM5

Change proposed:

Revised title (three options given) (para.1.3).

The manual will be restructured, so that international investment position is given greater
prominence and the classification issues are dealt with in preliminary chapters rather than in
the course of several chapter dealing with the financial account (para. 1.14).

A distinction between memorandum and supplementary items will be introduced (para. 1.22).

Introducing the link to data dissemination standards and data quality assessments
(para. 1.27).

Glossary

1993 System of National Accounts (1993 SNA)
Balance of payments statistics (in contrast to “balance of payments,” which can mean the
monetary authorities’ reserves management function, as in “for balance of payments needs”
in the BPM5 definition of reserves)
Data Quality Assessment Framework (DQAF)
General Data Dissemination System (GDDS)
IMF Committee on Balance of Payments Statistics (BOPCOM)
International accounts
Materiality
Memorandum items
Metadata
Satellite accounts
Special Data Dissemination Standard (SDDS)
Standard presentation
Supplementary items

Annotated Outline – April 200410

Chapter 2. Overview of International Accounts

A. General Principles

2.1 This chapter’s first section will briefly state the purpose of international accounts
and their relationship to other datasets. The scope of international accounts will be
explained, as per BPM5 paras.13–14, as well as the terms “balance of payments” and
“international investment position” but highlighting their integration. The international
accounts will be defined as a framework for the analysis of an economy’s international
economic relationships. The importance of the international accounts will be briefly
explained, such as relevance to assessing international economic performance, exchange
rate policy, reserves management, external vulnerability, and monetary policy. (There will
be a detailed study of uses of international accounts in Chapter 13.) In addition, since
international accounts are embedded in the 1993 SNA, international economic relations can
be linked to other economic datasets so as to examine interrelationships.

2.2 While the concepts and structure of the international accounts are embedded in the
1993 SNA, the focus on particular aspects in this manual means that they have some
presentational and classificatory differences from the 1993 SNA. In particular, emphasis is
given to the functional classification (direct investment, reserves, etc.). Also, the manual
deals with some issues specific to or highlighted in international accounts, such as special
purpose vehicles created in other jurisdictions and mobile production. Furthermore,
international accounts often use different data sources.

B. Structure of the International Accounts

2.3 This section will show the sequence of accounts to give an overview, emphasizing
the different economic processes and phenomena shown in each part of the accounts, and
highlighting the linkages between the different accounts. Only the major aggregates will be
shown in this chapter; more detailed components will appear in the relevant chapters; a full
listing of standard components will appear as an appendix. An introduction to the analytic
framework will be given, dealing with the kinds of material on the overview of the
accounting structure in BPM5 paras. 34–56 and on the analytic framework in GFSM 2001
Chapter 4 and MFSM Chapter VIII.

CHAPTER 2

Annotated Outline – April 2004 11

2.4 The manual will give two introductory presentations of the structure of the
international accounts, showing the basic concepts common to the SNA and international
accounts:

(a) Setting out a sample table of the major aggregates of international accounts
(along the lines of GFSM 2001 pp. 38, 46 and 1993 SNA Tables 2.3 or 2.8;
with the same structure as Standard Components tables in BPM5, but shorter
so as to give an overview on one page or a two-page spread. The use of a
numerical example, as in the 1993 SNA, is planned in order to help to clarify
concepts, inter-relationships, and identification of netting, zero cells, etc. A
comprehensive presentation with all the standard components will be included
as an appendix.)

(b) Broad overview of the sequence of national accounts with a view to
showing the connection to the international accounts (along the lines of GFSM
2001 pp. 36-37; MFSM Box 8.1, or BPM5 pages 14-19). This will highlight
different economic processes or phenomena shown in each of the flow
accounts:

• production of goods and services;
• income (primary distribution of income);
• current transfers (distribution of secondary income);
• accumulation of nonproduced nonfinancial assets;
• accumulation of financial assets and liabilities; and
• other changes (revaluation, reclassification, write-offs, etc.);

which lead to:

• position statements of assets and liabilities.

This structure is also the basis of the 1993 SNA, so its use underlies the harmonization of
international accounts and other statistics.

2.5 This section will also point out the possibility of doing alternative presentations, for
example, an analytic presentation (to be shown in Chapter 13 Uses) of the basic items,
rearranged to emphasize international liquidity aspects of the balance of payments.

2.6 The following table shows the accounts, their balancing items, their linkages, and
the corresponding chapter of the manual.

OVERVIEW OF INTERNATIONAL ACCOUNTS

Annotated Outline – April 200412

Figure 2.1 —Overview of Accounts, their Balancing Items, and
 Corresponding Chapters of the Manual

Balance of Payments

Transactions

I
Goods and Services Account

Balance on goods and
services

(Chapter 9)
II

Primary Distribution of
Income Account

Balance on primary income
account

Balance on goods, services,
and primary income

(I+II)

(Chapter 10)
III

Secondary Distribution of
Income Account

Balance on secondary
income account

Current account balance
(I+II+III)

(Chapter 11)
IV

Capital Account

Balance on capital account
Net lending/borrowing

(I+II+III+IV)

(Chapter 12)

Stocks
Net change from

transactions
Net change from other

flows Stocks
Opening

International Investment
Position Financial Account

Other Changes in Financial
Assets and Liabilities

Closing
International Investment

Position

Net IIP Net lending/borrowing Net other changes Net IIP

(Chapter 6) (Chapter 7) (Chapter 8) (Chapter 6)

CHAPTER 2

Annotated Outline – April 2004 13

2.7 These accounts will be defined briefly and linked to the subsequent specific
chapters on each. Possible groupings of accounts will be noted:

• the accounts in Chapters 6-8 make up the international investment position
 and associated reconciliation of opening and closing values;
• the accounts in Chapters 9-11 make up the current account;
• the accounts in Chapters 7 and 9-12 make up the balance payments; and
• the accounts in Chapters 7, 8, and 12 make up the accumulation accounts.

(Note: The order of chapters was discussed and a question asked in Chapter 1
Introduction.)

2.8 This section will point out that the balance of payments uses a double-entry system,
where two simultaneous entries of equal value are recorded for transactions, from the
resident’s viewpoint. This accounting system will be contrasted with the 1993 SNA that
also covers the entries for the counterpart unit involved in the flows (quadruple-entry
system). It will also be noted that international accounts do not cover the production or use
of income, because these are domestic processes that do not involve nonresidents.
International accounts data have the same scope as the 1993 SNA rest of the world sector,
that is, transactions and positions between residents and nonresidents, but from the opposite
perspective. The reason is the 1993 SNA rest of world sector is expressed from the point of
view of the nonresident units while the international accounts are expressed from the point
of view of the resident units.

2.9 The section will go on to discuss the components of the current account and the
meaning of the current account as a whole (as in BPM5 Chapter IX);

2.10 The text will explain in more detail the relationships between the following:

(a) the closing balance sheet and the opening balance sheet, financial transactions, and
other flows;

(b) the current, capital, and financial accounts (i.e., the balance of payments), showing
transactions;

(c) the balance on the current and capital accounts and the balance on the financial
account;

(d) the financial account of the international accounts and domestic financial accounts;

(e) the international investment position and national balance sheets;

(f) financial assets and liabilities and their corresponding income (the link between
each financial instrument and its corresponding income is shown in Chapter 5

OVERVIEW OF INTERNATIONAL ACCOUNTS

Annotated Outline – April 200414

Classifications). The other changes in financial assets and liabilities account shows
the nonincome aspects of the return on financial assets and liabilities; and

(g) current, capital, and financial account balances and saving and net lending in
national accounts data.

2.11 This section will emphasize (as in BPT Chapter III) that each account is designed to
show an economic process, function, or phenomenon that has economic meaning in its own
right. Also, the account describes that process or phenomenon––the account is not just used
to derive a balancing item.

C. Net Errors and Omissions

2.12 The causes and presentation of net errors and omissions will be discussed.

2.13 It will be stated that net errors and omissions are caused by imperfect source data,
collection, and processing and are a usual feature of international accounts and other
statistics. It will be stated that they should be dealt with transparently by dissemination to
users.

2.14 It will be stated that the size and trends of net errors and omissions may help
identify data problems and should be investigated in the light of an assessment of coverage,
reporting problems, etc. In particular, they should not be included indistinguishably in
other items. It will be noted that while net errors and omissions can help point to errors, it
is an incomplete measure because errors in opposite directions are netted out. It will be
noted that patterns in net errors and omissions provide useful information, for example, a
consistent sign indicates a bias in one or more components, while a volatile pattern may
suggest possible timing problems. While it is not possible to give guidelines on an
acceptable size of net errors and omissions, it should be assessed by compilers in relation to
other items, such as GDP, positions data, and gross flows (where possible).

2.15 This section will recommend that a net errors and omissions item be shown
explicitly. Alternatives include placing net errors and omissions at the end of the financial
account (to stress that the item has not been observed but derived residually), between the
capital account and the financial account (to make it more evident that errors may occur in
any part of the balance of payments and that it is equal to the difference between sum of the
current and capital accounts and the financial account), or before the presentation of
reserve assets in the financial account (as in the “analytic” presentation).

[Question: Should a particular place be specified? If so, which location is
preferred?]

CHAPTER 2

Annotated Outline – April 2004 15

D. Time Series

2.16 The section will go on to note that while the bulk of the manual will deal with
borderline and classification issues, with presentations focusing on relationships between
series, some of the manual will deal with time series analysis. The need to support time
series analysis has implications for good practice in compilation of international accounts,
such as:

(a) consistency over time in concepts and compilation to avoid “breaks” and “steps”
caused by compilers;

(b) location of revisions, depending on whether these are changes to source data,
statistical technique, or concept;

(c) predictability and transparency of revisions; and

(d) consistency of available annual, quarterly, and monthly data.

2.17 It will be noted that the tables included in the manual have been designed to
highlight classifications and interrelationships, whereas tabulations for users have been
designed generally to show time series.

2.18 Seasonal adjustment of monthly and quarterly data will be mentioned as a
potentially useful presentation of time series data for both analysis and compilation. It will
be noted that the financial account, international investment position, and other items are
often not suitable for seasonal adjustment, because of the high degree of irregularity.

2.19 The Quarterly National Accounts Manual will be referred to as a source of further
information on time series insofar as many of the issues associated with monthly and
quarterly international accounts statistics overlap.

2.20 An important aspect of assisting in the interpretation of time series is the pattern of
revisions. Some articles on revision practices and studies could be cited.

E. Satellite Accounts and Other Alternative Presentations

2.21 While this manual will show a standard presentation, the manual will recognize the
fact that no single framework can meet all the different analytical interests. Thus, this
section will introduce the satellite accounts approach, as introduced in the 1993 SNA
paras. 2.245–249 to deal with this situation. For example, satellite accounts use the basic
framework as a starting point but with concepts and definitions that differ from existing
accounts; add detail or other information about a particular aspect of the economy to that in
existing accounts; and rearrange information differently, to meet particular needs. Such

OVERVIEW OF INTERNATIONAL ACCOUNTS

Annotated Outline – April 200416

presentations would be based on the circumstances in each economy and not be part of
international requirements. Use of the basic framework for the satellite data increases the
ability to relate the topic to other aspects of the economy and maintaining international
comparability. The extensions to the basic framework allow other analytical needs to be
met. The Debt Guide, the Reserves Template, and CPISG2 are important examples of the
satellite approach of expanded data linked to core international accounts principles.

2.22 Illustrations of possible other satellite accounts and other alternative presentations
include the following:

(a) Additional related information. For example:

 i. The Debt Guide uses the basic international accounts framework but
supplemented by other data, e.g., forward payments schedules.

 ii. The Reserves Template adds supplementary information such as
contingencies and forward foreign currency commitments.

 iii. Resident-to-resident transactions and positions that are connected to the
international accounts could be shown, e.g., local sales, value added,
employment, and assets of direct investment enterprises.

 iv. Ownership-based version of the current account, as in Foreign Affiliates
Trade Statistics, could be shown.

 v. A presentation of exceptional financing included in BPM5 deals with
management of balance of payments crises by separating exceptional
financing items from various parts of the accounts.

 vi. Monetary presentation of the balance of payments could be made.

 vii. Individual functional categories, for example, direct investment positions,
financial transactions, as well as goods, services, and income flows between
related entities could be presented together.

 viii. Activities of particular importance in an economy (for example, oil,
shipping, real estate ownership, tourism, students, and patients) can have
data on the goods, services, income, and financial entries brought together.
It may also be useful to link these to domestic activities.

 ix. It could be useful to analyze the operations of special purpose entities. It
may also be helpful to show them separately so that they can be excluded
from other entities.

CHAPTER 2

Annotated Outline – April 2004 17

(b) It would be possible to show alternative valuations—for example, both nominal and
market values (see the Debt Guide in the case of debt securities), or alternative
measures of interest on debt securities.

(c) Alternative approaches to residence:

 i. Nonpermanent workers. A satellite presentation could bring together aspects
of services, compensation of employees, workers’ remittances, and
migrants’ transfers that are affected by nonpermanent workers. Individuals
with different durations of presence in the economy could be shown
(discussed further in Chapter 4 Economic Territory, Units, Institutional
Sectors, and Residence).

 ii. Ultimate beneficial owner/ultimate destination (discussed further in Chapter
4 Economic Territory, Units, Institutional Sectors, and Residence) or round
tripping (discussed in Chapter 5 Classifications).

(d) Other alternative concepts, for example involving interest, maturity, currency of
denomination, and for selected partners.

2.23 It will be emphasized that satellite accounts and other alternative presentations are
not mandatory or intended to replace standard presentations. It will be recognized that it is
burdensome to maintain parallel systems, so the capacity to implement such presentations
is constrained. Rather, this chapter would provide a brief survey of developments of
interest to users and compilers.

OVERVIEW OF INTERNATIONAL ACCOUNTS

Annotated Outline – April 200418

References

BPM5:
Overview of accounting structure paras. 34–56
Presentation paras. 139–145, 149–181, 461–477
Net errors and omissions paras. 146–148

BPT Chapter III

1993 SNA:
Overview Chapter II
Satellite Accounts Chapter XXI

Quarterly National Accounts Manual paras. 1.13-1.23, Chapter XI

MMFS paras. 411-437

GFSM 2001 Ch 4, Appendix III

Changes from BPM5

(a) Changes proposed:

Time series issues will be discussed explicitly (paras. 2.17–2.20).

Explicit recognition will be given to the satellite account approach (para. 2.21).

(b) Changes raised as an option:

There could be an explicit treatment for net errors and omissions (para 2.15).

Glossary

Capital transfers
Current account
Current transfers
Financial transactions
Goods and services
Income, primary and secondary, disposable
Net errors and omissions
Nominal value (contrasted with book and face values)
Production
Satellite account
Time series
Seasonal adjustment

Annotated Outline – April 2004 19

Chapter 3. Accounting Principles

A. Flows and Stocks

3.1 The flows and stocks section will state that data recorded in the international accounts
are either flows or stocks. It will describe flows and stocks, show that they are integrated (all
changes in stocks between two points in time are fully explained by the flows), and
determine the scope of flows and stocks recorded in the international accounts as those
involving a resident and a nonresident.

3.2 The section will define flows, distinguish a flow from entries, and distinguish
between two types of flows: (i) transactions and (ii) other flows. It will define a transaction
as an interaction between two units by mutual agreement or an action within a unit that is
analytically useful to treat as a transaction. It will note that mutual agreement means that
there was prior knowledge and consent by the units, but it does not mean that both units
entered into the transaction voluntarily (for example, taxes in the GFSM 2001 para. 3.5). It
will state that illegal activities are to be treated in the same way as legal activities. The
section will systematically describe and give examples of various types of transactions,
namely: (i) exchanges and transfers; and (ii) monetary and nonmonetary transactions. It will
discuss rearrangements of transactions through rerouting and partitioning to reflect the
underlying economic relationship. Examples will be given of rerouting (for example, benefits
in-kind for compensation of employees) and partitioning (for example, financial leases,
interest/financial intermediation services indirectly measured). The manual will define
imputation of transactions. The rationale for making imputations in the international accounts
will be spelled out and the various imputations will be specified.

3.3 The section will define and describe two types of other flows (other changes in
volume of assets and revaluations or holding gains and losses). It will state that changes in
financial claims and liabilities arising from the change in residence of individuals/households
will be treated as other changes in volume of assets.

[Question: Should changes in financial claims and liabilities owing to the change in
residence of individuals be treated as other changes in volume of assets? These flows
are results of a change in the classification of the owner’s residence status, and
hence, they do not constitute transactions. This change will eliminate “migrants’
transfers” in the capital account and have no impact on balance sheets. It will have
implications for goods and capital, financial, and other changes in financial assets
and liabilities accounts.]

ACCOUNTING PRINCIPLES

Annotated Outline – April 200420

3.4 This section will define stocks, with a reference to the asset boundary, recorded in the
external balance sheet, which covers financial assets and liabilities.

B. Accounting System

3.5 The accounting system section will explain the double-entry system used to record
flows in the international accounts. Its relationship to business accounting and the quadruple-
entry system in the national accounts will be discussed. The importance of conceptual
symmetry as well as symmetric reporting by partner economies will be emphasized.

3.6 This section will describe the conventions and terminologies for recording flows in
the international accounts. In the current and capital accounts, a credit denotes receivables
from exports, incomes, transfers and disposals of nonproduced nonfinancial assets. A debit is
used to record payables for imports, incomes, transfers, and acquisitions of nonproduced
nonfinancial assets. In the case of the flows in financial instruments, changes in assets and
changes in liabilities will be used. These are general terms that apply to both the financial
account and other changes in financial assets and liabilities account.

3.7 The use of the terms of changes in assets and changes in liabilities in the financial
account and other changes in financial assets and liabilities accounts will be a change from
BPM5, which used debit and credit. The proposed terms will bring the financial account into
line with the IIP, which in BPM5 used a different sign convention from the financial account.
It will bring consistency with the 1993 SNA presentation. It will also simplify the
interpretation of data; positive or negative changes indicate an increase or decrease,
respectively, irrespective of whether the changes refer to assets or liabilities, whereas the
increase/decrease under the credit/debit notion depends on whether it refers to assets or
liabilities. Furthermore, the new terms are more consistent with the nature of each financial
account flow, that is, they reflect better the net value of changes due to all credit and debit
entries during an accounting period. The proposed notions are also used in other
macroeconomic statistics.

[Question: Should the notions of changes in assets and changes in liabilities be
adopted in the financial account and other changes in financial assets and liabilities
account?]

3.8 While the debit and credit presentation will not be emphasized for the financial
account transactions, it will be noted that it is important to recognize and maintain the
accounting identities, for example, a credit is always conceptually matched with a
corresponding debit, increase in an asset, or reduction in a liability.

C. Time of Recording

3.9 The section will state that the accrual accounting principle determines the time of
recording flows in the international accounts. The time of recording with accrual accounting

CHAPTER 3

Annotated Outline – April 2004 21

will be defined, as in 1993 SNA para. 3.94, that is, economic flows are recorded at the time
economic value is created, transformed, exchanged, transferred, or extinguished. It will be
contrasted with other time-of-recording principles, such as due-for-payment and cash bases.
The importance of the guideline for the time of recording will be linked to the double-entry
system and the symmetry of recording by partner economies.

3.10 In describing the accrual principle for assets that are owned by institutional units, the
manual will elaborate on the concept “change of ownership.” The 1993 SNA often seems to
imply legal ownership (paras. 3.97 and 3.100), but in some instances it relies on the concept
of economic ownership when legal ownership remains unchanged (para. 6.118). BPM5
mentions that the change [in ownership] may be legal, or physical, or economic (para. 111),
but it notes cases where no change in legal ownership occurs as exceptions to the change of
ownership principle (para. 119). The new manual will propose that “change of economic
ownership” would be the proper term for determining the time of recording for transactions
in goods, nonproduced nonfinancial assets, and financial assets. In general, a change in legal
ownership also involves a change in economic ownership. In some cases, a change of
“economic ownership” takes place even though the “legal ownership” remains unchanged
(for example, financial leases and transactions between an enterprise and its foreign
branches). In other cases, such as for repurchase agreements involving the provision for cash
of securities, the risks and rewards attached to the asset remain with the original holder. The
proposed new terminology avoids the need for exceptions to the principle that arose in
BPM5.

[Question: Is the proposed use of “change of economic ownership” appropriate?
If accepted, a definition of “economic ownership” needs to be added along the lines
described in the 1993 SNA (paras. 6.118,10.44, 11.31, 14.58). These paragraphs state
that a change in ownership from an economic point of view means that all risk,
rewards, and rights and responsibilities of ownership in practice are transferred.]

3.11 Application of the accrual principle for time of recording to various flows will be
discussed. More specific description of the principle will be detailed in relevant chapters, and
cross-references to them will be given in this section.

(a) Goods. The change of economic ownership for determining the time of recording
goods will be explained. The manual will explain the treatment and timing of
recording for financial leases and transactions between an enterprise and its foreign
branches. The issues of ownership and recording for merchanting and goods for
processing will be discussed. The section will discuss approximations to the change
of economic ownership using the time at which transactors record entries in their
books. Within the context of change of economic ownership, it will also discuss the
timing when goods enter or leave the economic territory of a country. Guidelines of
the International Merchandise Trade Statistics: Concepts and Definitions concerning
the time of recording will be discussed. It will be noted that the time at which goods
cross the border can be taken only as an approximation to the time when the change
of economic ownership occurs. The section will also explain that a customs-based

ACCOUNTING PRINCIPLES

Annotated Outline – April 200422

collection system usually provides a choice of dates at which transactions may be
recorded (for example, lodgment of customs declaration, customs clearance of
goods). The manual will explain which of these various timings provides a good
approximation to the principle of change in economic ownership (references will be
made to Chapter 9, Goods and Services, where specific issues will be described).

(b) Services. The recording at the time services are rendered will be described. It will
note that services are provided over a period.

(c) Primary incomes. The timing for compensation of employees and interest (accrual
basis), dividends (when declared payable), and reinvested earnings of direct
investment enterprises (when earned) will be covered. Examples of interest accruing
continuously will be given.

(d) Transfers. The timing for recording taxes and other compulsory transfers will be as
explained in the GFSM 2001 para. 3.55, that is, the time at which the activities,
transactions, or other events occur that create the government’s claim to the taxes or
other payments. The change of economic ownership of the resources that are
counterpart entries to transfers will be stated as generally determining the timing for
transfers.

(e) Nonproduced nonfinancial assets. The recording of transactions in nonproduced
nonfinancial assets at the time economic ownership changes will be stated. In the case
of financial lease contracts, it will be noted that these involve change in economic
ownership.

(f) Financial instruments in general. The change of economic ownership principle for
recording transactions in financial instruments will be stated. The recording of
financial claims where the counterpart entry to the transaction is in the nonfinancial
accounts (such as trade credit) will be dealt with. It will be noted that as interest
accrues, the commensurate interest payable/receivable is recorded as part of the
associated financial asset/liability. Accordingly, it will be noted that interest is not
“paid” in an accrual system—all payments represent a reduction in the outstanding
principal. Where counterparties to financial transactions record the transactions on
different dates will be discussed.

(g) Invocation of debt guarantees and calling on of collateral. Debt liabilities can be
guaranteed by a third party. No treatment of debt guarantees is given in the 1993 SNA
and BPM5. Debt guarantees are not treated as financial instruments until the
guarantee is invoked.

Invocation of debt guarantees raises issues on how to treat flows between the original
debtor and creditor and between the original debtor and the guarantor (the new
debtor). A similar issue is how to treat flows between a debtor and creditor when
collateral is called by the creditor.

CHAPTER 3

Annotated Outline – April 2004 23

When a debt guarantee is activated, it will create a new liability. The guarantor now
becomes the new debtor and the arrear of the original debtor is extinguished as
though repaid (Debt Guide para. 2.30). Activation of a guarantee can be considered as
acquisition of equity by the guarantor or a capital transfer to the defaulting party
(GFSM 2001 para. 9.33). Alternatively, a financial claim by the guarantor on the
original debtor may be considered. Where the original debtor-enterprise is liquidated,
capital transfers as well as other volume changes may seem to be possible treatments.

[Question: Is the treatment of invocation of a loan guarantee suitable?]

[Questions: How should flows between the original debtor and creditor and between
the original debtor and guarantor be treated when a guarantee is activated? How
should flows between a debtor and creditor be treated when collateral is called by the
creditor?]

(h) The time of recording of repayments of debts. Arrears will be defined and discussed
(along the lines of the Debt Guide paras. 3.36–37). The manual will discuss two bases
for time of recording repayments of debts, namely, the due-for-payment basis and the
accrual basis. The due-for-payment basis is followed in BPM5 (paras. 123 and 528),
GFSM 2001 (para. 9.19), and Debt Guide (para. 2.29). When a debt liability goes into
arrears, the due-for-payment basis records transactions as if the repayment of debt
liability had been made and then replaced by a new short-term liability. The
imputation of transactions gives the impression that the debtor has the ability to repay
and borrow. According to the accrual basis, repayments of debts are recorded when
they are extinguished (such as when they are paid, or rescheduled, or forgiven by the
creditor). Under this approach arrears will continue to be shown in the same
instrument.1 This approach will also avoid complicated and artificial imputations
because no transactions will need to be recorded. This treatment is in line, in
principle, with the 1993 SNA (paras. 3.94 and 11.101) and MFSM (paras. 179, 225,
238). In order to identify items in arrears in the IIP, either a separate subheading can
be added for each instrument having arrears or arrears can be shown as memorandum
items.

[Questions: Which time of recording principle is appropriate for recording
repayments of debts? (1) the due-for-payment basis (involving imputation of
transactions that the liability had been repaid and then replaced by a new short-term
debt (representing the arrears)); or (2) the accrual basis (involving no imputation of
transactions but continuing to show arrears in the same instrument until the liability

1 Under the accrual basis, the manual would state that if, when a liability goes into arrears,
there is a change of instrument classification, this reclassification will be shown as other
changes due to reclassification of instruments.

ACCOUNTING PRINCIPLES

Annotated Outline – April 200424

is extinguished), but either requiring arrears to be shown in the IIP as a subgroup
under relevant instrument or to be shown as memorandum or supplementary items?

Do we need subheadings or memorandum items on all arrears or selected arrears or
just on arrears for exceptional financing items? Data on arrears on exceptional
financing would be needed if an analytic presentation, as published in the IMF’s
International Financial Statistics, were to be derived on exactly the same basis as at
present?]

(i) The time of recording for other changes in the volume of assets, revaluations, and
stocks will be considered.

3.12 This section will discuss issues of time zone differences in international transactions,
recognize intrinsic uncertainties, and identify some data sources, which often only
approximate the required basis. It will encourage timing adjustments where there are major
divergences from the required basis (customs-based merchandise trade statistics, ITRS data,
interest). The section will follow the treatments and presentation in BPM5 Chapter VI.

D. Valuation

3.13 This section will describe the general principles for valuation of flows and stocks. It
will state that market prices are the basis for valuation in the international accounts. Market
prices will be defined and linked to transaction prices. A discussion of how market prices
relate to other valuation concepts used in business accounting will be given. In this context,
explanations will be given of such notions as book values, amortized values, face value,
nominal values, historic cost, and fair values—highlighting where statisticians take a
different approach to accountants and why. It will describe cases where nominal values may
be of analytical interest (see the Debt Guide, para. 16.13). It will explain that actual exchange
values in most cases will satisfy the market price concept. Transactions that involve dumping
and discounting will be stated to be at market prices. It will define transaction prices for
goods and services as inclusive of appropriate taxes and subsidies. It will also explain that the
valuation of financial instruments should be exclusive of any commissions, fees, and taxes.
This is because both debtors and creditors should record the same amount for the same
financial instrument. The manual will note that the valuation of financial instruments, which
excludes commission costs, differs from the valuation of nonfinancial assets, which includes
any costs of ownership transfer. Many topics are discussed in further detail under individual
components in the following chapters. The general principles will be stated in this chapter.

3.14 Cases when actual exchange values do not represent market prices will be discussed,
and the desirability for adjustment will be emphasized. The discussion will cover transfer
prices between affiliated enterprises, manipulative agreements with third parties,
concessional prices, and concessional interest rates (implicit transfer). A question on
concessional interest is raised in Chapter 11, Secondary Distribution of Income Account.
Although adjustment should be made when actual exchange values do not represent market

CHAPTER 3

Annotated Outline – April 2004 25

prices, it will be recognized that this may not be practical in many cases. The consequences
of price adjustment will be explained, for example, if prices of goods are adjusted, associated
financial account transactions may also need to be adjusted.

[Questions: (i) To what extent should the adjustments be encouraged? (ii) Would it be
appropriate to acknowledge difficulties in practice and recommend that all important
cases be covered?]

3.15 Similarly, this section will discuss partitioning of a single exchange of value as
viewed by transactors into two or more transactions (e.g., price may include commission for
currency conversion, financial leasing, and FISIM).

3.16 It will be stated that the manual follows in general the principle of market prices for
the valuation of both flows and stocks. When markets prices are not observable, valuation
according to market-price-equivalents provides approximation to market prices. Market
prices of similar items when such prices exist will provide a good basis for applying the
principle of market prices. It will be noted that for some positions in financial assets and
liabilities, it may be necessary to estimate fair values that, in effect, approximate market
prices. The present value method can also be used as approximation to market prices.
Methods for estimating fair values will be described as in MFSM paras. 219–224. The
manual will refer to fair value accounting for financial assets as proposed in the International
Accounting Standard 39 (IAS 39).

3.17 Cases where market prices are not available or pose specific problems will be
discussed. The following cases will be covered:

(a) For loans other than traded loans, the manual will provide guidelines in their
valuation taking into account any developments in international accounting standards.

• The current valuation principle is nominal value (including accrued interest)
as defined in MFSM para. 206 (uses the term “book value”), BPM5 para. 471,
and Debt Guide para. 2.32 and Appendix III.

• Another possible valuation principle is “fair value.” Proposed amendments to
IAS 39 would considerably broaden the application of fair values. It is not yet
certain whether application of fair value in IAS 39 will cover nontraded loans
and deposits. It will be noted that future developments in business accounting
toward fair value principles may result in the availability of alternative
valuation bases to nominal values in the case of nontraded instruments and
that subsequent developments in IAS should be considered by statisticians.
Depending on developments in IAS, fair value could be adopted as a valuation
basis (i) in all cases, or (ii) for creditors only, or (iii) as a supplementary or
memorandum item.

• If nominal valuation is adopted, the manual will clarify the treatment of bad
debt and provisions for them. The manual will note that nominal values do not

ACCOUNTING PRINCIPLES

Annotated Outline – April 200426

take into account any provision for bad debts. Because of their analytical
usefulness, bad debt provisions and/or expected loan losses should be
recorded for the creditor as a memorandum item, as per MFSM para. 207. The
manual will also clarify issues concerning write-off or write-down as in 1993
SNA para. 11.23 and MFSM para. 194.

[Questions: (i) Should either nominal value or fair value be adopted, and
should the valuation not adopted be considered as a memorandum item or a
supplementary item?(ii) If fair value is adopted, should it be used for both
creditors and debtors or only for creditors? Or (iii) should a decision be
postponed until developments in international accounting standards are clear?]

(b) This section will explain the valuation of barter transactions, transfers in kind, and
reinvested earnings.

(c) This section will discuss valuation principles for equity where observable market
prices are unavailable. Market price equivalent or other fair values will be used. For
branches, net equity will be defined to be equal to the sum of all assets, including
intangible assets as well as financial, and nonfinancial tangible assets, less debts. The
Benchmark Definition of FDI (para. 22) did not include nonproduced assets and did
not mention intangible assets.

[Question: Is the measurement of net equity of branches appropriate?]

(d) For securities, in general, this section will note that, when securities are quoted on
markets with a buy-sell spread, the midpoint should be used to value the instrument.
(The spread is an implicit service charge to the dealer, paid by buyers and sellers.
Mid-prices are recognized in BPM5 para.132, with reference to foreign exchange, but
not discussed more generally.)

(e) For loans that are traded but not sufficiently to be reclassified as securities, it will be
noted that transactions will be valued at market prices. For positions, if nominal
values (including accrued interest) are used for both debtor and creditor, an entry is
needed for other price changes in the other changes in financial assets and liabilities
account. (This follows the Bank of Japan paper (BOPCOM-00/15). BPM5 para. 471
took the market value for the creditor and the nominal value for the debtor, with
supplementary data on the alternative valuation in both cases. It is not clear whether
the BPM5 principle was intended to be limited to discounted loans of heavily
indebted countries, or to traded loans generally; or whether it applied only to the
transactor or to all creditors of the same loan or class of loan). A reference will be
given to the definition of tradability in Chapter 5 Classifications to clarify when loans
become securities.

[Question: Which treatment is suitable—(i) nominal values for both creditor and
debtors, or (ii) market/fair value for both, or (iii) as in BPM5?]

CHAPTER 3

Annotated Outline – April 2004 27

(f) Deposits and accounts payable/receivable give rise to the same issues of nominal and
fair values. If nominal value is adopted, the manual will note that deposits at banks
and other depository corporations in liquidation will be based on their nominal value
until they are written off. However, if significant, these deposits should be shown
separately as a memorandum item. The same treatment will be applicable for any
other cases of impaired deposits (i.e., where the depository corporation is not in
liquidation but is insolvent). The manual will discuss fair value accounting for assets
as proposed in the IAS 39.

[Questions: (i) Should either nominal value or fair value be adopted, and
should the valuation not adopted be considered as a memorandum item or a
supplementary item?(ii) If fair value is adopted, should it be used for both
creditors and debtors or only for creditors? Or (iii) should a decision be
postponed until developments in international accounting standards are clear?]

3.18 This section will describe general principles for conversion of flows and stocks
expressed in other currencies to the currency used to compile data. Actual exchange rates for
transactions and the rates on the date that balance sheets are prepared for stocks will be stated
as the principal basis for currency conversion. The use of daily average or average rate for
the shortest period will be discussed. The use of midpoint rate for currency conversion will
be stated. It will be noted that the difference between the midpoint rate and the actual rate is
treated as charges for financial services. The manual will discuss the principles regarding the
conversion of derived measures including certain imputed flows (for example, reinvested
earnings of direct investment enterprises). These derived measures and flows relate to a
period rather than a particular time. The treatment of multiple official exchange rates will be
explained along the lines of the 1993 SNA (chapter XIX, Annex A). The treatment of parallel
rates (black markets) will be discussed along the lines of the 1993 SNA paras. 14.83–84.

3.19 The need for a unit of currency for compiling the international accounts will be
determined. The reasons for compiling international accounts in the national currency (or in
another currency in addition to national currency) and the possible usefulness of such data
will be discussed. Reference will be made to links to the domestic economy (national
currency), international liquidity management (international unit), special issues for high
inflation and multiple exchange rates (international unit), global totals, and international
comparisons (international unit). It will note that different currencies of denomination are
different phenomena.

E. Aggregation and Netting

3.20 The meaning of aggregation and aggregates will be discussed along the lines of the
GFSM 2001 para. 3.81. Gross and netting in the context of international accounts will be
spelled out. Aggregations or combinations in which all elementary items are included with

ACCOUNTING PRINCIPLES

Annotated Outline – April 200428

their full values are called gross recording. This section will state that gross recording is to be
followed in current and capital accounts. It will note that gross recording is also applicable to
income on reverse investment where the direct investment enterprise owns less than
10 percent of its direct investor (further described in Chapter 10 Primary Distribution of
Income Account). The treatment of returned goods or refunds will be clarified.

[Question: Is the proposed treatment of income on reverse investment where direct
investment enterprise owns less than 10 percent suitable?]

3.21 This section will describe the netting principle for transactions in financial
instruments (as in 1993 SNA para 2.84). It will explain that netting means combinations that
show net changes (increases less reductions) in a particular asset category on the same side of
the balance sheet. The section will recommend netting within the given category of standard
components as in BPM5 para. 324. It will state that other flows (other changes in the volume
of assets and revaluations) are also recorded on a net basis. It will state that netting financial
assets (changes in financial assets) against liabilities (changes in liabilities) is especially to be
avoided. As gross values in some cases are of analytical interest, this section will note the
usefulness for such data as supplementary items.

3.22 The section will note that in some cases a clear distinction between assets and
liabilities may not be feasible (such as some financial derivatives where transactions occur in
both directions). In such cases, it may not be feasible to apply the netting principle, which
requires separate presentation of transactions in assets and transactions in liabilities. The
section will note that presenting net changes of transactions in both assets and liabilities for
such financial instruments may be acceptable.

[Question: Which recording basis is preferred for financial derivatives where
transactions occur in both directions and it may not be feasible to distinguish
between assets and liabilities—(i) net changes separately for transactions in assets
and in liabilities) or (ii) net changes of all transactions in both assets and liabilities?
Or should both be allowed?]

[Question: Are there other instruments for which transactions in assets may not be
clearly distinguished from transactions in liabilities?]

3.23 Finally, the section will state that stocks of financial assets/liabilities are recorded on
a gross basis. It will note that stocks of the same type of a financial instrument held both as a
financial asset and a liability are to be presented gross, so that assets are recorded under
assets and liabilities are recorded under liabilities.

CHAPTER 3

Annotated Outline – April 2004 29

F. Symmetry of Reporting

3.24 The importance of symmetry of reporting by counterparties will be emphasized. The
consistency of reporting by both parties/economies involved in a transaction or position will
be explained for time of recording, valuation, and definitions and classifications. Their
importance for bilateral comparisons, global imbalances, and regional and global aggregates
will be noted. Cases where parties may take different perspectives will be noted.

G. Derived Measures

3.25 This section will define and discuss derived measures in the international accounts.
These measures are economic constructs derived as a balancing item from two or more
aggregates. For example, current account balance, net lending/borrowing, net international
investment position, etc. are important derived measures in the international accounts. A list
of all derived measures in the standard presentation of the international accounts will be
presented in this section.

ACCOUNTING PRINCIPLES

Annotated Outline – April 200430

References

BPM5 chapters 5, 6, and 7;

1993 SNA chapter 3;

BPT paragraphs 9-65;

IMTS chapter I;

GFSM chapter 3.

Changes from BPM5

(a) Changes proposed:

Treat “migrants transfers” as an “other change,” rather than as a transaction (para. 3.3).

Use “changes in assets” and “changes in liabilities,” instead of “debits” and “credits” in
financial account and other changes in financial assets and liabilities account (para. 3.7).

Debt guarantees are not treated as financial instruments until the guarantee is invoked, in
which case, the creation of the new liability will be treated as a financial account transaction
(the guarantor becomes the new debtor and the arrear of the original debtor is extinguished as
though repaid) (para 3.11(g)).

Net equity of branches to be equal to the sum of all assets, including intangible assets as well
as financial, and nonfinancial tangible assets, less debts (para. 3.17(c)).

All capital account transactions are proposed to be recorded on a gross basis (para. 3.20).

Income flows arising from reverse investment where the direct investment enterprise owns
less than 10 percent of its direct investor are also to be recorded on a gross basis in
consistency with gross recording of current account transactions (para. 3.20).

Balancing items will be dealt with more explicitly (para. 3.25).

(b) Changes raised as an option:

Use the term “change of economic ownership” rather than just change of ownership or legal
ownership (para. 3.10).

How should flows between the original debtor and creditor and between the original debtor
and guarantor be treated when guarantee is activated? Several possibilities depending on

CHAPTER 3

Annotated Outline – April 2004 31

circumstances could be acquisition of equity by the guarantor, or a capital transfer to the
defaulting party, or a financial claim by the guarantor on the original debtor, or other volume
changes (para. 3.11(g)).

Which time of recording principle for repayments of debts is appropriate: (1) the due-for-
payment basis (involving imputation of transactions that the liability had been repaid and
then replaced by a new short-term debt (representing the arrears); or (2) the accrual basis
(involving no imputation of transactions but continuing to show in the arrears in the same
instrument until the liability is extinguished), but either requiring arrears to be shown in the
IIP as a subgroup under relevant instrument or to be shown as memorandum or
supplementary items (para. 3.11(h)).

Encourage the use of adjustments of actual exchange values when they do not represent
market prices (para. 3.14).

Possibility of adopting fair values for nontraded loans and deposits either for both creditors
and debtors or for creditors only. If nominal valuation is adopted, possibility for
memorandum or supplementary items on data according to fair values. Similar issues for
loans traded but not sufficiently to become securities (para. 3.17(a)).

Whether traded loans (not sufficiently to be reclassified as securities) should be valued at
(i) nominal values for both creditor and debtors, or (ii) market/fair value for both, or (iii) as
in BPM5 (para. 3.17(c)).

Whether recording on the basis of (i) netting principle (i.e., separately for transactions on
assets and liabilities) or (ii) net changes in both assets and liabilities is preferred for financial
derivatives where transactions occur in both directions and it may not be feasible to
distinguish between assets and liabilities? Or should both be allowed (para. 3.22)?

Glossary

Accrual basis of recording
Aggregates
Arrears
Balancing items
Book values
Cash basis of recording
Collateral
Debit/credit
Derived measures
Double-entry bookkeeping
Due for payment
Exceptional financing
Exchanges
Fair values

ACCOUNTING PRINCIPLES

Annotated Outline – April 200432

Flows
Gross recording
Guarantee
Historic cost
Net acquisition of financial assets
Net incurrence of liabilities
Netting
Nominal values
Multiple official exchange rates
Other changes in volume of assets
Revaluation
Stocks
Time of recording
Transactions
Valuation

Annotated Outline – April 2004 33

Chapter 4. Economic Territory, Units, Institutional
Sectors, and Residence

A. General Principles

4.1 This introductory section to this chapter will explain how an economic territory
consists of institutional units and how the concept of residence is used to classify an
institutional unit to an economic territory. As background, the section will note that
increasing international economic openness means that some institutional units have
connections to more than one economy. This chapter will introduce the concept of a
predominant center of economic interest as the way to show the link between the economy
and the institutional unit. This concept is designed to ensure that each unit is a resident of one
and only one economy (or, in a few exceptional cases that will be set out in this chapter, a
single real-world unit is split into separate institutional units that are residents of different
economies).

B. Economic Territory

4.2 An economic territory will be defined by reference to an area under the effective
economic control of a government, as in BPM5 para. 59. This principle will be elaborated to
cover embassies abroad, territories, and special zones such as free-trade zones and offshore
financial centers. It will be noted that an implication of the definition is that embassies,
foreign military bases, peacekeeping operations, and international organizations are not
residents of the territory where they are physically located.

4.3 An economic territory consists of all the institutional units (defined below) that are
resident (defined below) in that territory. It will be emphasized that a territory covers all
entities subject to its laws, even where the government provides exemption from particular
ones (such as taxation or banking regulations). The chapter will elaborate on which
dimensions of the application of the laws of a territory should be specified as relevant to
determining whether an entity is subject to the laws of the territory, for example, that the unit
is subject to laws that apply only to some part of its operations (such as fund-raising or trade)
and is not potentially subject to laws more generally.

[Question: Is this approach suitable?]

4.4 The possible inclusion of disputed zones or zones under rebel control will be
discussed. In such cases, it is proposed that compilers decide on including or excluding the
zone, basing its treatment on their own circumstances, and that they should state which

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200434

treatment they adopted in metadata. It will be recognized that compilers will need to consider
political and practical issues, as well as methodological aspects, in deciding about the scope
of the economic territory.

[Question: Is this proposal suitable?]

4.5 A single government may wish to treat differently the areas under its control, usually
because they are subject to different laws, such as a free-trade zone or an “offshore” financial
center or have some degree of self-government. For economies with a particular interest in
special territories or zones, the manual will propose that an economy show these territories or
zones separately from the rest of the economy, but that they also prepare a consolidation, to
produce a national total. It will emphasize that the requirement for international purposes is
for national totals to cover all units under the government’s effective control and that all units
be a part of one and only one economic territory. A proposed presentation for consolidating
different economic areas under a single government will be illustrated in the manual.

4.6 The treatment of changes in sovereignty over a particular area will be discussed. The
chapter will explain that an exchange of a geographical/physical area by mutual agreement
(defined as in GFSM 2001 para. 3.5) from one government to another or an exchange under a
decision of a court satisfies the definition of a transaction. Accordingly, the chapter will
indicate that such a transfer will be treated as an acquisition of land in the capital account,
along with associated buildings and equipment in the goods and services account. If the
exchange is paid for, the offsetting entry will be a financial account entry for the agreed
amount. If there is no payment, the offsetting entry is a capital transfer. If there is a mutual
exchange of land or buildings, the manual will recommend that both entries in the exchange
will be shown in the accounts on a gross basis (viz., capital account in the case of land;
construction services in the goods and services account, in the case of buildings).

4.7 If the change in the status of a particular area is not by mutual agreement (defined as
in GFSM 2001 para. 3.5), then it would not qualify as a transaction: it would be treated as
other changes in volumes.

4.8 Treatment of cases of joint sovereignty will be discussed:

(a) If economic administration of a zone is effectively with only one government, the
zone could be considered as in the economic territory of that government.

(b) If the zone is jointly administered, then the applicable laws will differ from other
territory of any of the individual governments, so the joint zone is potentially a
territory in its own right. However, if the zone is relatively small or data are
confidential, it may be better to split the institutional units in the zone among the
primary territories:

• If there is a strong connection to just one of the primary territories, particular
enterprises in the zone or the whole zone could be allocated to that territory.

CHAPTER 4

Annotated Outline – April 2004 35

• If there are connections to both territories, then particular enterprises in the zone or
the whole zone may be split in a similar way to enterprises that operate in two or
more territories, as discussed under residence later in this chapter.

The statistical compilers of each territory should consult to adopt consistent methods with no
gaps or overlaps.

[Question: Are these proposals suitable?]

4.9 The chapter will indicate that instances of a single territory splitting, or two or more
territories combining, are not transactions between two parties, because these instances
involve the creation or elimination of parties (and are, therefore, distinguishable from two
parties exchanging a particular area, which was discussed earlier). Accordingly, the chapter
will note that there is a reclassification, which should be shown as other changes in assets
account. (The proposals were explained in more detail in BOPCOM-02/59.) (In any case, like
other large, lumpy items, it is desirable that they be shown separately in national
presentations of the data, so that users can understand the event and exclude it if they wish.)

4.10 The words “territory,” “economy,” and “economic territory” are used interchangeably
in international accounts literature to represent an area for which international accounts are
compiled. It will be mentioned that “economic territory” is generally a country but may also
be applied to other territories, such as dependencies or crown territories. The concept of
economic territory can also generally be applied to a group of countries (e.g., for an
economic or monetary union) or parts of countries (e.g., for states, provinces, local
governments, or regions). In the case of groups of countries, there is a need to consolidate
transactions and positions between different countries within the group. These issues are
discussed in more detail in an appendix. For parts of an economy, such as provinces or states,
it will be noted that the issue is specialized, that there may be difficulty in separating the
operations of entities operating in more than one area, and that these issues are outside the
scope of the manual.

C. Units

4.11 The chapter will introduce the principles relating to units for statistical purposes,
using the general principles in the 1993 SNA Chapter IV (at length), MFSM paras. 62–79, and
GFSM 2001 paras. 2.11–2.21 (both more briefly). While the principles for units are the same
in all the macroeconomic datasets, it is useful to briefly outline them in this manual.
Following 1993 SNA para. 2.19, institutional units will be stated in terms of ability to own
assets, incur liabilities, and undertake a full range of transactions. It will be noted specifically
that institutional units relate to the point of financial decision-making, so they include some
arrangements that may not be legal entities in their own right, such as unincorporated joint
ventures, branches, and partnerships. Also, some entities that are separate legal entities are
combined as not having a separate economic status, such as ancillary companies. While

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200436

institutional units for statistical purposes use legal units as a starting point, as noted below,
some combinations and splits are made to improve their usefulness for economic analysis.

4.12 The “enterprise” is defined in 1993 SNA para. 5.1 as an institutional unit that
undertakes production, and so is useful in international statistics. (Note that some
institutional units that do not engage in production but hold financial assets—such as holding
companies, mutual funds, and some SPEs—are referred to as enterprises in the 1993 SNA,
BPM5, and MFSM, despite 1993 SNA para. 5.1.) Enterprises will be contrasted with
enterprise groups and establishments (the latter also called local kind of activity units).
Enterprises will be stated to include corporations and quasicorporations, that is,
unincorporated structures such as branches. In addition, government entities, households,
nonprofit institutions serving households, and international organizations are institutional
units.

4.13 The principles for institutional units take into account the desirability of having
institutional units that are only resident of a single territory. In a few cases where a single
entity has strong links to two or more economies, the entity will be split into separate units.
Those cases include branches, multiterritory enterprises, other legal structures, preparatory
expenses, and ownership of land, as discussed below. Also, legal entities will not be
combined across territories. Entities may normally be combined with owners because they
have no separate decision-making, such as ancillary companies and some trusts. But in cases
in which they are located in a different territory to that of their owners, they will be treated as
separate institutional units.

1. Branches and other quasicorporations

4.14 When a single legal entity has sufficiently substantial operations in two or more
territories, unincorporated branches will be recognized as separate institutional units in
territories outside that of the legal entity. The rationale for this treatment will be given that
the parts of the legal entity should be separate for statistical purposes, because each of the
parts has its strong connection with a different economic territory. The requirements for a
branch to be recognized as a separate unit will be that the operation:

(a) has undertaken or has an intention to undertake production on a significant scale for
at least one year;

(b) has its own separate income statement and statement of assets and liabilities; and

(c) acts in its own right rather than as an agent.

(It will be noted that although “branch” is used more generally in common usage for
incorporated subsidiaries, the international accounts term is limited to unincorporated
branches recognized as a separate entity for statistical purposes.)

CHAPTER 4

Annotated Outline – April 2004 37

4.15 These requirements for identifying a branch as a separate entity are similar to BPM5
para. 78, except that the requirement for significant physical presence given in BPM5 will be
limited to activities that require physical presence. (As an illustration, some financial services
can be undertaken with little or no physical presence.) In addition, the unit’s being subject to
income tax laws will be mentioned as strong evidence of the existence of a branch, but will
not be a requirement, as was the case in BPM5.

[Question: Are these principles for the identification of branches suitable?]

4.16 A branch is a type of direct investment enterprise (see Chapter 5 Classifications). A
branch is one form of “quasicorporation,” in the terminology of the 1993 SNA, that is, it is an
unincorporated enterprise that functions as if it were a corporation.

4.17 A quasicorporation can also be identified for an unincorporated partnership, such as a
joint venture.

4.18 The application of the principles on branches to construction projects will be
discussed and illustrated by specific situations, such as long-term projects and site offices.
The same principles will be applied for both capital formation and repairs (in contrast to
ESA95 page 18 footnote 4, where a notional institutional unit is imputed in all cases where
the output is gross fixed capital formation.)

4.19 Branches will be contrasted with agents, as in BPM5 para. 83.

2. Multiterritory enterprises

4.20 In some cases, it is not possible to separately identify a branch because a single entity
is officially authorized to be run as a seamless operation across several economic territories.
The BPM5-preferred treatment (para. 82) of prorating the operations of the company to the
individual territories will be adopted. BPM5 proposed equity contributions as the basis for
prorating. In addition, it will be proposed that other factors, such as fixed assets by location,
may be considered if equity shares are unrepresentative of the operations. It will be noted that
the situation applies beyond operators of mobile equipment, for example, to a range of cross-
border activities including hydroelectricity schemes on border rivers, pipelines, bridges,
tunnels, and undersea cables. The same issue arises for a societas europaea—a company
created under one European Union member state and able to operate in any member state.
The manual will note that the treatment will mean that each transaction by these enterprises
needs to be split into resident and nonresident components. (The same solution is proposed as
an option above in cases of zones of joint sovereignty.)

4.21 Compilers in each of the territories involved in such arrangements will be encouraged
to cooperate to develop consistent data and avoid gaps. In view of the complexity of splitting
of units, which results in each transaction of the enterprise also being split, an example could
be included as an appendix to this chapter. Alternatively, although this suggestion raises
some conceptual issues, the example could be included in the revised version of the Balance

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200438

of Payments Compilation Guide. For other territories that have transactions or positions with
the multiterritory enterprise, the implications of splitting will be noted.

3. Other legal structures

4.22 The following types of legal structures have varying degrees of legal status and only
partially separate identities from their owners, so their status as units needs to be discussed:

(a) Unincorporated entities used to undertake production. Whether branches, trusts,
partnerships, or unincorporated joint venture structures, these will be treated as
separate institutional units from their owners if they are in a separate territory from at
least one of their own owners and qualify as entities, using the guidelines for
identifying branches discussed above.

[Question: Are the proposed treatments for unincorporated entities suitable?]

(b) Holding corporations. Defined in MFSM para. 70 as enterprises whose principal
activities are holding and directing subsidiaries, these are separate institutional units.
These entities are direct investors when the holding corporation is in one territory and
the subsidiaries are in another.

[Question: Is the proposed treatment for holding corporations suitable?]

(c) Ancillary companies. The 1993 SNA (para. 4.40) defines ancillary companies as those
whose activities are limited to providing services to its parent, such as sales,
management, or financial services. While the 1993 SNA paras. 4.43–44 state that
ancillary companies are not treated as separate units, consistent with MFSM para. 71,
it will be stated that an ancillary enterprise is treated as a separate institutional unit if
it is located in a different territory from that of the parent corporation. If an ancillary
company is identified, it is likely that it provides goods or services to affiliated
enterprises, so compilers may need to pay attention to identifying any such flows (as
in MSITS 3.135). In the case where an ancillary company serves a number of related
companies—at least one of which is in the same territory—it would still be treated as
a separate entity.

[Question: Is the proposed treatment for ancillary companies suitable?]

(d) Special purpose entities/vehicles. When used to issue debt securities on behalf of a
parent company, they are separate entities if they are resident in a different territory to
that of their owners.

[Question: Is the proposed treatment for special purpose vehicles used for fund-
raising suitable?]

CHAPTER 4

Annotated Outline – April 2004 39

(e) Entities for holding and managing wealth. These may have varying titles and legal
structures, for examples, international business companies (IBCs), shell companies,
shelf companies, brass plate companies, special purpose entities/vehicles, estates,
other trusts, and partnerships. (See BOPCOM-02/60.) These structures have a
common economic function of holding wealth rather than undertaking production.
While they always hold assets, some of these entities also have liabilities, such as for
geared investment. They will be treated as separate entities from their owners if they
are established in a different territory from the residence of at least one of their
owners. The possibility of these being shown as a separate subsector is raised below.

[Question: Is the proposed treatment of wealth management entities suitable?]

(f) Nominees. These are a legal device for holding assets for confidentiality or
convenience reasons. Assets held by a nominee are treated as being owned by the
beneficial owner, rather than by the nominee or as an imputed unit (see CPISG2 para.
3.20). (It can be recognized that there are practical problems in recording assets as
belonging to the nominee as an institutional unit or to the beneficial owner.)

[Question: Is the proposed treatment for assets held by nominees suitable?]

4. Preparatory expenses prior to the creation of a legal entity

4.23 As decided by BOPCOM in 2001 (see paper 01/20B), a resident notional enterprise
will be identified if it undertakes preparatory expenses associated with an institutional unit to
be created in the future, even though it may precede the legal creation of the unit. Examples
will be given, such as paying for mining rights licenses, and legal costs. (Notional
institutional units are called quasicorporations in the 1993 SNA.)

5. Ownership of land and associated buildings by nonresidents

4.24 As in BPM5 para. 64, where immovable assets (such as land and associated
buildings) are owned by nonresidents (see Section E ahead), a resident notional enterprise
(quasicorporation) will be identified as the owner. The rationale for this treatment is that it
avoids the immovable asset being owned by an institutional unit that is resident in a territory
other than that in which the immovable asset is located. It will be stated that the same
treatment will be applied to long-term leases of immovable assets on the basis that long-term
leases approximate ownership.

[Question: Is the proposed treatment for long-term leases of land suitable? If so,
what is the definition of “long-term”? Is it one year, as in other cases or something
longer?]

4.25 The manual will elaborate further that unless the activities undertaken on the land are
sufficient to qualify as a branch, then the income of the imputed unit will be confined to what

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200440

is generated from the provision of rent or rentals to the owner. It will be noted that the
notional unit is almost always a direct investment enterprise.

4.26 It will be stated that notional units will not automatically be imputed for other
nonproduced nonfinancial assets (such as patents, mining rights, or broadcasting spectrum)
owned by nonresidents. Nevertheless, it will be stated that it will normally be expected that
the owner of these rights would have sufficient operations to constitute a resident unit or
have the intention to establish a resident unit. (Also discussed in BOPCOM-02/59. Note that
BPM4 also required units to be imputed for ownership of leases, copyrights, patents, etc.)

[Question: Is the proposed treatment for other nonfinancial nonproduced assets
suitable?]

D. Institutional Sectors

4.27 This section will introduce the principles relating to groupings of institutional units
for statistical purposes, based on the principles in the 1993 SNA Chapter IV (at length) and
MFSM paras. 80–115 and GFSM 2001 paras. 2.9–2.10 (both more briefly). While the
principles are the same in different economic datasets, it is considered useful to briefly
outline them in this manual.

4.28 The 1993 SNA/MFSM institutional classification will be taken as the basis, following
the ECB proposal (in BOPCOM-02/64) to bring the sectoral classification into line with the
1993 SNA. Table 4.1 shows two alternative presentations for the institutional sector
classification.

Table 4.1A. Institutional Sector Classification Option based on 1993 SNA/MFSM

Financial corporations
 Central bank*1

 Other depository corporations
 Other financial corporations
 Insurance corporations and pension funds
 Mutual funds, unit trusts, and other collective investment schemes
 Other financial corporations, except insurance corporations and pension funds, and mutual
funds etc.
 Financial auxiliaries
 Holding companies
 Entities for holding and managing wealth
Nonfinancial corporations
General government
Households
Nonprofit institutions serving households*2

 Supplementary sectors for counterpart data:
 International organizations
 International financial organizations
 Other international organizations
Possible additional institutional sector classifications shown in italics; see discussion below.

CHAPTER 4

Annotated Outline – April 2004 41

(This classification is from MFSM Box 3.1, without the more detailed breakdowns of
nonfinancial corporations and general government. For reconciliation with government
finance statistics, there may be interest in providing additional detail for the general
government sector. International organizations are not resident sectors but are relevant if data
on the sector of the nonresident counterpart are prepared.)

Table 4.1B. Institutional Sector Classification Option based on the 1993 SNA/MFSM
 classification, rearranged to be compatible with the BPM5 classification

General government
Central bank*1

Other depository corporations
Other sectors
 Other financial corporations
 Insurance corporations and pension funds
 Other financial corporations, except insurance corporations and pension funds
 Financial auxiliaries
 Nonfinancial corporations
 Households
 Nonprofit institutions serving households*2

 Additional sectors for counterpart data:
 International organizations
 International financial organizations
 Other international organizations

(This classification uses the same items as Table 4.1A, rearranged to be more compatible
with the BPM5 headings, and would allow the less detailed breakdown to be continued where
the full classification was not being adopted.)

*1 In cases where certain central banking functions are performed wholly or partly outside the
central bank, consistent with MFSM para. 403, it will be suggested that, if parts of general
government undertake central bank functions, consideration be given to compiling accounts
for “monetary authorities” that combine the central bank functions or that the monetary
authorities’ activities outside the central bank be shown as a memorandum item
accompanying central bank data.

*2 May be combined with households.

[Questions: (i) Is the enhancement of compatibility with the SNA/MFSM suitable?
Which option is preferred? (ii) Is the MFSM approach to the selective use of a
monetary authorities sector suitable?]

4.29 A possibility is to use the 1993 SNA classification for compilation but to use a lesser
degree of detail in the standard components. Such a proposal would allow generally
insignificant components to be omitted from the standard presentation, while allowing other
presentations to be prepared as needed and reconciliation with other datasets to be achieved.

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200442

For example, it will be recognized that, in practice, households and nonprofit institutions
serving households are often combined.

4.30 In the discussion of institutional sector classifications, cases of particular importance
to international transactions will be noted. These cases will include:

(a) branches and other cases where institutional units for statistical purposes are
identified but are not legal entities (called “quasicorporations” in the 1993 SNA).
These entities are included in either the financial or nonfinancial corporations sector,
according to their own function (usually, but not necessarily the same as the parent
entity);

(b) clearing houses (such as stock exchanges, option exchanges, and repurchase
agreement settlement institutions). It is proposed to classify these as “other financial
institutions” if they take positions in the instruments they handle; otherwise, as
“financial auxiliaries”;

(c) international financial organizations (such as the IMF, World Bank, Bank for
International Settlements, and regional development banks). It will be stated that
within the international organizations category, it is useful to classify entities as either
financial or nonfinancial entities;

(d) occupying authorities and international organizations that act as the administrators of
a territory. When another government acts as occupying authority of another territory,
it will be treated as part of parent government and nonresident in the territory that it
administers. Administrations by international organizations will be classified as
international organizations and nonresident of the territory they administer;

(e) holding companies, which belong to the preponderant sector of the group of
companies of which the holding company is part (including nonresident members of
the group, determined by relative size; otherwise, if that is not practical, by number of
subsidiaries). The 1993 SNA para. 4.100 suggests both the subsidiaries of the holding
company and the group as a whole as criteria. However, it will be noted that holding
companies can themselves be subsidiaries or associates and that a company group
structure can include more than one holding company. In such a case, the
preponderant sector of the group as a whole may differ from that of the subsidiaries
of the particular holding company, making the 1993 SNA self-contradictory, so it has
been proposed to adopt the sector of the group as a whole as the criterion.
Alternatively, a convention could be adopted to classify holding companies as other
financial intermediaries or financial auxiliaries either in all cases or in those located
in a different territory to other members of the group;

[Questions: Would it be preferable to treat all holding companies as financial
intermediaries? Or only those in different territories from the other members of the
group? Or should the sector be determined from other members of the group?]

CHAPTER 4

Annotated Outline – April 2004 43

(f) entities that solely hold assets and/or liabilities without undertaking production (such
as some special purpose entities and trusts). In the absence of a more specific
heading, these entities could be classified as “other financial intermediaries or
financial auxiliaries” (in the next paragraph, the possibility of having a specific
category for these entities is raised);

(g) entities that raise funds on behalf of their owners on financial markets. These will be
classified as “other financial intermediaries” (see MFSM para. 72); and

(h) ancillary companies, which will be classified according to the predominant sector of
the company or companies served.

The manual will give other difficult cases, if solutions are available, for example, “bad
banks.”

[Questions: (i) Are there other special cases that should be discussed? (ii) Are the
proposed solutions appropriate?]

4.31 Possible additions to the institutional sector classification are:

(a) mutual funds, unit trusts, and other collective investment schemes (other than life
insurance and pension schemes, already shown separately). In light of their (growing)
importance, there is interest in showing separately mutual funds from other financial
corporations. Mutual funds, etc. would be defined as including unit trusts and other
legal structures that carried out the function of being a collective investment vehicle.
Whether hedge funds and vehicles limited to a small number of investors are included
in this category would need to be determined. One possibility would be to define
mutual funds, etc. in terms of the regulatory boundary. Note that in Chapter 5,
Classifications, it is also proposed to show equity in mutual funds, etc. as a separate
financial instrument;

 [Question: Should mutual funds and related entities be shown as a separate
subsector?]

(b) Entities for holding and managing wealth. These entities hold financial assets or
valuables, sometimes partly financed by debt, but do not produce goods or services or
act as financial intermediaries. Their objective is usually to hold private wealth, often
using the legal structures of trusts, international business companies, or other private
companies. As noted in the previous paragraph, the function carried out by the entity
does not fit well with the function of any of the possible institutional sectors (namely,
financial intermediation, being an auxiliary supporting financial intermediation, or
production of nonfinancial goods or services for the market). Besides the adoption of
a convention, such as to treat them as financial auxiliaries, another possibility would
be to add an institutional sector category; and

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200444

[Question: Should asset-holding entities be recognized as a separate sector or
subsector?]

(c) Holding companies. An alternative to allocating these based on the sector of related
entities would be to treat them all as a subsector of financial intermediaries.

 [Question: Should holding companies be recognized as a separate sector or
subsector?]

4.32 While the institutional sector classification is mainly applied to resident units, as in
BPM5, another possibility is compiling supplementary data on the sector of the nonresident
counterpart. For example, in an economy that received international aid, there may be interest
in separating data on general government from private sources.

E. Residence

1. General principles

4.33 The concept underlying residence will be stated, that is, for each institutional unit, the
territory will be identified with which the unit has the strongest link, in other words, its
“predominant center of economic interest.” Each unit should be a resident of one and only
one territory. Because some units have connections with two or more territories, there is a
need to choose between alternative criteria for economic interest, and there may be different
perceptions about which criterion is applicable. Physical presence for a year or more is the
main criterion, but other criteria apply, for example, in the cases of governments,
international organizations, and units without physical presence. (It will be noted that some
corporate entities with substantial connections to more than one economy may have been
split, as described in Section C above.)

[Comment: The addition of the word “predominant” to the term “center of economic
interest” is not intended to be a substantial change. Rather, it is a presentational
change to recognize and emphasize that some units have economic interest in more
than one territory, so that there may be more than one potential “center of economic
interest.” In such cases, the principle is to identify the territory to which the unit has
the stronger or strongest connection.]

2. Residence of households

4.34 It will be noted that the household sector includes unincorporated entities that are
resident in the same territory as the households that own them and that do not satisfy the
criteria to be a quasicorporation, as in 1993 SNA para. 4.49. This chapter will state that the
principle of predominant center of economic interest is also applied to determine the
residence of households. The chapter will make clear the relationship between individuals
and households. A household is defined so that all members have the same economy of

CHAPTER 4

Annotated Outline – April 2004 45

residence. Thus the residence of individuals needs to be established before a household can
be identified. It will be noted that, as a result of that definition, there is a reconciliation of the
apparent incompatibility between the use of households as a unit for international accounts
statistics and the use of data on international movements that are undertaken by individuals.

4.35 It is proposed that the definition of the residence of households and individuals for
international accounts should be consistent or reconcilable with international standards in
migration, tourism, and services statistics, to the extent practical. Accordingly, proposals in
this chapter may need to be amended in the light of ongoing discussions with experts and
agencies in those fields. Any remaining differences in the residence concept with these other
statistics will be explained in this chapter.

4.36 The starting point of discussion will be identification of the predominant center of
economic interest, which will be contrasted with other links to a territory, such as citizenship,
migration status, and income tax status. Subject to developments in international standards
noted in the previous paragraph, to assist compilers on applying the concept of predominant
center of interest, this chapter will propose a guideline of actual or intended residence for a
year or more.

4.37 The chapter will explain that the guideline of one-year or more will have the
advantage of straightforward practical implementation and ensuring international
consistency. It will also explain that a convention is needed because some households have
strong connections to more than one economy. The chapter will recognize that, in practice,
data about individuals may be inadequate. Therefore, the residence of households will often
need to be determined from general trends identified in aggregate data. Similarly, while data
on intention may not be available, it could be inferred from past behavior of similar groups of
people, or a convention may be needed. The classification of being a resident or not
determines how the income and expenditure of the people concerned are treated in
international accounts statistics.

4.38 The manual will give guidance on specific cases. The following cases are proposed as
exceptions to the guideline of one year or more:

(a) diplomats and their families; and

(b) expatriate staff of foreign military bases and their families.

These exceptions are made because, although physically present in the host territory, the
households are subject to the jurisdiction of their home territories.

4.39 It will be stated that the guideline of one year or more will be applied in the following
cases:

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200446

(a) students;

(b) patients;

(c) ship’s crew (i.e., if present on a ship for a year or more, they will have the residence
of the operator of the ship as their own territory of residence);

(d) employees of international organizations and their accompanying dependents. These
differ from embassy staff in their being subject, to a greater degree, to the laws of the
host economy;

(e) local employees of embassies and military bases;

(f) nonpermanent workers and their accompanying family members; and

(g) refugees.

The one year or more guideline was not applied to students and patients in BPM5; the
change is proposed for greater simplicity, for consistency with tourism, demographic,
and immigration statistics, and for avoidance of anomalies for those who undertake
other activities in addition to studies or heath care.

In practice, intergovernmental agreements and taxation issues may be relevant to
assessing the connections of the individuals concerned. In these cases, host and
source territories should be able to identify a consistent treatment (see South African
Reserve Bank, 2003).

Another possible issue that could be considered, within the constraint of consistency
with those other fields of statistics, is the inconsistency between the use of “a year or
more” in the definition of residence but “more than a year” in the definition of long-
term.

[Comment: It would look more systematic and be easier to remember if the definition
were the same. However, since the criteria evolved independently in financial and
demographic statistics, it might not be practical to change them.]

[Questions: (i) Is the extension of the one year or more guideline to students
supported? (ii) Is the extension of the one year or more guideline to patients and
ship’s crew supported? (iii) Is any change needed for nonpermanent workers? (iv) Do
any other cases need to be mentioned?]

4.40 In the following cases, the one year or more guideline is not conclusive, so additional
guidance is needed:

CHAPTER 4

Annotated Outline – April 2004 47

(a) people who leave their original home for a year or more but reside in two or more
other economies each for less than a year. In these cases, residence will be determined
from the predominant location during the period;

(b) border workers. The residence will be determined from the location of the dwelling of
the individual, rather than the place of work; and

(c) individuals who move back and forth between territories, so they do not stay in any
one territory for a year or more, such as those who have dwellings in two or more
economies and commute between them. The residence status will be determined from
their predominant location during the period, that is, where the most time is spent.

4.41 In each case, in view of the conceptual and practical difficulties, this chapter will
emphasize the importance of metadata that would state the treatment of the above categories
of individuals. In the case of significant population movements between two territories, it
will be urged that the compilers of each territory cooperate to ensure consistent definitions
and measurement.

4.42 As noted above, the chapter will recognize that some individuals have close
connections with two or more economies. Some common examples of such individuals are
nonpermanent workers, students, patients, and their accompanying dependents. While such
individuals need to be classified as residents of a single economy for international accounts
purposes, it may be desirable for compilers to provide supplementary data on those who are
classified as nonresidents of their economy but maintain significant links with it. Similarly, it
may be desirable to have supplementary data on those who are classified as residents of the
economy but maintain significant links to other economies. Possible data and presentations
will be discussed in an appendix to this chapter.

4.43 A brief summary will encapsulate the implications for the international accounts of
whether a household is classified as resident or nonresident of the reporting economy for
different types of flows. In particular it will be noted that any changes in the criteria for
residence will affect service flows (e.g., expenditure by foreign students or guest workers
either being included as services exports or as out of scope of the balance of payments,
depending on their residence status).

3. Residence of enterprises

4.44 The enterprise sector will be noted as including quasicorporations, that is,
unincorporated entities that are separate from the owners. This relates to 1993 SNA paras.
4.49–51, which includes unincorporated joint ventures, limited liability partnerships, and
other unincorporated entities owned by nonresidents.

4.45 The residence of enterprises is based on the same general principles of identifying the
predominant center of economic interest used for households and other entities. As applied to
enterprises, the specific criteria as follows:

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200448

(a) First, the territory where or from which the enterprise engages in a significant amount
of production over a significant period, as in BPM5 paras. 73 and 79–83. This
criterion involves physical presence. The case of enterprises that undertake
production in other economies from a base in one economy will be covered, as in
BPT paras. 104–106. Types of mobile delivery of services include transport, advice,
and repairs. In these cases, this chapter will state that the residence is determined
from the base of operations rather than the point of delivery (unless the activities
elsewhere are sufficiently substantial and significant to amount to a branch, as
defined above). For example, the operations of a ship that was on the high seas are
part of the enterprise that operates the ship, and the residence of the enterprise is
determined from its base or bases of operations; or

(b) Second, if the enterprise does not have a physical presence, the territory of
incorporation or registration. For entities that have little or no physical presence
and/or do not undertake production, location and production may not be useful
criteria. As a result, the jurisdiction that allows the creation of and regulates the entity
will be considered as the entity’s predominant center of economic interest. (If there is
no incorporation or regulation, legal domicile will be used, that is, the jurisdiction
whose laws the entity is subject to.) The Debt Guide and CPISG2 already adopt a
residence concept based on incorporation where there is little physical presence.
However, the Benchmark Definition of FDI (para. 69) classifies the residence of some
entities according to the territory of the management office, which may sometimes
differ. No exception would be made for entities owned by a general government
entity of another jurisdiction. The application of these principles will be stated for
unincorporated entities that have some legal recognition, including limited liability
partnerships, trusts, and joint ventures. The identification of the jurisdiction of
societas europaea will be discussed.

[Questions: (i) Is this approach to enterprises with little or no physical presence
suitable? (ii) Is any further specification necessary for societas europaea?]

4.46 The chapter will note that many of the apparently difficult cases for determining
residence are actually problems of whether there is a separate unit, as discussed above, under
the section on units in this chapter.

4.47 The chapter will illustrate applying of the general principles to some of the difficult
cases. It will note that enterprises that are run as a single institutional unit in two or more
economies should be split up by prorating (as discussed already under Section C (2) above).

4.48 There will be a brief summary of the implications for the international accounts of
whether an enterprise is treated as a resident enterprise or as a nonresident for different types
of flows.

CHAPTER 4

Annotated Outline – April 2004 49

4. Residence of other institutional units

4.49 The residence of embassies, military bases, and intergovernmental organizations will
be covered, using the same concepts as stated in BPM5. This section will note that these are
simply applications of the concept of economic territory because these institutions are outside
the control of the government of the territory in which they are located. It will be noted that
corporations created on behalf of a government in territories other than its own follow the
residence principles for corporations (i.e., the corporation is a resident of the territory in
which it was created; it may also have a branch if it has operations in other territories).

[Note: This issue is currently under discussion. Question: Is the treatment of
government offshore corporations suitable?]

4.50 International organizations will be defined as organizations created by agreements
between national states and/or other international organizations whose members are national
states. They will be specifically excluded as residents in the economy in which they are
physically located.

4.51 Consistent with that principle, it is proposed that the central bank of a currency union
be treated as an international organization. In contrast, BPM5 para. 90 required that the
financial assets and liabilities of a “regional central bank” be prorated to the members. This
chapter will discuss the treatment of central banks of a currency union, including whether it
is appropriate to have monetary activities become transactions with nonresidents. It will also
discuss how the activities undertaken by national central banks within a currency union
should be treated.

[Question: What treatment should be adopted for the central banking functions in a
currency union?]

4.52 The treatment of international organizations that operate military forces and act as the
interim administration of a territory will be discussed, for example, based on treatments
adopted for Kosovo. Two units provide supports in the post-war Kosovo. The Kosovo Force
(KFOR) is under the control of NATO and its member countries. The United Nations
Mission in Kosovo (UNMIK) also provides collective nonmarket services. The UNMIK’s
operations are predominantly controlled and financed by the United Nations and its
members. (The treatment of the associated costs as being a transfer to the administered
economy will be cross-referenced.)

4.53 It will be noted that the IMF collects selected data on international organizations to
include in global totals. Regional intergovernmental organizations should not be included in
national totals, that is, regional international organizations should be included in world totals
as well as any regional totals that cover all the economies of the organization.

4.54 It will be noted that a separately constituted pension fund of an international
organization is regarded as a resident of the territory in which it is located (i.e., in the same

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200450

territory where the fund is administered, which would often be where the organization’s
headquarters is located).

4.55 Nonprofit institutions serving households will be mentioned briefly, as in BPM5,
including the guidelines for recognizing a branch. It will be noted that nonprofit institutions
serving households are not international organizations, which are defined as being created by
governments.

F. Other Issues Associated with Residence

1. Assets and liabilities held by groups that include both residents and nonresidents

4.56 Some economic entities such as partnerships, bank accounts, and trusts may have
owners who are residents of different territories. The manual will use a convention
introduced in MFSM para. 318—that accounts held by emigrant workers in their economy of
origin that are freely usable by family members in that economy are treated as accounts held
by residents of the economy of origin. The manual will extend that convention to treat all
assets and liabilities of groups that include both residents or nonresidents as being held by
residents of the economy in which the account is held. However, compilers would be able to
adopt other treatments, such as actual shares or prorating between residents and nonresidents
if appropriate information were available and the amounts were significant. It is also
important that compilers share information with their counterparts in affected economies
with a view to developing consistent measures.

[Question: Is the proposed treatment suitable?]

2. Data by partner economy

4.57 This section will state that the primary presentation of international accounts is to
show all nonresidents as a single group. However, data broken down into individual partner
economies or groups of economies may be of analytical interest. Data may be for the balance
of payments or international investment position as a whole, or for particular components
such as goods, services, direct investment, or portfolio investment. In addition, such data
make possible bilateral comparisons and, hence, assist in identifying data problems. Some
direct investment data and the CPIS will be cited as examples. (The BPM5 terminology
“Regional Statements” will be replaced because it applies not only to “regions,” but also to
individual economic territories.)

[Question: (i) Should there be a standard requirement for partner data? (ii) If so,
should it be in general or for any particular components?]

4.58 The guidelines will be as in BPM5 paras. 478–498 and spelled out in more detail as in
CPISG2 in the case of portfolio investment. In general, the attribution of partner is based on
the residence of counterparty to the transaction or financial position. As a result, all the

CHAPTER 4

Annotated Outline – April 2004 51

residence issues discussed above are applicable (and are often more difficult to obtain
information on). Among the issues that arise for compiling partner data to be discussed in the
manual are:

(a) Goods. The residence of the seller/purchaser of the good is the conceptually correct
partner. It will be recognized that, in practice, data are based on the territory of origin,
consignment, destination, etc. which may not always be the same.

(b) Freight. The residence of the freight service provider is the correct partner. It will be
recognized that, in practice, data may be based on other bases, such as the territory of
source or destination of the goods carried, or the flag of the ship.

(c) Financial transactions. The debtor/creditor principle will be explained (as per BPM5
paras. 334, 482–483, and 493–494) and recommended. (The transactor principle will
be noted as a conceptually less suitable basis adopted in some cases as the result of
limited data availability. It will be noted that the transactor principle is not suitable
for position data.)

(d) Monetary gold and SDRs. As these have no counterparty, the manual will note the
need for an “unallocated” category.

(e) Direct investment. There can be “chains” of direct investment, for example, when a
direct investor X in Territory A has a fully owned subsidiary Y in Territory B, which
in turn has a fully owned subsidiary Z in Territory C. The territory of ownership of
the investment in Territory C will be Territory B. However, the possibility of
supplementary data based on ultimate beneficial owner (in the example, Territory A)
or ultimate destination (in the example, Territory C) will be discussed.

These bases, showing the underlying reality in a potentially useful way, will be of
interest to some data users. Definitions of ultimate beneficial owner or destination
will be given, but significant and unresolved practical difficulties will be noted and
such data would not be the standard basis for reporting international accounts.

It will be noted that in the case of “round tripping” (discussed in Chapter 5,
Classifications) the ultimate beneficial owner and ultimate destination are in the same
territory. In such cases, each territory would include itself as a source and destination
of foreign investment.

[Question: Is this recognition of the ultimate beneficial owner and/or ultimate
destination suitable?]

(f) Depository receipts. Depository receipts will be explained briefly. It will be stated
that they will be attributed on the basis of the issuer of the underlying security, not the
issuer of the depository receipts, as in CPISG2 Appendix 1 Note 8.

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200452

[Question: Should the CPISG2 treatment be reviewed, to be more consistent with
data availability and to be consistent with other cases where legal form is adopted in
preference to underlying economic reality?]

(g) Nominee accounts and custodians. Nominee accounts and custodians will be
explained briefly. It will be stated that the assets should be classified on the basis of
the beneficial owner.

(h) Securities. It will be noted that securities are to be classified on the basis of the
residence of the issuer, not the place of issue, the residence of a guarantor, or the
currency of issue.

(i) Multiterritory enterprises. The implications of splitting an enterprise (as noted in this
chapter above) for other territories that have transactions or positions with the
enterprise will be noted.

3. Changes in residence of institutional units

4.59 An individual or enterprise can change its economy of residence. The manual will
cross-reference the discussions on the treatment of changes in residence in Chapter 3,
Accounting Principles. It is proposed to treat a change of residence of households as a
reclassification and, hence, such changes would be recorded as other changes in financial
assets and liabilities accounts rather than as capital transfers, as occurs in BPM5.

CHAPTER 4

Annotated Outline – April 2004 53

APPENDIX: INDIVIDUALS AND HOUSEHOLDS WITH CONNECTIONS TO TWO OR
MORE TERRITORIES

Nonpermanent workers, students, and their accompanying dependents may have strong
connections with two or more economies. Thus, they are difficult to cover adequately in a
balance of payments framework.

The balance of payments structure limits the treatment of households to a resident-
nonresident split, but it will be recognized that, in reality, a range of degrees exists of
connections to both home and host territories. Accordingly, a possible way of responding to
these concerns is as follows: the manual would propose that, for territories where these issues
are significant, compilers consider supplementary presentations that provide other
information separately (e.g., data on the numbers, demographic characteristics, earnings,
expenditure, and saving of these groups, or where nonpermanent residents are combined with
nonresidents in short-term employment). Such supplementary monetary and nonmonetary
data could allow users to assess the effect of different definitions on the international
accounts and understand the phenomenon of international labor movement as a whole.

A possible satellite or supplementary presentation would be to bring together relevant
components of services, compensation of employees, workers’ remittances, migrants’
transfers, financial flows, and positions. It could also include data on certain resident-to-
resident transactions undertaken by groups with connections to other territories, such as
expenditure by long-term guest workers.

Such a presentation would not be a standard requirement and would only be suggested for
economies where the impact of people with connections to other economies was regarded as
an economically significant issue.

[Question: Is this proposal suitable for a supplementary presentation for
nonpermanent workers and their accompanying dependents?]

A possible definition of nonpermanent residents is as follows: workers, students, patients,
and their accompanying dependents who have lived or intend to live in one or more
territories other than their home territory for a period from one year up to five years, with an
intention to return to the home territory at the end of that time. Depending on the
circumstances, intention could be identified from surveys, the type of visa issued, or past
patterns of behavior by that class of people.

There may be different presentations for different classes of nonpermanent residents, for
example, a territory that provides major education services may wish to show the various
flows associated with types of students. (Particularly if the proposal to apply the one-year or
more criterion for residence to students is accepted, it could be useful to bring together data
on students above and below the one-year criterion.)

[Question: Is the proposed definition for nonpermanent residents suitable?]

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200454

References

BPM5
Residence Chapter IV
“Regional statements” Chapter XXIV
Institutional sectors Appendix II

BPT Chapter II (note: guidelines for branches appear to be less restrictive than BPM5)

External Debt Statistics: Guide for Compilers and Users paras. 29–37

CPISG2 paras. 3.6–3.32

Benchmark Definition of FDI, 1996

1993 SNA Chapter IV, paras.14.9–14.34 (effectively repeats BPM5 Chapter IV)

MFSM paras. 26–35, 46–14

M. Debabrata Patra and M. Kapur, India’s Worker Remittances: A User’s Lament About
Balance of Payments Compilation, BOPCOM-03/20

ECB, Updating BPM5: Possible Expansion of the Sector Breakdown, BOPCOM-02/64

IMF, The Legal Structure, Economic Function, and Statistical Treatment of Trusts,
BOPCOM-01/12

IMF, Clarification of the Recommended Treatment of Selected Foreign Direct Investment
Transactions, BOPCOM-01/20B

IMF, Recommended Treatment of Selected Direct Investment Transactions (2002)
http://www.imf.org/external/np/sta/di/fditran.htm, based on previous BOPCOM decisions

IMF, Residence, BOPCOM-02/59

Hong Kong Special Administrative Region, Census and Statistics Department,
Nonpermanent Workers, BOPCOM-03/19

R. Kozlow, Exploring the Borderline Between Direct Investment and Other Types of
Investment: The U.S. Treatment, BOPCOM-02/35

R. Kozlow, Investment Companies: What are they, and Where Should they be Classified in
the International Economic Accounts? BOPCOM-03/22

CHAPTER 4

Annotated Outline – April 2004 55

A. Ridgeway, A Note on Trusts and Partnerships, BOPCOM-02/60

South African Reserve Bank, The Concept of Residence with Special Reference to the
Treatment of Migrant Workers in the Balance of Payments of South Africa, BOPCOM-03/18

Changes from BPM5

(a) Changes proposed:

The definition of economic territory will be refined (para. 4.3).

A discussion of the treatment of changes in sovereignty and joint sovereignty will be
introduced (although not covered in BPM5, the proposed treatment is in accord with general
principles) (paras. 4.6–4.8).

Modification of the definition of branches so that payment of income taxes will instead be
taken as an indication of a branch, rather than a requirement (para. 4.15).

The 1993 SNA/MFSM institutional sector classification will be adopted. The use of a
“monetary authorities” sector will remain as an option, where appropriate (para. 4.28).

Change in definition of residence by qualifying “center of economic interest” with
“predominant” (para. 4.33).

Stricter application of the guideline for residence of households based on presence for one
year or more than in BPM5 including application to students, patients, and ship’s crew;
decision to take into account harmonization with demographic, immigration, and tourism
statistics (para. 4.39).

Residence of entities with little or no physical dimension to be attributed to the territory of
registration or legal domicile (para. 4.45(b)). (This issue was not discussed in BPM5, but
proposal is the same as in the Debt Guide and CPISG2.)

Treatment of central banks of currency unions not to involve prorating of assets and
liabilities to members (para 4.51).

Clarification of the residence of treatment of joint accounts and discretionary trusts is
covered (para. 4.56).

Adoption of preference of debtor/creditor principle over the transactor principle
(para. 4.58(c)).

ECONOMIC TERRITORY, UNITS, INSTITUTIONAL SECTORS, AND
RESIDENCE

Annotated Outline – April 200456

Clarification of the classification of the residence of issuer of depository receipts and like
instruments (para. 4.58(f)).

(b) Changes raised as an option:

A discussion of treatment of rebel-held areas (which are not mentioned in BPM5) with a
recommendation for transparency but no standard treatment (para. 4.4).

Treatments for unincorporated entities, holding companies, ancillary companies, special
purpose entities, entities for holding wealth, and nominees are proposed (paras. 4.22, 4.30(e),
4.31(b) and (c)).

Treatment of leases of land and other nonproduced is proposed (paras. 4.24–4.26).

The possibility of showing mutual funds as a separate sector is raised (para. 4.31(a)).

The possibility of a convention or separate sector classification for asset-holding entities is
raised (para. 4.31(b)).

Treatment of government offshore corporations, central banks of currency unions, and
administering authorities is proposed (paras. 4.49–4.52).

Possible recognition of selected data by partner as a standard component (para. 4.57).

Supplementary information on direct investment, using ultimate beneficial owner and/or
ultimate destination as the basis (para. 4.58(e)).

Provide supplementary data on nonpermanent workers, students, patients, and their
accompanying dependents who have connections to both a host and home territory
(Appendix).

Glossary

Ancillary company
“Bad banks”
Branch (note that common usage may also be used for incorporated subsidiaries, while
international accounts usage is limited to unincorporated structures)
Brass plate company
Central bank
Custodians
Debtor/creditor principle
Depository corporations
Depository receipts
Enterprise
Estate

CHAPTER 4

Annotated Outline – April 2004 57

Financial auxiliaries
Financial corporations
General government
Holding company (should not be assumed to be at top of organizational chart; may also be a
subsidiary)
Household
Institutional unit
Insurance corporations
International business company
International organization
Joint venture
Limited liability partnership
Monetary authorities
Mutual funds (It will be noted that statistical treatments will be the same for unit trusts and
any other structures that undertake the same economic function)
Nominee
Nonfinancial corporations
Nonpermanent worker
Nonprofit institutions serving households
Notional unit
Offshore financial center
Partnerships
Pension funds
Predominant center of economic interest
Quasicorporation
Regional central bank (used in BPM5, but may need to be replaced by “central bank of a
currency/monetary union”)
Regional international organization (i.e., established by two or more governments)
Rent (cf. rental)
Residence
Securities
Shell company, shelf company
Special purpose entity/vehicle (SPE, SPV)
Transactor principle
Trust
Ultimate beneficial owner

Annotated Outline – April 200458

Chapter 5. Classifications:
Financial Instruments, Functional Categories, Maturity,
Currency, and Type of Interest Rate
__

 5.1 An introduction to this chapter will note that classifications such as financial
instruments, functional categories, maturity, currency, and type of interest rate relate to
several different parts of the international accounts. It will also state the objectives of
classification, namely to develop aggregates that (i) group similar items, and (ii) separate
items with different characteristics and causes.

A. Financial Instruments

1. General issues

 5.2 This section will briefly define financial instruments. The relationship between
financial assets and other financial instruments will be explained, as per MFSM para. 117.
Also instruments that are not financial assets will be identified (viz., contingencies,
guarantees, nonfinancial contracts). It will be noted that the financial assets classification
generally applies to both claims (described as assets) and obligations (described as
liabilities). There are exceptions in that monetary gold and SDRs are international financial
assets with no counterpart liabilities and that “accounts receivable” is an asset, while
“accounts payable” is the corresponding liability.

 5.3 The objectives of classification of financial instruments will be spelled out. The
potential dimensions by which instruments can be classified are numerous, so the
classification involves identifying the most economically crucial features. The implications
of a high degree of financial innovation will be discussed—in particular, that the
classification will need to define the instruments with reference to the characteristics, not just
specific types of instrument, so that it is applicable to new instruments and helps deal with
hybrid and other borderline cases. The importance of classification of financial assets for
understanding financial markets and for consistency with other datasets, particularly
monetary and financial statistics, will be highlighted. In addition, the financial asset
classification will be presented as the foundation for the functional category classification,
which in some cases takes into account the type of instrument.

2. Overview of classification of financial instruments

 5.4 It is proposed to adopt an instrument classification that is based largely on that of the
MSFM (see Chapter IV) and the 1993 SNA (see p. 589). Also, see Table 5.1 ahead. The

CHAPTER 5

Annotated Outline – April 2004 59

differences are (i) a rearrangement into broad category headings: equity, debt instruments,
and other instruments, and (ii) some clarification of terminology. In addition, an explicit
concordance is made between the assets and the corresponding income. The underlying
components remain identical.

Table 5.1. Proposed Instrument Classification and Terminology for the New Manual

Type of Financial Instrument Corresponding Type of Income
 Equity Finance, covering:
 - equity securities
 of which equity in mutual funds
 of which equity in money market mutual funds

 -reinvestment of earnings1

 - other equity (not including net equity in insurance
technical reserves and pension funds)

 }dividends,
 }withdrawals of income from quasi-
 } corporations (distributed branch profits),

 reinvested earnings,

 other: (securities lending)?
Debt, covering:
 - debt securities
 - long-term
 - short-term
 - loans
 - currency and deposits
 - accounts receivable/payable
 - trade credit and advances
 - other accounts receivable/payable
 - other debt instruments

 of which arrears2

}interest
}
}
}
}
}
}
}
}

 other: (securities lending)?
Other instruments, covering:
 - monetary gold
 - financial gold3

 - SDRs
 - net equity in insurance technical reserves and
pension funds
 - financial derivatives and employee stock options
 - financial derivatives
 - forwards
 - options
 - employee stock options

generally none; gold lending fees
generally none; gold lending fees
rate of return
dividends, property income attributed to
insurance policy holders
none

Possible additional instrument classifications shown in italics.
1 An imputed instrument for the imputed financial transaction.
2 Possible sub-item that could be added as a component of any debt instrument on an “as relevant” basis.
3 If included as an asset, financial gold would appear in international transactions, but not the
international investment position, as there is counterpart liability which means that the positions lack an
international dimension.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200460

 5.5 Definitions of debt and equity will be given, based on definitions in 1993 SNA
para 11.86–87 and the Debt Guide para. 2.3. Certain financial assets that have no counterpart
liability do not qualify as debt or equity and so have been included under “other.” Given that
equity in insurance reserves and pension funds has components of both equity and debt, it has
been classified to “other” (The BPM5, para. 474 and the Debt Guide both treat it as “debt,”
but defined contribution schemes have equity elements.) In addition, financial derivatives do
not meet the definitions of debt or equity, so they have been classed as other.

[Question: Is the debt/equity/other split suitable?]

 5.6 The BPM5 instrument classification appears implicitly in conjunction with the
functional and institutional sector classifications. It differs in order and in some details from
MFSM/1993 SNA, as shown in the following table.

Table 5.2. Comparison of 1993 SNA/MFSM and BPM5 Instrument Classifications

1993 SNA/MFSM BPM5
Monetary gold and SDRs Two components are shown separately, not grouped.

Currency and deposits
 Currency
 Transferable deposits
 Other deposits

The total is not split among the three components.

Securities other than shares Called “debt securities.” Split into:
 Bonds and notes
 Money market instruments
 (“Bonds and notes” and “money market
instruments” were defined by maturity, rather than
their qualities as instruments.)

Loans Same.
Shares and other equity Called “equities” or “equity securities.”

(For direct investment, reinvested earnings is shown
separately for transactions only.)

Insurance technical reserves
 Net equity of households in life insurance
 reserves
 Net equity of households in pension funds
 Prepayment of premiums and reserves
 against outstanding claims

Included with “other assets.”
(The three components are not shown separately, but
are included as a supplementary item for national
accounts purposes.)

Financial derivatives Same.
Other accounts receivable
 Trade credit and advances
 Other

Called “trade credits.”
Included with “other assets.”

 5.7 The following more detailed comments on the proposed instrument classification
should be noted:

(a) Monetary gold and SDRs will continue to be shown separately, as in the BPM5
classification, because of their analytical importance in the international accounts.

CHAPTER 5

Annotated Outline – April 2004 61

(b) “Securities” will be defined.

(c) “Debt securities” is considered to be a clearer term than “securities other than shares,”
which is used in the 1993 SNA and the MFSM, so the BPM5 term will be maintained.

(d) The generic term “equity finance” will be used, as opposed to “shares and other
equity,” which is used in the 1993 SNA and the MFSM. “Equity finance” is
considered to be a clearer term and it is also shorter. It will be used instead of “equity
capital,” to avoid confusion with the term “capital” in the capital account.

(e) “Equity in mutual funds” would be proposed as a supplementary or memorandum
item under equity. It would include equity in mutual funds, unit trusts, and other
collective investment schemes, other than life insurance and pension funds to be
identified separately from “equity finance” in view of their importance. Within such
collective investment schemes, there could be separate components for the type of
investment, namely (a) money market (see next point); (b) real estate; (c) stocks; and
(d) mixed, as supplementary information, where this information is felt to be
analytically important.

[Questions: (i) Should more detail on collective investment schemes be included? (ii)
If so, how much detail? (iii) Should they be standard or supplementary items?]

(f) Money market mutual funds (MMMFs) and other pooled investments that are
included in broad money (as discussed in MFSM para. 100) may be shown as a
supplementary category. In light of the treatment in the MFSM of such holdings as
“deposits” and recognizing their money-like properties, the manual will recommend
that, where significant, they need to be identified separately for reconciliation with
monetary and financial statistics. (However, it will be recognized that this is not
usually a concern in international accounts data.)

(g) As agreed by the Advisory Expert Group on National Accounts in its February 2004
meeting, the manual will recommend an instrument category “financial derivatives
and employee stock options” with the subcategories of (i) financial derivatives and
(ii) employee stock options. Although employee stock options share some
characteristics with financial derivatives, they do not fully meet the definition of
financial derivatives.

 [Question: Is the proposed treatment of employee stock options suitable?]

(h) A more detailed breakdown of financial derivatives by their instrument types will be
mentioned as possible supplementary items, viz., (i) forwards, and (ii) options (as in
the Debt Guide Table 7.11). Financial derivatives could also be classified by risk
categories: (i) foreign exchange; (ii) interest rate; (iii) equities; (iv) commodities; and
(v) other; on a supplementary basis.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200462

[Questions: (i) Is an additional split of financial derivatives desirable? (ii) If so, how
much detail? (iii) If so, as standard or supplementary items?]

(i) If arrears on debt and/or nonperforming loans are of economic interest, compilers
should consider either or both as an optional “of which” component for relevant
position items.

• Arrears are shown separately in Debt Guide Table 4.1. Arrears will be defined
as in the Debt Guide para. 3.36. (Cases of arrears need not be limited to
Exceptional Financing. The desirability of identification of arrears is not
limited by whether or not going into arrears is treated as an imputed
transaction or not, as discussed in Chapter 3 Accounting Principles. However,
if a transaction is imputed, all arrears are classified as short-term; if a
transaction is not imputed, they will be classified according to the original
instrument.)

• Nonperforming loans are a related but not identical concept, often defined by
payment being overdue by more than a specified time.

[Questions: (i) Is this proposal suitable? (ii) Should data be limited to liability
positions data, or should the possibility be opened for asset positions? (iii) Should
arrears, nonperforming loans, both, or a mixture be adopted? (iv) How should the
category be defined?]

(j) Financial gold could be considered for reclassification as a financial asset, rather than
a good, because of its role in financial markets. As a result, international transactions
would be recorded in the financial account, rather than as goods, and would be netted,
rather than gross. However, the positions would not be included in the international
investment position because they lack the international element that arises for
monetary gold included in reserve assets.

[Question: Should financial gold be treated as a financial asset?]

(k) Trade-related credit. Trade credit is limited to credit extended by suppliers, so the
Debt Guide paras. 6.9–11 introduce a wider concept of trade-related credit that
includes trade credit, trade-related bills, and credit by third parties to finance trade.
Trade-related bills and credit by third parties to finance trade could be identified as a
separate component of loans as supplementary information where they are considered
statistically significant and analytically useful.

[Question: Should an optional category for trade-related credit be created?]

(l) Reinvestment of earnings. This imputed instrument is used for the financial account
entry that corresponds to the imputed income item for reinvested earnings. (Further
discussion appears in Chapter 7, Financial Account, and Chapter 10, Primary
Distribution of Income Account.)

CHAPTER 5

Annotated Outline – April 2004 63

[Question: Are the proposals in this paragraph, other than those for which there are
specific questions, suitable?]

The rationale for the classification will be stated, for example, the role of currency and
deposits in monetary analysis, and the residual claim nature of equity interests. It will be
noted that financial innovation has resulted in new types of instruments.

3. Discussion of the classification of particular instruments

 5.8 After introducing the main types of financial assets, this chapter will go on to discuss
the application of the general classification to particular situations. This discussion will
largely follow Chapter IV of MFSM (paras. 116–181) because the content and level of
description is considered appropriate for this manual. However, it should be elaborated and
updated to account for any subsequent developments in particular cases:

(a) Repurchase agreements, securities lending, and gold swaps will be defined and
illustrated. The instrument classification will be highlighted by identification of
security and loan aspects. An example will be given. (See MFSM paras. 142–148 and
BOPCOM-01/16.)

(b) The borderline between monetary gold and other gold will be discussed, and the
process of monetization and demonetization of gold will be explained. (In addition, if
financial gold were to be recognized as a financial instrument, the borderline with
nonfinancial gold would also be discussed.)

(c) Gold loans, gold swaps, and gold deposits will be defined. Possible treatments are as
the gold staying on the books of the gold provider, in conjunction with a loan or
deposit. (See MFSM paras. 154–164, Debt Guide paras. 3.31 and 3.34, and GFSM
2001 para. 7.115.)

(d) Employee stock options will be classified as a subcategory under a new instrument
category “financial derivatives and employee stock options,” the other subcategory
being financial derivatives.

(e) Inclusion of financial leases as loans will be noted. (It is proposed that financial
leases will be noted under Chapter 5 Classifications, Chapter 6 International
Investment Position, Chapter 7 Financial Account, and Chapter 10 Primary Income,
with a full exposition in an appendix to the manual.)

(f) Loans that have been traded will be classified as securities under certain conditions,
as stated in the Debt Guide para. 3.29. It will be noted that many loans are traded but
not sufficiently to become securities.

(g) Depository receipts are classified in the same way as the underlying security, as noted
in Chapter 4 Economic Territory, Units, Institutional Sectors, and Residence.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200464

(h) Ownership of mutual funds, unit trusts, and other pooled investments will be regarded
as equity, regardless of what kind of assets the fund holds. In contrast, because the
assets of an asset-backed security remain owned by the issuer, the security is a debt
instrument.

[Comment: This treatment is adopted because the investors in mutual funds, etc. have
ownership rights, and otherwise these entities would have no owners. The treatment
is unchanged from BPM5 para. 388.]

(i) Convertible bonds will be classified as debt securities until the option to convert them
is exercised, at which time they will be classified as the new instrument.

(j) Islamic instruments will be discussed, with a reference to Appendix 2 of MFSM as a
source for further information.

(k) Trade credit and advances that are sold to another party (e.g., discounting of an
importer’s bill) will be treated as ceasing to be trade credit and advances and will be
classified as a loan or some other instrument, depending on its nature.

(l) Financial reinsurance will be explained and will be treated as a loan.

(m) Activation of guarantees. Chapter 3 Accounting Principles will state the
recommended treatment in instances when a debt guarantee is invoked. It will state
that, once the guarantee has been invoked, the debt of the primary debtor is assumed
to have been repaid and then assumed by the guarantor, as its own debt. However,
Chapter 3 Accounting Principles notes that guarantees are not recognized as liabilities
until invoked.

[Questions: (i) Are these treatments suitable? (ii) Are there other particular issues?]

4. Other issues associated with the instrument classification

 5.9 There will be an outline of the classification of specialized government-to-
government instruments, such as capital subscriptions to international nonmonetary
organizations including development finance institutions, and payments agreement balances,
as discussed in BPM5, para. 432.

B. Functional Categories

5.10 The five current functional categories will be highlighted as the major classification
for each of financial transactions, positions, and income (with the exception that financial
derivatives do not give rise to income). It will be noted that the classification combines
functions and instruments to give a useful breakdown of investment flows and levels. The
proposed category and instrument breakdown is shown in the following table. Table 5.3
shows a combined classification by functional category, major instruments, and maturity.

CHAPTER 5

Annotated Outline – April 2004 65

Table 5.3. Proposed Functional Category and Instrument Breakdown

Assets Liabilities

 Direct investment Direct investment
 Abroad In reporting economy
 Equity finance Equity finance
 of which Reinvestment of earnings1 of which Reinvestment of earnings1

 Debt Debt
 (Other instruments if applicable) (Other instruments if applicable)

 In reporting economy (claims on direct investors) 2 Abroad (liabilities to direct investment enterprises) 2

 Equity finance Equity finance
 Debt Debt
 (Other instruments if applicable) (Other instruments if applicable)

 Portfolio investment Portfolio investment
 Equity securities Equity securities
 Debt securities Debt securities
 Long-term Long-term
 Short-term Short-term

Financial derivatives and employee stock options Financial derivatives and employee stock options
 Financial derivatives Financial derivatives
 Forwards Forwards
 Options Options
 Employee stock options Employee stock options

Other investment Other investment
 Equity finance3 Equity finance3

 Debt Debt
 Loans Loans
 Currency and deposits Currency and deposits
 Accounts receivable Accounts payable
 Trade credit and advances Trade credit and advances
 Other accounts receivable Other accounts payable
 Other debt instruments Other debt instruments
 Other instruments Other instruments
 Net equity in insurance companies technical
 reserves and pension funds

 Net equity in insurance companies technical
 reserves and pension funds

Reserve assets
 Monetary gold
 SDRs
 Foreign exchange
 Currency and deposits
 Securities
 Equity securities
 Debt securities
 Other claims
The instrument breakdown is discussed in the section of this chapter on financial instruments.

1 Reinvestment of earnings is an imputed financial transaction, rather than a different type of claim, and so is not relevant for
the IIP or Other Changes in Financial Assets and Liabilities Account.
2 If reverse investment continues to be shown under direct investment, rather than included under portfolio or other
investment (see below under direct investment).
3 If untraded equity instruments are excluded from portfolio investment, as discussed under portfolio investment below.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200466

1. Direct investment

5.11 This section will state the features that distinguish direct investment from other
categories and why it requires a separate functional category, along the lines of BPM5 paras.
359–361 and BPT paras. 509-513. The section on direct investment will give a more detailed
definition of direct investment than BPM5. This section will present, primarily under direct
investment, the issues of the borderline between direct investment and other categories.
There will be a cross-reference to the appendix on foreign affiliates trade in services
statistics in Chapter 9 Goods and Services. It will be noted that the definition of foreign
affiliate used in foreign affiliates trade in services statistics differs from the direct investment
definition.

5.12 Data for income, transactions, and positions between enterprises in direct investment
relationships will be presented under “direct investment abroad” and “direct investment in
the reporting economy.” This treatment will also apply in cases of reverse direct investment
(described below, i.e., where the direct investment enterprise has less than 10 percent of the
ordinary shares or voting power in the direct investor). That is, these claims/liabilities will be
recorded, as appropriate, as “claims on direct investor” and “liabilities to direct investment
enterprise” and be shown under “assets” or “liabilities.” In contrast, these were shown as
offsets under “direct investment in the reporting economy” and “direct investment abroad” in
BPM5. The direction of the direct investment relationship will still be apparent from the title
of these items.

a. What is a direct investment relationship?

5.13 The definition of direct investment will be largely the same as BPM5 and the
Benchmark Definition of FDI, with the IMF 2002 clarifications. Using the same approach as
BPM5 paras. 359–374, this chapter will state the concept of direct investment (i.e.,
investment associated with a lasting interest, implying an effective voice in management, so
that it tends to behave in a different way from other forms of investment). The operational
definition in BPM5 for the establishment of a direct investment relationship involves 10
percent or more of ordinary shares or voting power by a direct investor in a direct investment
enterprise. As in BPM5, the operational definition will be endorsed as the sole criterion in
order to ensure international consistency and to avoid subjective judgments, such as those
about actual exercise of control or an effective voice in management. The definition includes
ownership and voting power held indirectly, as discussed in more detail under chains of
direct investment below. It will be noted that ownership and voting power are normally the
same. Cases where they may differ are for “golden shares” and indirect ownership via partly
owned subsidiaries, as discussed under indirect investment below.

[Question: (ii) Should the 10 percent threshold be changed to 20 or 50 percent?]

[Comment: International accounting standards use a 20 percent threshold. Foreign
affiliate trade statistics use a 50 percent threshold].

CHAPTER 5

Annotated Outline – April 2004 67

5.14 Subsequent to the definition of direct investment, the terms “direct investor,” “direct
investment enterprise,” and “direct investment finance” will be defined. This section will
define the terms “affiliate/affiliated enterprise,” “subsidiary,” and “associate.” “Branch” will
also be defined, with a cross-reference to Chapter 4 Economic Territory, Units, Institutional
Sectors, and Residence.

5.15 As in BPM5 para. 367, it will be noted that direct investors may be enterprises,
individuals, associated groups of individuals and enterprises (such as unincorporated joint
ventures), estates, trusts, or governments. The following specific cases will be mentioned:

(a) A nonprofit institution serving households (NPISH, as defined in Chapter 4 Economic
Territory, Units, Institutional Sectors, and Residence) may be a direct investor in a
corporation. However, flows between two NPISHs are treated as transfers, rather than
investment, because it is considered that financial flows in these cases are seldom
driven by investment considerations.

(b) This section will state principles for application to intergovernmental organizations,
insurance companies, mutual funds, funds of funds, and pension funds (as both direct
investors and direct investment enterprises), to be decided during the review process
for this manual.

(c) This section will also guide compilers on how to treat a group of related individuals
as a direct investor (e.g., where various members of the same family have interests in
the same company).

5.16 The section will discuss the issues for determining whether enterprises are in a direct
investment relationship when the enterprises are linked by a chain of direct investment
ownership. Options to be considered are:

(a) a narrow definition limited to directly held direct investment enterprises; and

(b) a broader definition to include both directly and indirectly held direct investment
enterprises as in:

(i) the “Fully Consolidated System” (FCS) definition, which includes all directly
and indirectly owned subsidiaries, associates, and branches of the direct
investor, even if the indirect ownership by the direct investor is less than 10
percent of the ownership or voting power. BPM5 adopts the FCS definition,
although the term is not used (see BPM5 para. 362; also see Compilation Guide
para. 687 and BPT para. 517 for examples);

(ii) the “US Methodology” (USM) definition, which uses a cutoff of 10 percent or
more ownership for both direct and indirect ownership, but not voting power. It
differs from the FCS definition in cases where there is less than 10 percent of

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200468

ownership but 10 percent or more of indirect voting power (i.e., where one of
the links in the chain of ownership is a subsidiary, as illustrated in BPT para.
517 example in the case of Company C); and

(iii) the “10/50” definition adopted by the European Union, which uses the normal
10 percent threshold for direct relationships but 50 percent ownership for
indirect relationships.

Examples will be provided for the definition adopted. There will be a cross-reference to
Chapter 10 Primary Distribution of Income Account for the implications of chains of direct
investment for the concept of retained earnings.

[Comments: The complex structures of some international company groups would
not be taken into account if indirect holdings are omitted. However, the FCS is
difficult to implement, and very few countries are able to fully apply the FCS at
present.

Note the relevance of the inclusion of both “ordinary shares” or “voting power” in
the definition of direct investment above. The FCS definition is implied by the use of
“voting power” in the definition.]

[Question: Which of the definitions specified above should be adopted?]

5.17 If the broader definition for determining direct investment relationship is followed,
this chapter will discuss the case of a direct investment chain of ownership where at least one
link in the chain involves two enterprises in the same economy. It is proposed that this
situation would not preclude direct investment relationships between other enterprises in the
chain. For example, where â indicates a subsidiary, it is proposed that A is in a direct
investment relationship with C in both situations.

 Case 1 Case 2

 Territory A A A

 ââ ââ

 B1

 Territory B ââ B

 B2

 ââ ââ

 Territory C C C

CHAPTER 5

Annotated Outline – April 2004 69

5.18 It will be noted that if two enterprises (sometimes called “siblings”) have the same
direct investor, those two enterprises are in a direct investment relationship with each other,
even if neither has any equity interest in the other. Without a direct investment equity interest
between them, the items do not meet the definitions of either “direct investment abroad” or
“direct investment in the reporting economy.” So the convention in para. 529 of BPT that
international transactions between siblings are classified according to the direction of the
flow is used. To clarify these complex cases, examples will be used.

For example,

if Sibling A has less than 10 percent of the ordinary shares or voting power in Sibling B or
vice versa:
(a) a loan by Sibling A to Sibling B would be reported under direct investment abroad in
Territory A and direct investment in the reporting economy in Territory B; and
(b) a loan by Sibling B to Sibling A would be reported under direct investment abroad in
Territory B and direct investment in the reporting economy in Territory A.

5.19 A term such as “group of affiliated enterprises” or “group of related enterprises”
could be adopted. It would be noted that some enterprises may be members of two or more
groups.

5.20 The special case of reverse investment by a direct investment enterprise in its direct
investor will be discussed, with BPM5 para. 371 as a starting point. Reverse investment will
be defined, that is, when a direct investment enterprise acquires a claim in its direct investor.

(a) When this reverse equity investment constitutes 10 percent or more of the ordinary
shares or voting power, then there is a second, separate direct investment relationship,
that is, the reverse investment items are shown under the heading of the second direct
investment relationship. Accordingly, each enterprise is both the direct investor and
direct investment enterprise of the other enterprise.

(b) When the reverse investment does not reach 10 percent of the ordinary shares or
voting power, there is not a second direct investment relationship.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200470

• In this situation, BPM5 para. 375 recommended that such an asset (liability) be
recorded as claims on direct investors under direct investment in reporting
economy (or as liabilities to affiliated enterprises under direct investment
abroad), with the result that they are netted off at the aggregate level of assets
and liabilities. In income, BPM5 paras. 276 and 375 went further and
recommended netting the reverse income flows.

• It is proposed that, for the new manual, such claims on direct investors by a
direct investment enterprise will be shown, on the asset side, rather than on the
liability side. In order to retain the reverse investment nature of this relationship,
a heading Direct investment in reporting economy (claims on direct investor)
will be shown on the asset side. Similarly, for liabilities to affiliated enterprises
by the direct investor, it is proposed that this item be shown on the liability side,
under Direct investment abroad: liabilities to direct investment enterprises. The
consequence of this change is that assets and liabilities will each be shown
gross. Similarly, income items would be shown gross. It will be noted that it
may be useful for analysis to net reverse investment items with their
corresponding primary values.

• The reporting of reverse investment data on a gross basis leaves analysts free to
choose whether they wish to use net or gross values. At the same time, it
eliminates the unacknowledged inconsistency between BPM5 and the 1993 SNA
and a violation of the statement in 1993 SNA para. 2.84 that “(n)etting financial
assets (changes in financial assets) against liabilities (changes in liabilities) is
especially to be avoided.” The proposed treatment also has the practical benefit
of leaving aggregates less affected by whether compilers are able to implement
the separate identification of reverse investment.

The treatments will be illustrated with examples.

[Question: Should the discontinuity between reverse investment above and below the
threshold be considered?]

5.21 The special case of “round tripping” will be discussed. It will be defined, that is, the
channeling by direct investors of local funds to SPEs abroad and the subsequent return of the
funds to the local economy in the form of direct investment. It will be explained that this
practice may be motivated by confidentiality, tax planning, and other incentives available to
foreign investors. The manual will indicate that, as at present, these transactions are to be
treated on a gross basis, that is, as direct investment abroad for the funds channeled to SPEs
abroad, and as direct investment in the reporting economy for the subsequent return of the
funds to the local economy. (However, transactions and positions directly between the direct
investor and the direct investment enterprise in the same economy would be outside the
scope of the international accounts, as being resident-to-resident.)
5.22 In cases where round tripping is considered to be significant, compilers will be
encouraged to publish supplementary information by partner country that identifies the extent

CHAPTER 5

Annotated Outline – April 2004 71

of round tripping. An example will be given of such a presentation of data.1 (That
presentation would also be compatible with the ultimate beneficial owner/ultimate
destination presentation of partner data discussed in Chapter 4 Economic Territory, Units,
Institutional Sectors, and Residence.)

[Question: Is this treatment suitable?]

5.23 Some special cases will be noted:

(a) Acquisition of land and associated assets and preparatory expenses for future direct
investment units will be noted under this heading as giving rise to an imputed direct
investment transactions. (There will be a cross-reference to Chapter 4 Economic
Territory, Units, Institutional Sectors, and Residence.)

(b) Cases of foreign ownership or influence outside the scope of direct investment—for
illustration, enterprises operating under a common name with cross-holdings of less
than 10 percent in each other, without a clear “parent”; unrelated foreign investors
(from the same or different territories) holding 10 percent or more of the ordinary
shares or voting power in total, but where none individually meets the 10 percent
threshold; any investments by domestic residents in a direct investment enterprise in
the same territory; and franchises and affiliation agreements without ownership. In all
those cases, the relationships do not meet the definition of direct investment.

(c) Transactions prior to the establishment of a direct investment relationship are not
included under direct investment. For example, an initial acquisition of 7 percent of
the voting power is excluded, while a subsequent acquisition of 5 percent later in the
same period would be treated as direct investment. At the time of the transaction that
reached the direct investment threshold, there would also be two entries for
reclassification of the earlier investment in the other changes in financial assets and
liabilities account, that is, one entry to subtract the holding from portfolio investment
and another to add it to direct investment. Similarly, a reclassification would be made
for divestment that takes an interest below the 10 percent threshold.

(d) Notional units for branches, ownership of land, and preliminary expenses. Chapter 4
Economic Territory, Units, Residence, Sectors mentions cases where a separate
enterprise is imputed for statistical purposes even though it is not a separate legal
entity. It will be noted in this section that such imputed units are almost always direct
investment enterprises.

5.24 The relationship with the 1993 SNA definitions of “direct foreign investment” and
“foreign-controlled enterprises” will be discussed along the lines of BPM5 para. 362.

1 For example, see the presentation in External Direct Investment Statistics of Hong Kong
2001, Hong Kong Special Administrative Region, Census and Statistics Department, 2001.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200472

b. What is covered in direct investment transactions, positions, and income?

5.25 It will be noted that, while the instruments for recognizing a direct investment
relationship (discussed in subsection (a) above) relate to ordinary shares or voting power,
once the relationship is established, all subsequent financial transactions, positions, and
income on financial assets occurring between the affiliated enterprises are included in direct
investment, not just those financial assets associated with ordinary shares or voting power
that define the relationship.

5.26 It will be noted that there may be a need to impute some financial transactions
between direct investors and their direct investment enterprises. For example, if goods or
services have been supplied to a direct investment entity (in particular, a branch) without
explicit payment, there should be an offsetting entry in direct investment in the financial
account. Transfer pricing is discussed in more detail in Chapter 10 Primary Distribution of
Income Account.

5.27 This section will discuss specific instances of financial transactions and positions
between affiliates that are excluded from direct investment:

(a) Nonpermanent debt between affiliated financial intermediaries is excluded from
direct investment. (Permanent debt and equity are included). The definition of
permanent debt and possible exclusion of all debt between affiliated financial
intermediaries will also be considered. (See BOPCOM-01/20B and IMF,
Recommended Treatment of Selected Direct Investment Transactions (2002).

• “Affiliated financial intermediaries” is defined as “other depository
corporations,” “other financial intermediaries,” and “financial auxiliaries” in the
1993 SNA/MFSM institutional sector terminology. Insurance corporations and
pension funds are not covered by this exception. As clarification, the two parties
do not have to be the same type of financial intermediary for the exception to
apply, for example, one could be an “other depository corporation” and the
other an “other financial intermediary.”

• “Permanent debt” will be discussed, as in BPM5 para. 372, BOPCOM-99/19,
http://www.imf.org/external/np/sta/di/fditran.htm, and Clarification Of Foreign
Direct Investment (FDI) Concepts: “Permanent Debt.”

• The rationale for the exclusion of this debt from direct investment will be given
that these instruments are largely oriented to liquidity management outside the
direct investment relationship.

[Questions: (i) Should this exception be extended to all debt? (ii) Alternatively,
should “permanent debt” be defined further, and if so, how?]

CHAPTER 5

Annotated Outline – April 2004 73

(b) Debt between special purpose entities (SPEs) that have the primary function of
financial intermediation and affiliated nonfinancial enterprises. The possible
exclusion of these flows from direct investment will be reviewed in the light of
whether such flows are considered to be predominantly oriented to the direct
investment relationship or not.

[Questions: (i) How should debt between SPEs that have the primary function of
financial intermediation and affiliated nonfinancial enterprises be classified?
(ii) What is the meaning of “SPEs that undertake financial intermediation”?]

(c) Insurance technical reserves (BPM5 para. 379, BD3 para. 63) are liabilities to
claimants and policyholders and are included in other investment. When the claimant
or policyholder is in a direct investment relationship (whether both parties are
insurers or one is not an insurer and the other is its captive insurer), the investment
appears to satisfy the definitions of both direct and other investment. The rationale for
excluding these transactions and positions from direct investment will be given,
namely, that technical reserves are liabilities to policyholders and claimants, rather
than the insurance company. To simplify the reporting and to use the same rationale
as the financial intermediary exception (i.e., that this investment is associated with the
normal operation of the activity), insurance technical reserves will all be included
under “other investment.”

[Question: Is this treatment applicable to captive insurance?]

(d) Participation in international organizations is excluded from direct investment
(Benchmark Definition of FDI, para. 61).

(e) Financial derivatives are excluded from direct investment on the grounds that
financial derivatives involve risk transfer, which is distinct from the function of direct
investment. Accordingly, financial derivatives between related enterprises are
included in the functional category financial derivatives.

[Question: Should any other cases of exclusions of financial transactions/positions
between enterprises in a direct investment relationship be listed?]

c. Other issues associated with direct investment

5.28 Consideration will be given to breaking down “debt instruments” into long term and
short term, in view of interest in assessing potential vulnerability associated with direct
investment. However, the limitations could be noted, as in BPM5 para. 339. Also, where
“debt instruments” contains a variety of instruments other than loans, and where these other
instruments are significant, supplementary information could be encouraged to identify the
instruments, in order to permit reconciliation with the 1993 SNA financial account and
balance sheets.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200474

[Questions: (i) Should debt in direct investment be broken down (a) between long-
term and short-term components, and (b) into the underlying instruments to permit
reconciliation with the 1993 SNA financial account and balance sheets? (ii) Are the
concerns about the “arbitrary” nature of these debts appropriate?]

5.29 This section will clarify that “debt instruments” includes both intercompany debt (i.e.,
when the debtor and creditor are separate legal entities, as presently mentioned in both BPM5
and Benchmark Definition of FDI) and intracompany debt (i.e., cross-border debt
transactions between direct investors and their branches abroad or other unincorporated
direct investment enterprises, a case not mentioned in BPM5 and Benchmark Definition of
FDI).

5.30 There will be cross-references to Chapter 6 International Investment Position,
Chapter 7 Financial Account, and Chapter 10 Primary Distribution of Income Account.

5.31 In addition to other breakdowns that also apply to other types of investment, such as
instrument and geographic breakdowns, two possible supplementary classifications
specifically for direct investment will be set out. These are:

(a) Kind of activity. Two possible bases are the industrial classification of the direct
investor or the direct investment enterprise. (The most practical option is for the
industry of the unit in the compiler’s own territory, i.e., industry of the direct investor
in the case of direct investment abroad, and industry of the direct investment
enterprise for direct investment in the reporting economy. However, this could result
in inconsistent classifications by the counterparties.)

[Question: Should kind of activity be discussed as a supplementary item?]

(b) Mergers and acquisitions, in order to separate them from other direct investment,
could be identified in the balance of payments (but not the IIP). There is no standard
definition among the countries that presently compile data on mergers and
acquisitions (as discussed in OECD, Harmonisation Of Mergers And Acquisitions
(M&A) Statistics). Work would need to be done to develop a harmonized definition
so that results could be compared internationally.

[Questions: (i) Should there be an additional breakdown in the standard BOP
components that identifies mergers and acquisitions as a subset of direct investment?
Alternatively, should the breakdown be a supplementary item? (ii) If so, what
definition should be adopted?]

CHAPTER 5

Annotated Outline – April 2004 75

2. Portfolio investment

5.32 Portfolio investment will be defined. Two alternative definitions for portfolio
investment could be based on:

(a) legal form of instrument, that is, any securities that are not included in direct
investment or reserve assets (as in BPM5 para. 385); or
(b) whether the securities are traded in organized financial markets.

The two definitions overlap, to a large degree, but differ for untraded or nontradable
securities (such as shares in open-end mutual funds, unlisted companies, and unincorporated
enterprises). If such securities were excluded from portfolio investment, they would be
included under other investment. Possible reasons for changing to the second definition
would be as follows:

• The concept behind portfolio investment would be more coherent. At present, it is
largely a residual instrument classification.

• The tradability element has clearer implications for economic analysis, for example
for volatility.

• Tradability might result in a more meaningful borderline, for example, nontraded debt
instrument is similar to a loan.

• The requirement that the instrument be readily traded on organized financial markets
will provide a clear link to the valuation principles for portfolio investment based on
market prices.

[Question: Should portfolio investment be defined by instrument or by tradability?]

5.33 If the second definition were adopted, there will be an elaboration on the features of
organized financial markets.

5.34 Instruments raising particular issues will be mentioned:

(a) Loans that have been traded will be reclassified as debt securities, if certain criteria
are met, as described in the Debt Guide, para. 3.29.

(b) The treatment of tradable debt securities that once traded but have been delisted or
that trade infrequently or not at all will be stated.

• To treat these cases as being reclassified to other investment would have the
benefit of keeping “portfolio investment” limited to traded instruments, with
observable market prices.

• To treat these cases as portfolio investment would have the benefit of avoiding
moves back and forth between portfolio and other investment, and the

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200476

associated anomaly of the valuation principle between market and nominal
values.

[Question: Should debt securities that previously traded but no longer do so be
treated as portfolio investment or other investment?]

(c) Securities with embedded derivatives should be included as portfolio investment, and
no attempt should be made to separate the option from the underlying.

3. Financial derivatives and employee stock options

5.35 Consistent with the discussion under Section A.2 above (Financial
Instruments/Overview of classification), the manual will recommend a new functional
category “financial derivatives and employee stock options.” This section will cover what is
included in Financial Derivatives Supplement to the Fifth Edition of the Balance of Payments
Manual (2000), as well as including the later decisions (in 2002) that clarified classification
of financial derivatives between affiliated entities, and employee stock options. It is proposed
that all financial derivatives be included in this functional category, including those related to
the management of reserve assets. Depending on decisions made, a revision of the title of the
functional category to “financial derivatives and employee stock options excluding reserves”
could be considered.

[Note: This issue is discussed further and a question asked under Reserve Assets.]

5.36 The section will note cases where transactions between two parties for a particular
derivative occur in both directions. In such cases, it may not be feasible to apply the netting
principle, which requires separate presentation of transactions in assets and transactions in
liabilities. The section will note that presenting net changes of transactions in both assets and
liabilities for such financial instruments may be acceptable. This issue will also be covered or
cross-referenced in Chapter 6 International Investment Position and Chapter 7 Financial
Account.

[Question: A question on the recording basis for these transactions is raised in
Chapter 3, Accounting Principles, Section E, Aggregation and Netting.]

5.37 When an entity has both asset and liability transactions for financial derivatives, the
manual will recommend that transactions be recorded gross, that is, that transactions in assets
are to be kept separate from transactions in liabilities. However, it will recognize that “net
reporting,” that is, that transactions in assets will be netted against transactions in liabilities,
may be accepted if gross data are impractical. For positions data, it will be stated that assets
should be recorded separately from liabilities in all cases. This issue will also be covered or
cross-referenced in Chapter 6 International Investment Position and Chapter 7 Financial
Account.

[Question: Is this acceptable? Or should all transactions be reported gross?]

CHAPTER 5

Annotated Outline – April 2004 77

5.38 The classification of employee stock options will be discussed. While employee stock
options do not fully meet the definition of financial derivatives, they share some
characteristics with financial derivatives. Employee stock options will be classified as a sub-
category under “financial derivatives and employee stock options.”

5.39 Payments made under a financial derivative contract before net settlement (in those
cases where there is a lag between the payment by one party and that of the counterparty)
will be classified as “loans.” For example, in an interest rate swap, a fixed-for-floating swap
may involve a monthly interest payment (e.g., for the floating leg) and an annual coupon
payment (e.g., for the fixed leg). In that case, the monthly payment is classified as a “loan”
(under “other investment”) that is removed from the balance sheet when the reciprocal
coupon payment is made. Only at that time will the financial derivative be regarded as having
been settled—as the net difference.

[Question: Is this classification suitable?]

5.40 There are cases where an upfront payment is made when over-the-counter (OTC)
swaps are entered into. The manual will propose that these upfront payments represent loans,
unless they are otherwise identifiable as a fee, in which case they are a financial service.

[Question: Is this treatment suitable?]

5.41 The manual will discuss the treatment of changes in value of swaps that occur merely
through the passage of time. It will note that, as financial derivatives do not involve
advancing funds, they do not earn interest, and, therefore, such changes in value are valuation
changes.

[Question: Is this treatment suitable?]

5.42 Premium payments under credit default swap payments are classified as financial
derivatives.

[Question: Is this treatment suitable?]

5.43 Examples could be provided to illustrate some complex derivative arrangements.

4. Other investment

5.44 Other investment will be defined in the same way as BPM5, both as a residual and in
terms of specific instruments. (As noted under portfolio investment above, there is a proposal
to move untraded equity and debt securities from portfolio investment to other investment.) It
is a residual concept, that is, instruments other than those included in direct investment,
portfolio investment, and reserve assets. Particular components are:

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200478

(a) trade credit and advances;

(b) loans;

(c) currency and deposits;

(d) other financial assets/liabilities other than those included under direct investment or
reserves (would include untraded equity and debt securities under proposal under portfolio
investment above); and

(e) insurance and pension fund technical reserves.

5.45 Instruments raising particular issues will be mentioned:

(a) The conditions for a loan to become sufficiently traded to be reclassified as a security
will be noted, following the Debt Guide para. 3.29 (and also included in Chapter 5
Classifications, under instruments). The implications for valuation of classifying a
particular claim as a debt security will be stated.

[Question: Should the requirements for a tradable loan to become a
security include that the debtor is not legally prevented from buying back
the debt, which is necessary to ensure that the market value is also
relevant to the debtor?]

(b) In some instances, it is difficult to separate deposits from loans. However, in line with
MSFM (footnote 8, para.139), this section will note that these instruments should,
nevertheless, be kept separate and that they should be distinguishable on the basis of
the representation in the documents that evidence them.

(c) It will be noted that financial leases will usually be included as part of “other
investment” under “loans” (unless between affiliated enterprises, in which case they
will be included under direct investment).

(d) Where an upfront payment is made when an over-the-counter swap is entered into,
this section will propose that this upfront payment represents a loan, unless it is
otherwise identifiable as a fee.

(e) Financial claims imputed for other cases of imputed change in ownership (e.g., goods
for processing) will be discussed.

(f) The discussion of “loans” will elaborate on the use of Fund credit and loans from the
Fund, along the lines of that presented in the BPT para. 592. This could be presented
in an appendix (or a box), along with information on other Fund-related issues, such
as remuneration, arrears to the Fund, etc.

CHAPTER 5

Annotated Outline – April 2004 79

(g) It will be stated that benefits under life insurance or pension funds will be regarded as
“other investment” transactions, that is, they are treated as withdrawals of equity, as
in BPM5.2 The results of the ongoing work on this topic by an IMF electronic
discussion group and the decision of the ISWGNA on this issue will be taken into
account in the new manual. This issue will also be mentioned in Chapter 7 Financial
Account and Chapter 11 Secondary Distribution of Income.

(h) Payments made under a financial derivative contract before net settlement (in those
cases where there is a lag between the payment by one party and that of the
counterparty) will be classified as loans, as noted under financial derivatives above,

(i) Long-term concessional loans to the International Development Association will
continue to be treated as loans rather than current or capital transfers.

(j) It will be noted that trade credit and advances have an independent meaning.

(k) Certain financial transactions and positions between affiliated enterprises that have a
limited connection to the direct investment relationship are included under other
investment, as discussed under direct investment above.

5. Reserve assets

5.46 The definition of reserve assets will be stated, along the lines of para. 424 in BPM5
and paras. 9 and 64 of the Reserves Template, but it is proposed that the definition remove
“and/or for other purposes” in para. 424 of BPM5 as it is too vague.

[Questions: (i) Is this change acceptable? (ii) If so, does there need to be a definition
of “for balance of payments purposes”?]

5.47 It will be explained that these assets must be under the effective control of the
monetary authorities and be available for use should the need arise. The concepts of
“effective control” and “availability for use” will be discussed (see below). This section will
also refer to the Fund’s Guidelines for Foreign Exchange Reserve Management (GFERM)
(2001) and explain the relationship between it and the manual. This section will also refer to
the supporting document on the Fund’s external website Foreign Exchange Reserve
Management: Operational and Technical Issues (2002) (GFERM Documentation). The
introductory section will explain the treatment of reserves in the Reserves Template and in
the GFERM (neither of which existed when BPM5 was drafted).

2 The 1993 SNA treats benefits from pension funds as both secondary income and as
withdrawal of investment. This treatment is rather complex and is designed for reasons
related to household income that do not apply to the international accounts. The difference
was not noted in BPM5.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200480

5.48 This section will state that reserve assets include monetary gold, SDRs, reserve
position in the Fund, and foreign exchange, with a further breakdown by instrument
(currency and deposits, securities, and other claims). It is proposed that, unlike BPM5, as
modified in Financial Derivatives Supplement to the Fifth Edition of the Balance of
Payments Manual (2000), financial derivatives not be included in reserves and that “other
claims” be included as a component of foreign exchange rather than shown as a separate
component of reserves.

[Question: Are the proposed treatments of financial derivatives and other claims
acceptable?]

5.49 It will be noted that SDRs and gold have no counterpart liability.

5.50 The counterpart liability for other reserve assets will be stated as being obligations of
nonresidents, that is, obligations of residents will not qualify, as explained in the Reserves
Template paras. 62 and 69.

5.51 The particular instruments that may or may not be included in reserves will be
discussed in more detail, as they are more limited in ways that do not arise for other
functional categories:

(a) Gold deposits (also called gold on loan in the Reserves Template) will be included
under gold (Reserves Template para. 99). This item will be limited to monetary gold.

(b) Silver bullion, diamonds, and other precious metal and stones will not be included
(Reserves Template para. 98). These are outside the scope of IIP.

(c) Gold and securities that have been transferred under gold swaps between monetary
authorities, repurchase agreements, securities lending, or as collateral will not be
included as reserve assets. (This would represent a change from some treatments in
Reserves Template paras. 82-88 and para. 101 but avoid double counting of the
security and the funds raised through repurchase agreements.)

(d) Assets created under swap agreements will be treated as in BPM5 para. 434.

(e) Equity can potentially be included in reserves if it meets all the requirements of the
definition, as in Reserves Template para. 79.

(f) Lines of credit will not be included as they are not assets, as in Reserves Template
para. 73.

[Questions: (i) Is the change to exclude assets under repurchase agreements
acceptable? (ii) Are any other changes necessary?]

CHAPTER 5

Annotated Outline – April 2004 81

5.52 Although it is proposed that this manual no longer use “monetary authorities” as an
institutional sector (see Chapter 4 Economic Territory, Units, Institutional Sectors, and
Residence), “monetary authorities” will be defined as a functional concept that is essential
for holding “reserve assets.” Monetary authorities comprise the central bank and certain
operations usually attributed to the central bank (and other institutional units, such as
currency boards and monetary authorities) but sometimes carried out by other government
institutions or commercial banks (Reserves Template para. 21).

5.53 This section will explain that the concepts of “effective control” and “usability,” as
stated in the Reserves Template para. 65, underpin the concept of “availability.”

5.54 “Effective control" will be applied to determine whether the monetary authorities
have control over the liquid foreign currency claims on nonresidents of entities that do not
comprise part of the monetary authorities. This section will state that, to comprise part of
“reserve assets,” the liquid foreign currency claims on nonresidents owned by other
government or public sector bodies or other depository corporations must meet a test of
effective control. Specific guidelines for interpreting effective control over the foreign assets
of entities that do not comprise part of the monetary authorities will be provided. This section
will also address the question of how the potential double counting of the assets is to be
addressed. Other relevant considerations are as follows:

(a) Effective control must be evidenced by prior contractual arrangements that give the
monetary authorities access on demand to the assets in question. The contractual
arrangements must be actual and definite in intent.

(b) Working balances will need to be considered on the basis of effective control, rather
than included by convention, as in BPM5 paras. 433 and 443.

[Questions: (i) Are there any other issues concerning control to be dealt with?
(ii) Should assets owned by other agencies but under the effective control of the
monetary authorities be shown as a separate component of reserves and/or should
those assets be not recorded as the assets of the owner to avoid double counting?]

5.55 BPM5 is not explicit on the inclusion of pooled assets in reserve assets. It will be
noted that pooling arrangements and investment in securities that are used to hold other
securities raise the possibility of the part of the ultimate liability being owed by residents, and
hence the potential to generate international liquidity is undermined.

[Question: Should pooled assets be able to be included as reserve assets?]

5.56 The term “available for use” is synonymous with “liquidity,” which in turn implies
“marketability” for some instruments (e.g., securities). Liquid foreign currency claims on
nonresidents owned by the monetary authorities will comprise part of “reserve assets.”

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200482

Principles will be stated that provide an interpretation of the concept of “available for use,”
viz.:

(a) only foreign currency assets will be included (Reserves Template para. 66);

(b) nonconvertible foreign currency assets will not be included (Reserves Template para.
67);

(c) the kind of market for the instrument must be stated (for example, an established
secondary market is a sufficient condition; the availability of a potential market could
qualify, but the funds will be required to be unambiguously available if the asset is to
be included in reserves);

(d) foreign currency assets must be available on demand (for example, deposits (see
Reserves Template para. 91), and gold loans (see Reserves Template para. 99). Or
they must be marketable with minimum cost and time and with ready sellers and
buyers, for example, securities (Reserves Template para. 65, footnote 19);

(e) pledged assets that are encumbered by a nonresident party (such as collateral for a
third party loan) will be excluded, as stated in Reserves Template para. 72. Pledged
assets that are encumbered by the monetary authorities for prudential purposes (such
as a sinking fund) will be included, as stated in BPM5 para. 426;

(f) reserve assets will be required to “be of a sufficiently high quality (investment grade
and above)” to qualify as being sufficiently readily available, as in Reserves Template
para. 89;

(g) the asset’s ability to be involved in a repurchase agreement sufficiently enough to
make it liquid will be stated. (It is proposed that it not be sufficient for the asset’s
inclusion or otherwise should be based solely on the liquidity of the instrument itself);
and

(h) a noncomprehensive list of examples will be given of instruments that are definitely
considered as sufficiently liquid (e.g., gold, SDRs, reserve positions in the Fund,
foreign exchange holdings) and those that are definitely not considered to be
sufficiently liquid (e.g., long-term loans, real estate). (The examples are from BPM5
paras. 431–432 and Reserves Template paras. 74–76.)

5.57 An appendix will cover the particular issues associated with reserve assets of
monetary and currency unions and reserve assets held by a national central bank that is a
member of a monetary union.

5.58 This section will note that, in presenting reserves data by institutional sector,
compilers may wish to adopt a supplementary institutional sector “monetary authorities,” as
noted in Chapter 4 Economic Territory, Units, Institutional Sectors, and Residence.

CHAPTER 5

Annotated Outline – April 2004 83

5.59 BPM5 states (para. 426) that the financial assets comprising reserves cannot
unambiguously be identified in a meaningful way simply through the application of objective
criteria. It is now proposed to give the concepts of ownership, control, and usability much
clearer and tighter operational meaning, in order to reduce the ambiguity in determining
which financial assets comprise reserves.

[Questions: (i) Is it possible to develop objective criteria for the identification of
reserves? (ii) If so, what are those criteria?]

5.60 It will be noted that this functional category occurs only on the asset side. BPM5
encouraged Liabilities Constituting Foreign Authorities’ Reserves (LCFAR) as a
supplementary classification. The classification for LCFAR will be discontinued since it is
considered to be impractical and has not been implemented.

5.61 It will also be noted that borrowings that may have been undertaken to bolster reserve
assets are not to be shown as negative entries in reserve assets.

5.62 This section will note that reserve assets give an incomplete picture of the authorities’
international liquidity position, for example by omitting related liabilities. The Reserves
Template provides a satellite presentation, that is, it is based on the core concepts of the
international accounts but provides considerable extra detail on components of reserve assets,
as well as other kinds of assets, associated liabilities, and other foreign currency drains and
seeks information on future flows. It is envisaged that the Reserves Template will be updated
in line with the revised manual.

C. Classification by Maturity

5.63 Debt items can be classified by maturity. This chapter will provide a definition of
short and long term, as in BPM5 para. 336, that is, short-term debt is one year or less, long-
term debt is more than one year. It will note the complexity of the distinction in practice (due
to rollovers, early termination options, etc.). MFSM para. 311 recognizes a medium-term
maturity, that is, two years or less, but more than one year.

[Question: Should an additional category for more than one to two years be
considered?]

5.64 Maturity can be expressed in terms of original maturity (as adopted in BPM5) or
residual maturity. This section will adopt original term as the basis for recording. The
residual maturity is considered more relevant for analyzing liquidity, which relates to balance
sheet positions. To accommodate these needs, this section will adopt, as a supplementary
presentation for the IIP, the approach used in the Debt Guide (Table 7.1), namely:

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200484

(i) short-term debt on an original maturity basis;
(ii) long-term debt due for payment within one year or less; and
(iii) long-term debt due for payment in more than one year.

With this presentation the short-term or long-term split can be presented on either a residual
or original maturity basis

[Question: Is this approach suitable?]

5.65 In cases of obligations that consist of tranches with different maturities, it will be
stated that the amount should be split into the separate components, as per Debt Guide
para. 2.76.

D. Classification by Currency

5.66 Classification of data by currency was dealt with in the Debt Guide paras. 6.12–6.14
and encouraged for the Coordinated Portfolio Investment Survey. However, the methods are
not dealt with in BPM5 or CPISG2.

5.67 In the case of debt, the classification is usually straightforward when all aspects relate
to the same currency. In some cases, there are relationships to two or more currencies:

(a) When the debt is payable in one currency but linked to another in amounts, the debt
will be classified with the currency that it is linked to, as this reflects the underlying
economic reality. (Consistent with Eurostat News Release 24/97, Accounting Rules
Complementary Decisions of Eurostat on Deficit and Debt and Debt Guide para.
7.19; contrary to BPM5 para. 397, 1993 SNA para. 7.104.) (This treatment has
implications for the measurement of interest and holding gains; see Chapter 10
Primary Distribution of Income.)

(b) Some aspects of the loan are payable according to different currencies (e.g., principal
from one currency, accrual of interest in another); then the debt needs to be split
according to present values of the components.

5.68 In the case of equity, the classification is according to the currency of the market in
which the share is traded or, if not traded, the jurisdiction where the entity is incorporated.
This information may be collected on a supplementary basis.

5.69 It will be recognized that a split by currency is of potential analytical interest to the
extent that it shows exposure to exchange rate changes. It is useful in deriving changes in
value owing to exchange rate changes on debt securities—how these changes are recorded is
shown in Chapter 8 Other Changes in Financial Assets and Liabilities Account. However, the
manual will point out the limitations in the interpretation of currency splits. In the case of
equity, the currency of the market in which the share is traded does not necessarily reflect the
currencies to which the equity is exposed. In the case of debt securities, foreign currency

CHAPTER 5

Annotated Outline – April 2004 85

exposure may be hedged, so that data could be misleading if information on hedging is not
collected (as shown in, for example BOPCOM-02/73).

5.70 The standard components will identify a foreign currency/domestic currency split for
external debt. The manual will also urge that the analysis should take into account relevant
hedging, if applicable, so that a full view of exposure to exchange rate changes can be
obtained.

[Question: Should a foreign currency/domestic currency split for external debt be a
standard or supplementary item? Should it be encouraged for assets as well?]

E. Classification by Type of Interest Rate

5.71 This section will note the classification of debt instruments as being either variable-
rate or fixed-rate as a possible supplementary breakdown, not to be included in the standard
components. The classification is adopted in the Debt Guide paras. 6.15–17. The Debt Guide
definitions would be adopted.

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200486

References:

BPM5:
Ch XVI, XVII-XXIII Instruments
Ch XVIII Direct investment
Ch XIX Portfolio investment
Financial Derivatives: Financial Derivatives: Supplement to BPM5 (2002 version)
Ch XX Other investment
Ch XXI Reserves
LCFAR paras. 340, 447–450
Maturity paras. 336–339

BPT
Financial instruments paras. 482–483
Functional categories paras. 509–554
Maturity paras. 489–490
Direction of investment para. 529

External Debt Statistics: Guide for Compilers and Users
Financial assets paras. 119–144
Currency paras. 181–183

International Reserves and Foreign Currency Liquidity: Guidelines for a Data Template

IMF, Guidelines for Foreign Exchange Reserve Management (2001) (available on
www.imf.org/external/np/mae/ferm/eng/index.htm) and the related Foreign Exchange
Reserve Management: Operational and Technical Issues (internal)

CPISG2 ch 3

OECD Benchmark Definition of Foreign Direct Investment (3rd edition) 1996

1993 SNA Financial assets paras. 11.62–101

MFSM Financial assets Chapter IV and Appendix 2

Australian Bureau of Statistics, Measuring Australia's Foreign Currency Exposure,
BOPCOM-02/73

Bank of Japan, Capital Transactions Associated with Permanent Debt with Financial
Affiliates Under Direct Investment, BOPCOM-03/46A

Bank of Japan, Transactions with Affiliated Financial Intermediaries, BOPCOM-01/21

CHAPTER 5

Annotated Outline – April 2004 87

Banque de France, Repo-type Transactions Issue: The French Experience Relating to Stocks,
BOPCOM-01/40

European Central Bank, Updating BPM5: Possible Expansion of the Sector Breakdown,
BOPCOM-02/64

European Central Bank, Financial Flows and Stocks Task Force, Financial Derivatives:
Framework for Discussion; Full Report on Conceptual Aspects; Full Report on Practical
Aspects, BOPCOM-98/1/30

Eurostat, Accounting Rules Complementary Decisions of Eurostat on Deficit and Debt, News
Release 24/97

Eurostat, Treatment of Indirect FDI Relationships, BOPCOM-02/34

Hong Kong Special Administrative Region, Census and Statistics Department, External
Direct Investment Statistics of Hong Kong 2001

IMF, In the Steps of the 1997 Direct Investment Survey—The Need for Clarification of the
Recommendations, BOPCOM-99/19

IMF, Clarification of the Recommended Treatment of Selected Foreign Direct Investment
Transactions, BOPCOM-01/20B

IMF, The Macroeconomic Statistical Treatment of Reverse Transactions, BOPCOM-01/16

IMF, Mutual Funds and "Fund of Funds": Portfolio Investment or Direct Investment?,
BOPCOM-01/22

IMF, Working Group on Repurchase Agreements and Securities Lending, BOPCOM-01/17

IMF, Recommended Treatment of Selected Direct Investment Transactions (2002)
http://www.imf.org/external/np/sta/di/fditran.htm (based on previous BOPCOM decisions)

IMF, Classification of Financial Derivatives in Direct Investment: Letter Sent to IMF's
Balance of Payments Correspondents Promulgating the Final Decision of the Committee
BOPCOM-02/77

IMF, The “Fully Consolidated System” (paper presented at OECD Workshop on
International Investment, March 2003)

R. Kozlow, Exploring the Borderline Between Direct Investment and Other Types of
Investment: The U.S. Treatment (BOPCOM-02/35)

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200488

National Bank of Belgium, The Practical Implementation of the Directional Principle in
Foreign Direct Investment: Some Countries’ Experience and the Belgian Case, BOPCOM-
02/33

OECD, Clarification of Foreign Direct Investment Recommendations, BOPCOM-01/20A

OECD, Clarification Of Foreign Direct Investment (FDI) Concepts: “Permanent Debt”
(paper presented at OECD Workshop on International Investment March 2003)

OECD, Harmonisation Of Mergers And Acquisitions (M&A) Statistics (paper presented at
OECD Workshop on International Investment March 2003)

Changes from BPM5:

(a) Changes proposed:

There will be greater integration of the financial asset classification with MFSM/1993 SNA,
while containing a debt/equity/other split (paras. 5.4–6, table 5.1).

Claims by direct investment enterprises on direct investors and liabilities to direct investment
enterprises by direct investors will be shown on the asset and liability sides, as appropriate
(Table 5.3, para. 5.20).

A new financial instrument and a functional categories will be introduced for “Financial
derivatives and employee stock options” with subcategories for “financial derivatives” and
“employee stock options” (para. 5.7(g)).

A definition of when tradable loans are to be classified as securities will be introduced
(paras. 5.8(f), 5.45(a)).

The treatment of Islamic financial instruments will be discussed (para. 5.8(j)).

The applicability of direct investment outside the usual corporate structures will be clarified
(unincorporated joint ventures, mutual funds, insurance companies, trusts) (para. 5.15).

The treatment of permanent debt between affiliated financial intermediaries will be clarified
in line with previous Committee decisions (para 5.27(a)).

Debt between a branch and its parent will be discussed (para. 5.29).

The definition of reserve assets will remove “and/or for other purposes” (para. 5.46).

Financial derivatives will be excluded from reserve assets (para. 5.48).

CHAPTER 5

Annotated Outline – April 2004 89

Securities provided under repurchase agreements will be removed from reserve assets
(para. 5.51(c)).

“Other claims” in reserve assets will be included under “foreign exchange,” rather than as a
separate item (Table 5.3).

The concept of LCFAR will be dropped (para. 5.60).

Debt instruments indexed to a particular currency will be classified to that currency
(para. 5.67).

(b) Changes raised as an option:

Additional breakdowns of equity in mutual funds could be introduced (para. 5.7(e)).

Additional breakdown of financial derivatives is proposed (para. 5.7(h)).

Arrears and/or nonperforming loans could be shown as a supplementary subclassification of
relevant instruments on an “of which” format, where relevant (para. 5.7(i)).

Financial gold could be considered as a financial instrument (para. 5.7(j)).

The threshold for direct investment could be reviewed (para. 5.13).

The definition of direct investment in cases of complicated structures will be clarified or
changed (with the options being the “directly held,” “FCS,” “USM,” and “10/50”
definitions). This issue is linked to the use of voting power and/or ownership in the definition
of direct investment (paras. 5.16–5.18).

“Round tripping,” “mergers and acquisitions,” and kind of activity splits could be introduced
as supplementary data for direct investment (paras. 5.22, 5.31).

Direct investment debt finance could be broken down into long-term and short-term
instruments (para. 5.28).

Debt between special purpose entities that have the primary function of financial
intermediation and affiliated nonfinancial enterprises could be excluded from direct
investment (para 5.28(b)).

Non-traded equity and debt securities could be included in other investment, rather than
portfolio investment (paras. 5.32, 5.34).

Treatments of various financial derivatives are proposed (paras. 5.39–5.42).

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200490

The inclusion of pooled assets in reserves will be considered (para. 5.55).

A classification for medium-term maturity is raised as a possibility (para. 5.63).

Debt could be broken down into variable-rate and fixed-rate interest as a supplementary item
(para. 5.71).

Terms to be included in glossary
(for inclusion in a cumulatively developed glossary for all chapters):

Accounts receivable (asset) / payable (liability)
Affiliate/Affiliated enterprise
Arrears
Asset
Asset-backed security
Associate
Bonds and notes
Branch
Claim
Convertible bond
Credit derivatives
Currency (and deposits?)
Currency swaps
Debt
Debt security
Deposits
Direct investment
Direct investment abroad
Direct investment enterprise
Direct investment finance
Direct investment in reporting country
Direct investor
Employee stock option
Equity, equities
Equity security
Financial asset
Financial derivatives
Financial gold (if adopted as financial asset); contrast with industrial gold
Financial instrument
Financial leases/leasing
Financial reinsurance
Fixed-rate interest

CHAPTER 5

Annotated Outline – April 2004 91

Foreign currency
Forward
Fully consolidated system (FCS) – if adopted as definition, proposed to replace this term by
something clearer, such as “indirectly-held direct investment relationships”
Gold—see financial, monetary, nonmonetary
Gold deposit
Gold on loan
Gold swap
Hedging
Indirectly-held direct investment relationships
Insurance technical reserves
Interest rate swaps
International reserves (or just “reserves” or “reserve assets”?)
LCFAR (if retained as a concept)
Liability
Loan
Long-term
Monetary gold
Money market instrument
Money market mutual funds
Mutual fund (includes unit trusts)
Nonmonetary gold
Nonpermanent debt
Obligation
Options
Original maturity
Other debt instrument
Other deposit
Other investment
Over-the-counter
Permanent debt
Portfolio investment
Reinvested earnings
Repurchase agreement (repo)
Residual maturity
Retained earnings (contrasted with reinvested earnings)
Reverse direct investment
Reverse repo
Round tripping
Securities lending
Securitization
Short-term
Sibling

CLASSIFICATIONS: FINANCIAL INSTRUMENTS, FUNCTIONAL CATEGORIES,
MATURITY, CURRENCY, AND TYPE OF INTEREST RATE

Annotated Outline – April 200492

Special Drawing Right (SDR)
Special purpose entity (SPE), special purpose vehicle (SPV)
Subsidiary
Swap
Trade credit and advances
Trade-related credit
Transferable deposit
Underlying
Variable-rate interest

Annotated Outline – April 2004 93

__

Chapter 6. International Investment Position

A. Concept and Coverage

6.1 This chapter will explain the coverage of the international investment position (IIP),
its relationship to transactions and other changes in financial assets/liabilities, and its
relationship to national balance sheets. This discussion will be based on 1993 SNA paras.
13.1-7, BPM5 paras. 461-463, and BPT paras. 680-689.

6.2 The chapter will state that the international investment position is the balance sheet of
the stock of external financial assets and liabilities. The financial items that comprise the
position consist of monetary gold, SDRs, claims on nonresidents, and liabilities to
nonresidents. Financial assets and liabilities will be cross-referenced to Chapter 5,
Classifications.

6.3 The manual will define the assets boundary, as in the 1993 SNA. It will note that
guarantees, operating leases, other nonfinancial contractual obligations, and contingencies
are excluded from the definition of financial assets/liabilities (see the instrument
classification in Chapter 5 Classifications). For example, contractual agreements between a
franchisor and a franchisee that a certain percentage of the franchisee’s income will be paid
to the franchisor are not included in the asset boundary. However, it will be noted that these
kinds of off-balance sheet obligations can have a significant impact, and there is increasing
interest on recording them in business accounting and for use in economic analysis.
Accordingly, the manual will be encourage compilers to consider providing information on a
supplementary basis where these obligations are identified as being economically significant.
This would be an extension of BPM5 but consistent with the direction in the Reserves
Template and Debt Guide.

[Question: Does this proposal have the right balance between recognition of the issue
and avoidance of specific standards?]

6.4 A table showing the structure and components of the IIP with numerical examples
will be presented. It will set out how changes in the IIP result from financial account
transactions and other changes in financial assets and liabilities during a period. The table
below shows only the main components, but the manual will provide a breakdown, along the
lines of Table 5.3 in Chapter 5 Classifications. Full standard components will be presented in
an appendix.

INTERNATIONAL INVESTMENT POSITION

Annotated Outline – April 200494

Table 6.1. Overview of International Investment Position
 (including link to financial and other changes accounts)

 Changes due to:

Beginning of
period IIP

Transactions
(= financial
account of
the balance
of
payments)

Other (=
other
changes in
financial
assets and
liabilities
account)

End of
period IIP

Assets:

Direct investment

Portfolio investment

Financial derivatives and
employee stock options

Other investment

Reserve assets

Total assets
of which:
 Equity finance
 Debt instruments
 Other instruments

Liabilities:

Direct investment

Portfolio investment

Financial derivatives and
employee stock options

Other investment

Total liabilities
of which:
 Equity finance
 Debt instruments
 Other instruments

Net IIP

CHAPTER 6

Annotated Outline – April 2004 95

6.5 The full standard presentation will include additional instrument detail, as well as
sector, maturity, and currency detail. Other presentations could use different foci,
emphasizing different aspects of the IIP. The Debt Guide, for example, focuses on the role of
institutional sectors. Other various approaches can be developed through satellite accounts.
The following is an example based on the balance sheet in the 1993 SNA (but is designed for
sector perspective rather than time series analysis).

Table 6.2 Overview of International Investment Position
 (with resident institutional sector breakdown)

Assets Liabilities

T
ot

al
ec

on
om

y

H
ou

se
ho

ld
s

an
d

N
P

IS
H

s

G
en

er
al

go
ve

rn
m

en
t

F
in

an
ci

al
co

rp
or

at
io

ns

N
on

fi
na

nc
ia

l
co

rp
or

at
io

ns

 N
on

fi
na

nc
ia

l
co

rp
or

at
io

ns

F
in

an
ci

al
co

rp
or

at
io

ns

G
en

er
al

go
ve

rn
m

en
t

H
ou

se
ho

ld
s

an
d

N
P

IS
H

s

T
ot

al
ec

on
om

y

Direct investment

Portfolio
investment

Financial
derivatives and
employee stock
options

 Other investment

 Reserve assets

Total
assets/liabilities

 Net IIP

6.6 The manual will emphasize that a consistent ordering and level of detail should be
used for assets and liabilities in tabulations of each of positions, financial account
transactions, and other changes in financial assets and liabilities so as to allow the
relationships between them to be analyzed. Similarly, a consistent level of detail for income
(and, holding gains, where appropriate) and positions assists in the estimation of rates of
return. (The concept of rate of return will be explained.)

6.7 The section will note that the Debt Guide, CPISG2, and Reserves Template can be
seen as satellites of the IIP with their own specialized datasets and manuals, that is, they are
based on core components that come from the IIP, with additional elements, such as more
detail, alternative valuations, and supplementary data on contingencies, guarantees, and other
off-balance sheet items.

B. Scope and Characteristics

6.8 The usual order of priority for classification of components in international accounts
statistics is according to:

INTERNATIONAL INVESTMENT POSITION

Annotated Outline – April 200496

(a) Assets/liabilities—defined in Chapter 3 Accounting Principles;
(b) Functional category—defined in Chapter 5 Classifications;
(c) Direction of investment (in the case of direct investment), that is, direct investment

abroad/direct investment in the reporting economy—defined in Chapter 5
Classifications;

(d) Instrument—defined in Chapter 5 Classifications;
(e) Institutional sector of resident party—defined in Chapter 4 Economic Territory,

Units, Institutional Sectors, and Residence;
(f) Maturity (in the case of debt instruments)—defined in Chapter 5 Classifications; and
(g) Currency (in the case of debt instruments)—defined in Chapter 5 Classifications.

6.9 It will be noted other presentations may be used. The level of dissection may vary
according to circumstances.

6.10 As in Chapter 5 Classifications, Chapter 7 Financial Account, and Chapter 10
Primary Distribution of Income Account, it will be stated that the level of detail should be the
same as related income flows and transactions.

6.11 Particular cases relating to classification and treatment will be discussed:

(a) Financial leases. It will be noted that a financial lease is treated as a loan. (Because
financial leases affect services, income, financial transactions, and positions, the
manual will include an appendix to deal with all these aspects.) (Financial leases are
dealt with briefly in BPM5 para. 417 and at more length in 1993 SNA
paras. 13.23–24.)

(b) Reverse transactions, such as repurchase agreements, sell- and buybacks, carries, gold
swaps, securities lending. It will be noted that although these arrangements involve a
change in legal title, the obligation to return the security means that the original
owner retains the risks and benefits of ownership. The manual follows economic
concepts, rather than legal form, for a repo—the original owner retaining the
economic ownership and the repurchase arrangement effectively being a loan, with
the security acting as collateral. This proposal will be modified if necessary in the
light of continued international discussions. (As reverse transactions affect income,
financial transactions, and positions, an appendix will deal with all these aspects.)
(Repurchase agreements were mentioned in BPM5 para. 418, but securities lending
was not discussed. They are dealt with at length in BOPCOM-01/16.)

(c) Short positions. Short positions occur when a unit sells assets (usually securities) that
it does not own, so that the assets of an equivalent nature must be acquired later to
make delivery. (For example, this technique is used when an investor believes the
price will drop.) The short position will be shown as a negative holding. (In aggregate
global holdings, the negative values will offset the holdings recorded by the

CHAPTER 6

Annotated Outline – April 2004 97

counterparty to the short position, so that the aggregate value of the security is not
under- or overstated.) This issue was not mentioned in BPM5.

(d) Assets and liabilities of the central bank of a monetary union. BPM5 para. 90 stated
that such financial assets and liabilities should be prorated to the member states of the
monetary union. This issue will be considered, including reference to currency in
circulation, and the reserves held by national central banks that are members of the
monetary union. The residence of central banks of monetary and currency unions is
discussed in Chapter 4 Economic Territory, Units, Institutional Sectors, and
Residence. The treatment of monetary unions will be discussed in an appendix.

[Question: What treatments should be adopted?]

(e) Shares and other equity. As in BPM5 and the 1993 SNA, there will be no split
according to the historic transactions that gave rise to it—funds contributed by
owners, reinvested earnings, accumulated holding gains, reserves, etc.

[Comment: The objective of the position statement is to show the current value,
rather than the type of transactions or other flows that gave rise to the value, which
are shown in other accounts.]

C. Timing

6.12 As it shows stocks, the IIP relates to a particular point of time, usually the end of a
(fiscal or calendar) year or a quarter, in contrast to other aggregate data in the international
accounts statistics, which are flows and relate to a whole period. It will be noted that this
characteristic means that stocks are converted at exchange rates at a point in time, while other
data should use the exchange at the time of the flow.

6.13 Overnight deposits (or sweep accounts) involve funds being swept back and forth
overnight. They should be consistently measured either before or after they are swept. If they
are measured after they are swept, the sweeps would be shown in financial flows and the IIP.
As these deposits give rise to interest flows, it appears preferable to measure data after the
sweeping so that positions and flows are consistent.

[Question: What treatment should be adopted for sweep accounts?]

6.14 It will be noted that different time zones mean that items may be recorded at slightly
different times (such as the varying closes of business) and, therefore, values. While this
means that assets and liabilities may not be recorded exactly consistently, the differences are
considered to be small and, in any case, not solvable.

INTERNATIONAL INVESTMENT POSITION

Annotated Outline – April 200498

D. Valuation Principles

6.15 The general principle for valuation throughout the international accounts is the
market value. It will be noted that market prices for some types of positions are not available,
so that market price equivalent valuation should be used. Chapter 3 Accounting Principles
will deal with the basic principles, while this chapter will focus on issues particular to
financial assets and liabilities. The presentation will be set out as in the MFSM
paras. 196–198, 202, and 219–224; and, mainly for debt instruments, the Debt Guide
paras. 2.31–2.52. The subsequent detailed methods provide advice on how to implement that
general principle in particular cases.

6.16 Specific guidelines will be given for the valuation of loans. They will be discussed
along the lines of MFSM paras. 205–207 and the Debt Guide paras. 2.35–2.41, taking into
account any developments in international accounting standards.

(a) The current valuation principle is nominal value (including accrued interest), as
defined in MFSM para. 206, BPM5 para. 471, and Debt Guide para. 2.32. MFSM and
BPM5 appear to be the same, although the former uses the term “book value.”
“Nominal value” will be continued as the terminology in the new manual. The new
manual will distinguish between nominal and face value, as in the Debt Guide
para. 2.33, in contrast to BPM5 para. 471.

(b) Another possible valuation principle is “fair value.” This principle will be defined,
explaining that this basis takes into account default risk and, in the case of fixed-rate
arrangements, changes in interest rates. Depending on developments in international
accounting standards, fair value could be adopted as a valuation basis (i) in all cases;
(ii) for creditors only; or (iii) as a supplementary or memorandum item.

• Fair value is a more realistic approximation of market value measure
of financial position, especially when a debtor is insolvent. It avoids
the anomalies noted below when a loan changes hands below the
nominal value. Its use in business accounting is likely to increase,
particularly if IAS39 is adopted. Statistical principles should take into
account developments in accounting practice.

• While symmetry of reporting between debtors and creditors is
essential to a statistical system, it may not be followed in some
accounting practices.

[Question: (i) Should either nominal value or fair value be adopted, and should
the valuation not adopted be considered as a memorandum item? (ii) Or should
a decision be postponed until developments in international accounting
standards are clear?]

(c) If nominal value is adopted, the following issues will need to be dealt with:

CHAPTER 6

Annotated Outline – April 2004 99

i. Provisions for bad debts/expected loan losses/nonperforming loans. These
terms will be explained. The nominal value does not take into account these
factors; however, they are analytically interesting and important for showing
financial position. Accordingly, bad debt provisions and/or expected loan
losses should be recorded for the creditor as a memorandum item, as per
MFSM para. 207. In addition, it will be recommended that metadata on the
definitions used to identify impaired loans be provided, because these
definitions may differ between economies and over time. Loans should be
reduced or eliminated at the point of write-off or write-down, which will be
defined. (This topic will be dealt with in Chapter 8 Other Changes in Financial
Assets and Liabilities Account.)

ii. Traded loans. For loans that are traded, but not sufficiently to be reclassified
as securities, the nominal value would differ from the transaction value. If the
nominal value is used for positions, the difference between nominal and
transaction values will be shown as a valuation change in the other changes
financial assets and liabilities account. This issue will be discussed fully in
Chapter 3 Accounting Principles with a cross-reference in this chapter. (In
BPM5 para. 471, in some cases of traded loans, the position of the debtor is
recorded at nominal values and the creditor at transaction values.)

iii. The point of write-off or write-down. This could be specified as in 1993 SNA
para. 11.23 and MFSM para. 194.

(d) Deposits and accounts payable/receivable give rise to the same issues of nominal and
fair values as loans. The valuation principles will take into account the decision on
loan valuations.

6.17 Guidelines will be given for the valuation of equity where there is no recent,
observable market price. Important cases include much of direct investment, shares that cease
trading (due to suspension, default, bankruptcy), and private equity (unlisted companies, joint
ventures, unincorporated enterprises). The general principles for use of a market price
equivalent will be discussed in Chapter 3 Accounting Principles. Particular methods were not
dealt with in BPM5, but they were covered in BPT paras. 716-720 and Kozlow (2002). It is
proposed to mention briefly some of the options and to emphasize the misleading nature of
historic cost values.

[Question: (i) How far should compilation issues be discussed in this section?
(ii) Should any particular method(s) be endorsed in order to encourage international
standardization?]

6.18 Specific guidelines will be given for the valuation of other instruments for particular
issues:

INTERNATIONAL INVESTMENT POSITION

Annotated Outline – April 2004100

(a) Monetary gold and other reserve assets. These items will be valued at market prices
(BPM5 para. 473).

(b) SDRs, use of Fund credit, and reserve position in the Fund. These items should be
valued as calculated by the IMF (BPM5 para. 473 and Reserves Template paras. 136-
7).

(c) Debt instruments generally. For all debt instruments, the value used for the IIP should
include the accrual of interest, as at the reference date. In this connection, the manual
will explain the notions of “clean” and “dirty” prices.

(d) Debt securities. While the market value will be adopted as the standard, compilation
of the nominal value will be a supplementary item for issuers of the security, for its
own analytical interest, and for the purposes of compiling external debt statistics (see
the Debt Guide para. 2.42, where both nominal and market values are recommended).

(e) The treatment of deposits at banks in liquidation. This will be discussed in Chapter 3
Accounting Principles.

(f) Insurance and pension fund liabilities to their policyholders, claimants, and
beneficiaries. These should be valued at market prices or the market price equivalent.
The manual will discuss actuarial valuation of insurance and pension fund liabilities.
Insurance policies should not be valued at their surrender value, contrary to BPT
para. 721. It will be recognized that, in many economies, these activities have very
little, if any, cross-border element. Depending on the outcome of current discussions,
liabilities of unfunded pension schemes may also be recognized.

(g) Financial derivatives. Valuation of positions will be discussed as per paras. 469–470
and 473a of the Financial Derivatives Supplement to the Fifth Edition of the Balance
of Payments Manual (2002).

(h) Employee stock options. Positions in employee stock options will be valued at market
prices, or by using a suitable option pricing model.

CHAPTER 6

Annotated Outline – April 2004 101

Appendices:

Comparison with the Debt Guide:

• A concordance table will show components of IIP that are included in debt.

References

BPM5 ch 16 and 23

1993 SNA ch 13

GFSM ch 7

Banque de France, Repo-type Transactions Issue: The French Experience Relating to Stocks,
BOPCOM-01/40

A. Bloem and C. Gorter, The Treatment of Nonperforming Loans in Macroeconomic
Statistics, IMF Working Paper 01/209

Bank of Japan, Classification and Valuation of Domestic Loans Sold to Non-residents at a
Discount in the Balance of Payments Statistics and International Investment Position,
BOPCOM-00/15

IMF, The Macroeconomic Statistical Treatment of Reverse Transactions, BOPCOM-01/16

IMF, Treatment of “Short” Positions, BOPCOM-03/15

IMF, Working Group on Repurchase Agreements and Securities Lending, BOPCOM-01/17

R. Kozlow, Valuing the Direct Investment Position in U.S. Economic Accounts, BOPCOM-
02/29

L. Laliberté, Foreign Portfolio Investment in Canadian Bonds, CBOPWP/97/01

A. Ridgeway, Treatment of Allowances for Loans Losses and Non-Performing Loans,
BOPCOM-01/23

R. Tremblay, Calculation of Position and Interest on Canadian Bonds Held by Non-
Residents, CBOPWP97/03

INTERNATIONAL INVESTMENT POSITION

Annotated Outline – April 2004102

Changes from BPM5

(a) Changes proposed:

The priority of classifications will be standardized (para. 6.8).

Totals for equity, debt, and other instruments will be shown (Table 6.1).

For untraded equity, adoption of proxy methods when book values are inadequate will be
encouraged and the limitations in the analytical usefulness of historic cost data will be
emphasized (para. 6.17).

Introduction of the notions of “clean” and “dirty” prices (para. 6.18(c)).

(b) Changes raised as an option:

Consideration to be given by compilers to record significant off-balance sheet commitments
(para. 6.3).

Financial assets and liabilities of central banks of monetary unions will be discussed
(para. 6.11(d)).

The possible treatment of sweep accounts is discussed (para. 6.13).

Possibility of adopting fair value as a replacement or supplementary valuation basis. Possible
supplementary data of impaired loans. Clarification of valuation of traded loans (para. 6.16).

Possible methods of valuing untraded equity to market-equivalent values could be discussed
and/or endorsed (para. 6.17).

Glossary

Book value
Buy-sell spread
Clean price
Dirty price
Face value
Fair value
Impaired loans
Nominal value
Nonperforming loans (relationship to impaired loans/bad debts/bad debt provisions/expected
loan losses)
Overnight deposits
Rate of return
Repo

CHAPTER 6

Annotated Outline – April 2004 103

Reverse transaction (include sell and buy backs, carries, gold swaps)
Securities lending
Short positions
Sweep accounts

Annotated Outline – April 2004104

Chapter 7. Financial Account

A. Concept and Coverage

7.1 The financial account will be defined, and its structure and purpose outlined along the
lines of BPM5 paras. 313–342, BPT paras. 446–447, and the 1993 SNA Chapter XI. It shows
transactions in monetary gold, SDRs, residents’ claims on nonresidents, and nonresidents’
claims on residents. Then, the section will show the relationship of the financial account and
its balancing item, to other elements of the international accounts.

7.2 Transactions in financial assets and liabilities will be discussed (with cross-references
to Chapter 5 Classifications, to give examples of financial assets/liabilities, and Chapter 6
International Investment Position, to show the stocks of financial assets and liabilities).

7.3 The functions of the financial account will be presented from different perspectives:

(a) In its own right, it shows transactions in financial assets and liabilities, grouped by
functional category and thence by instrument.

(b) In the context of the international investment position, it identifies which changes
during the period arise from transactions, as distinct from valuation effects,
reclassifications, etc., as in BPM5 paras. 310 and 436. The identity for the closing
balance sheet being equal to the opening balance sheet, plus changes due to
transactions and other flows, will be stated.

(c) In the context of the international transaction accounts, it shows how the net balance
of transactions in the capital and current accounts is financed.

(d) In conjunction with the national accounts, it shows total national borrowing/lending,
the instruments and functional categories employed, and the contribution of the
domestic institutional sectors.

7.4 Financial account entries will be explained as being counterpart entries to goods,
services, income, transfers, capital, or other financial entries.

7.5 This chapter will state that financial transactions can be classified in a number of
ways—functional categories, instruments, currency, maturity (definitions for which will
appear in Chapter 5 Classifications). It will be noted that the relevant positions—see
Chapter 6 International Investment Position—and income—see Chapter 10 Primary
Income—should be classified in the same way so as to facilitate comparisons.

CHAPTER 7

Annotated Outline – April 2004 105

7.6 A table showing the structure and components of the financial account with a
numerical example will be presented. The financial account will have the same structure as
the international investment position—the only difference being the inclusion of
“reinvestment of earnings” under “direct investment abroad” and “direct investment in the
reporting economy” in the financial account. Table 7.1 below shows only the main
components, but the manual will provide a breakdown, along the lines of Table 5.3 in
Chapter 5 Classifications. Full standard components will be presented in an appendix.

Table 7.1. Overview of the Financial Account

 Net
change

Net lending/borrowing

Net changes in assets arising from transactions

Direct investment
Portfolio investment
Financial derivatives and employee stock options
Other investment
Reserve assets

Total changes in financial assets resulting from transactions
 Of which:

Equity finance
Debt instruments
Other instruments

Net changes in liabilities arising from transactions

Direct Investment
Portfolio investment
Financial derivatives and employee stock options
Other investment

Total changes in financial liabilities resulting from transactions
 Of which:

Equity finance
Debt instruments
Other instruments

7.7 The manual will also note that there are many possible presentations as to signs,
netting, ordering, and balancing items. A two-column presentation of this table could also be
made, that is, one column for each of net changes in assets and net changes in liabilities. The
two-column presentation has the benefit of facilitating comparisons of the changes in assets
with the corresponding changes in liabilities category. However, the two-column presentation

FINANCIAL ACCOUNT

Annotated Outline – April 2004106

is not suitable for use for time-series data, and the one-column presentation aligns with the
presentation of the opening and closing international investment positions reconciled with
financial account transactions and other changes in assets and liabilities given in Chapter 6
International Investment Position.

7.8 Another alternative is a matrix presentation, as shown below, that allows compilers or
analysts to clearly identify the sectoral dimensions of international financial transactions but
that is not suitable for time series analysis. (This format is not being proposed as a standard
presentation; the objective is to show that the underlying information can be presented in
different ways to emphasize different aspects.)

Table 7.2 Overview of the Financial Account—Institutional Sector Presentation

Net changes in assets Net changes in liabilities

T
ot

al
ec

on
om

y

H
ou

se
ho

ld
s

an
d

N
PI

SH
s

G
en

er
al

go
ve

rn
m

en
t

Fi
na

nc
ia

l
co

rp
or

at
io

ns

N
on

fi
na

nc
ia

l
co

rp
or

at
io

ns

 N
on

fi
na

nc
ia

l
co

rp
or

at
io

ns

Fi
na

nc
ia

l
co

rp
or

at
io

ns

G
en

er
al

go
ve

rn
m

en
t

H
ou

se
ho

ld
s

an
d

N
PI

SH
s

T
ot

al
ec

on
om

y

 Direct investment

 Portfolio investment

Financial derivatives
and employee stock
options

 Other investment
 Reserve assets

Total changes in
assets/liabilities

 Net lending/borrowing

B. Scope and Characteristics

1. General

7.9 Financial transactions are classified according to the following hierarchy of
dimensions:

(a) Assets/liabilities—defined in Chapter 3 Accounting Rules;
(b) Functional category—defined in Chapter 5 Classifications;
(c) Direction of investment (in the case of direct investment), i.e., direct investment

abroad/direct investment in the reporting economy—defined in Chapter 5
Classifications;

(d) Instrument—defined in Chapter 5 Classifications;

CHAPTER 7

Annotated Outline – April 2004 107

(e) Institutional sector of resident party—defined in Chapter 4 Economic Territory,
Units, Institutional Sector, and Residence;

(f) Maturity (in the case of debt instruments)—defined in Chapter 5 Classifications; and
(g) Currency (in the case of debt instruments)—defined in Chapter 5 Classifications.

7.10 In BPM5, the classification of transactions differs in order and level of detail from the
classifications for incomes and positions. Standardization of transactions, other flows,
positions, and income for each functional category will be recommended in order to facilitate
analysis of the interrelationships.

7.11 The netting of values in the financial account will be explained. As explained in
Chapter 3 Accounting Principles, netting in the financial account means offsetting increases
in one type of asset with reductions in the same type of asset, and offsetting increases in one
type of liability with reductions in the same type of liability. The reasons for net recording in
the financial account, but not other accounts, will be explained. The potential usefulness of
gross values in understanding financial markets will be considered, but they will not be
introduced as standard components. (See BPM5 paras. 324–327.)

2. Particular issues

7.12 Examples of some more complex transactions with financial account entries will be
given, for example, loan repayment; accrual of interest; payment of previously accrued
interest; payments at inception, completion, and during a financial derivative contract.

7.13 Special cases will be discussed:

(a) Reinvestment of earnings for direct investment, reinvestment of income attributed to
life insurance and pension policyholders. In these cases, the financial account entry
and counterpart income entry are both imputed. (See BPM5 para. 321.) However, it
will be noted that the values can be observed; it is the transaction that is imputed.

[Question: The term “reinvestment of earnings” is proposed for the financial account
entry, to distinguish it from the equal and opposite income item. Is this change
suitable?]

(b) Conversion of a convertible bond, rollover of a debt instrument, one party assuming
obligations of another, and other changes in contractual terms. In these cases, this
chapter will explain that two transactions are recognized—the original instrument is
regarded as being canceled and a new one issued. (See BPM5 para. 322.)

(c) Buy-sell spreads on financial instruments. The value of some transactions may need
to be partitioned into a financial transaction and a financial service. The financial
service component is the buy-sell spread or margin of traders. It is limited to dealers’
“trading book” to exclude holding gains or losses. BPM5 recognizes that there is a
service margin for foreign exchange (para. 258) but not for other financial

FINANCIAL ACCOUNT

Annotated Outline – April 2004108

instruments (para. 323). This issue also concerns Chapter 9 Goods and Services and
the 1993 SNA production boundary and has recently been taken up by the OECD
Task Force on Financial Services. The manual will follow the proposals adopted by
the ISWGNA.

(d) Assets/liabilities of individuals changing residence (“migrants’ transfers” of financial
assets and liabilities). Under BPM5 para. 354, there is an imputed transaction to cover
the change in status of the financial assets, financial liabilities, and real estate of the
individuals involved. As discussed in Chapter 3 Accounting Principles, it is proposed
to remove this imputation from the financial account and treat these changes in the
residence of the owner as reclassifications, to be included in the Other Changes in
Financial Assets and Liabilities Account.

(e) Debt forgiveness. An entry is shown in the financial account, with a contra-entry in
the capital account. Debt forgiveness (a mutually agreed outcome) will be contrasted
with debt write-offs (a unilateral decision), which appear in the Other Changes in
Financial Assets and Liabilities Account. (See BPM5 para. 532 and relevant part of
Chapter 12 Capital Account.)

(f) Allocation of SDRs and monetization/demonetization of gold. It will be noted that
these are not financial transactions. (They should be shown in the Other Changes in
Financial Assets and Liabilities Account.) (See BPM5 para. 436.)

(g) Depository receipts and similar instruments. These instruments will be mentioned.
That is, as having the residence and other characteristics of the underlying security,
rather than according to their legal form as independent securities, which is an issue
in determining whether a transaction in the depository receipt is cross-border. (Note:
Issue of whether the existing treatment should be continued was raised in Chapter 4
Economic Territory, Units, Institutional Sectors, and Residence.) (See CPISG2 paras.
3.80–3.85.)

(h) Strips. The manual will discuss strips and how they are to be treated: as the issue of a
new instrument, following Debt Guide paras. 2.77–2.80 and CPISG2
paras. 3.86–3.93.

(i) Financial or finite risk reinsurance. As little or no risk is transferred under financial
reinsurance, it is in economic essence a financial transaction, rather than insurance.
Regulatory practice usually means that financial reinsurance is already identified as
being a financial transaction rather than insurance.

(j) Resident-to-resident transactions of a claim on a nonresident, for example, if a foreign
bond is sold by one resident to another. This case was treated as an exception to the
definition of balance of payments in BPM5; however, it is included in the more
comprehensive definition of international accounts proposed in Chapter 1
Introduction, which is expressed in terms of resident-to-nonresident transactions and

CHAPTER 7

Annotated Outline – April 2004 109

positions. (See BPM5 footnote 1 to para. 13, and para. 318.) Despite being resident-
to-resident transactions, these are included in the balance of payments because they
involve a cross-border asset. If the transactors are residents of different sectors, it is
necessary to record the transaction to report correctly the holdings of each sector and
to reconcile opening and closing balance sheet positions. In practice, many of the
transactions occur within a single sector, so they cancel out. The same principles
apply for nonresident-to-nonresident transactions in claims on a resident. Because of
data collection difficulties and the fact that these transactions cancel out for the
economy as a whole, it will be recognized that correct reporting of these transactions
may be a low priority in most cases.

(k) Counterparts to other imputed transactions. Since an imputed entry occurs for goods
sent for processing, a counterpart financial account entry should be imputed, if
possible. (If migrants’ transfers are maintained in capital transfers, then imputed
financial account entries are needed for the financial assets and real estate of the
individuals.)

(l) Interest accrued. The manual will note that accrued interest will be added to the
relevant instrument, rather than as an account receivable/payable. This is consistent
with the valuation of positions. (This issue will be cross-referenced to the discussion
in Chapter 3 Accounting Principles).

(m) Reverse transactions. This section will note the issue of reverse transactions, with a
cross-reference to the appendix that will present the transactions and related positions.
(Reverse transactions were also mentioned in the context of positions data in
Chapter 6 International Investment Position.)

(n) Real estate ownership by nonresidents. As noted in Chapter 4 Economic Territory,
Units, Institutional Sector, and Residence, a notional resident unit is imputed for real
estate purchase, so these transactions will be regarded as direct investment, rather
than acquisition of land.

(o) Gold transactions. Transactions in gold between monetary authorities are included. If
nonmonetary gold is not treated as a financial asset, as discussed in Chapter 5
Classifications, there will be a clarification of how monetization of gold will be
recorded. Without recognition of nonmonetary gold as a financial asset, the
acquisition of gold by a monetary authority would be treated as a goods transaction,
followed by a reclassification shown in the other change in financial assets and
liabilities account.

(p) The debtor/creditor and transactor principles for financial transactions. These are
discussed under Chapter 4 Economic Territory, Units, Institutional Sector, and
Residence under partner data.

[Question: Are there any other cases that should be mentioned?]

FINANCIAL ACCOUNT

Annotated Outline – April 2004110

References

BPM5, paras. 313–342, Financial Derivatives Supplement

BPT Chapter VIII

External Debt Statistics: Guide for Compilers and Users, paras. 253-254

International Reserves and Foreign Currency Liquidity: Guidelines for a Data Template

CPISG2 paras. 3.60–3.79

1993 SNA Chapter XI

MFSM paras. 429–433, 448–465

Banque de France, Repo-type Transactions Issue: The French Experience Relating to Stocks,
BOPCOM-01/40

International Department Bank of Japan, Classification and Valuation of Domestic Loans
Sold to Non-residents at a Discount in the Balance of Payments Statistics and International
Investment Position, BOPCOM-00/15

IMF, The Macroeconomic Statistical Treatment of Reverse Transactions, BOPCOM-01/16

IMF, Working Group on Repurchase Agreements and Securities Lending, BOPCOM-01/17

Changes from BPM5

Changes proposed:

The word “capital” in financial account entries will be replaced by “finance” (Table 7.1).

The presentation, signs, netting, and ordering in the financial account will be consistent with
IIP and income (para. 7.5).

Change of terminology for financial account entry to “reinvestment of earnings”
(para. 7.13(a)).

CHAPTER 7

Annotated Outline – April 2004 111

Glossary

Captive insurer
Debt finance
Debtor/creditor principle
Equity finance
Financial lease
Financial reinsurance.
Gold swaps
Monetary gold
Monetization of gold/demonetization
Other finance
Reinvestment of earnings
Repos
Securities lending
SDRs
Strips

Annotated Outline – April 2004112

Chapter 8. Other Changes in Financial Assets and
Liabilities Account

A. Structure of the Account

8.1 This chapter will discuss the purpose and structure of the other changes in financial
assets and liabilities account along the lines in the 1993 SNA Chapter XII and GFSM 2001
Chapter 10. It will state that this account captures changes in financial assets and liabilities
that are not transactions, which are recorded in the financial account. The manual will
propose that the scope of this account is determined by the scope of the international
investment position, which includes only financial instruments. The manual will, however,
note that events other than transactions occurring between residents and nonresidents may
give rise to changes in holdings of nonfinancial nonproduced assets by residents (for
example, the seizure of nonproduced intangible assets by nonresidents). The manual will
propose that such information, particularly when important, should be provided as
supplementary information. Information on changes in holdings of nonfinancial nonproduced
assets due to other changes in volume of assets occurring between residents and nonresidents
is necessary to prepare national balance sheets.

8.2 The manual will explain that other changes in assets and liabilities are genuine
economic phenomena that should be recorded separately from transactions. These flows are
not residual items but reflect economic realities. This section will contrast the flows recorded
in this account with transactions recorded in other international accounts in terms of their
economic nature and accounting entries. Two types of the other flows will be distinguished:
(1) holding gains/losses (revaluations); and (2) other changes in volume of assets. Within the
first category, the holding gains/losses due to exchange rate changes and price changes will
be distinguished. Definitions of these concepts will be given. The relationship of this account
with other international accounts as well as with the balance sheets of the national accounts
will be discussed.

8.3 A table showing the structure and components of the other changes in financial assets
and liabilities account with a numerical example will be presented. The table below shows
only the main components, but the manual will provide a breakdown, along the lines of
Table 5.3 in Chapter 5 Classifications. Full standard components will be presented in an
appendix.

CHAPTER 8

Annotated Outline – April 2004 113

TABLE 8.1. Overview of Other Changes in Financial Assets and Liabilities Account

 Holding gains/losses

Exchange
rate changes

Other price
changes

Other
changes in
volume

Net changes in financial assets arising from
other flows

 Direct investment
 Portfolio investment
 Financial derivatives and employee stock

options
 Other investment
 Reserve assets

Total net changes in financial assets resulting
from other flows
 Of which:
 Equity finance
 Debt instruments
 Other instruments

Net changes in liabilities arising from other
changes

 Direct investment
 Portfolio investment
 Financial derivatives and employee stock

options
 Other investment

Total net changes in liabilities resulting from
other flows
Of which:
 Equity finance
 Debt instruments
 Other instruments

Changes in net IIP

B. Scope and Characteristics

1. Holding gains/losses

8.4 This section will define holding gains and losses. It will state that holding gains and
losses in the international accounts apply only to financial assets and liabilities. The notions
of realized and unrealized holding gains will be explained. The manual will note that changes
in the value of assets arising from a change in quantity of a financial asset are transactions

OTHER CHANGES IN FINANCIAL ASSETS AND LIABILITIES ACCOUNT

Annotated Outline – April 2004114

but are not holding gains/losses, and it will give examples of such cases (e.g., the accrual of
interest). The meaning of nominal holding gains will be discussed. The manual will state that
unless specifically mentioned, the term “holding gains” refers to nominal holding gains and
losses. The holding gains owing to exchange rate changes and price changes will be defined.
It will be stated that such a separation is applicable only to financial instruments denominated
in a foreign currency. It will mention that the 1993 SNA classifies nominal holding gains
further into neutral and real holding gains.

8.5 There will be separate paragraphs discussing holding gains for specific types of
assets. The following particular cases may be distinguished and discussed:

(a) Currency and deposits. The manual will state that monetary values of currency
denominated in the currency used for the international accounts remain constant over
time; hence, holding gains on these assets are always zero (along the lines of the 1993
SNA para. 12.107). Assets denominated in another currency can change in value,
owing to a change in exchange rate which is recorded as holding gains. The manual
will explain that using different currencies to compile international accounts will have
effects on this account, because changes in values resulting from exchange rate
changes are holding gains/losses. For deposits, an issue is raised in Chapter 3
Accounting Principles about whether nominal and fair values should be followed.
Based on the decision on this question, the manual will describe the issue of holding
gains for deposits.

(b) Write-off and write-down of loans. The manual will discuss the treatment of write-off
and write-down of loans, and loans sold at discount, including loans that are traded
but not sufficiently to become securities. The treatment of these items is not fully
clear in various macroeconomic statistics manuals. According to the 1993 SNA
(para. 11.23), writing-off of debts (recognition by a creditor that a financial claim can
no longer be collected owing to bankruptcy or other factors) is recorded in the other
changes in volume of asset accounts for both the creditor and the debtor. Write-downs
that reflect actual market values should be accounted for in the revaluation account.
Write-offs or write-downs that are imposed solely to meet regulatory or supervisory
requirements and do not reflect the actual market values of those financial assets
should not be recorded (1993 SNA. para. 11.23). The BPM5 mentions write-offs as
changes resulting from the unwillingness or inability of a debtor to make full or
partial repayment (para. 310). However, it states only that these write-offs are not
transactions, without discussing whether they are revaluation or other changes in
volume. The MFSM states that the value of a loan portfolio should be adjusted
downward only when (1) loans are actually written off as uncollectible, or (2) the
outstanding amount of the loan has been reduced through a formal debt
reorganization (para. 206). These issues are also related to the issue of valuation of
nontraded financial instruments (nominal or fair values), as raised in Chapter 3
Accounting Principles and in Chapter 6 International Investment Position.
Clarification on the above issues will be given in the new manual.

CHAPTER 8

Annotated Outline – April 2004 115

(c) Loans sold at discount, including loans that are traded but not sufficiently to become
securities. The 1993 SNA’s treatment for loans subject to discounts as stated in
para. 14.51, is also suggested in the BPM5, para. 471 (market value on the creditor’s
side and nominal value on the debtor’s side). However, it is not consistent with the
overall concept of symmetric recording. If the nominal value is used for positions, the
difference between nominal and transaction values will be shown as a valuation
change. This issue will be discussed fully in Chapter 3 Accounting Principles, with a
cross-reference in this chapter.

(d) Debt reorganizations. The manual will explain debt rescheduling, debt refinancing,
debt assumption, and debt swaps (debt-debt swap and debt-equity swap).

(e) Accrual of interest on debt instruments. The manual will describe changes in the
value of debt securities resulting from change in their quantity from the accrual of
interest. It will state that these changes are not holding gains. (Cross-references will
be made to Chapters 3, 5, 6, and 7).

(f) Debt securities. The manual will discuss holding gains on debt securities as the
change in their value owing to interest rate changes that reflect, among other things,
changes in credit ratings. The treatment of foreign currency-denominated securities
and index-linked securities will be discussed. In the case of debt instruments
denominated in a foreign currency, the current recommendation is to classify changes
in the value of the principal in domestic currency terms that arise from exchange rate
variations as holding gains (nontransactions). However, in the case of debt
instruments indexed to a foreign currency, such changes are treated as interest
(transactions). The manual will recommend that for debt instruments with both
principal and coupons indexed to a foreign currency, the change in principal in
domestic currency terms that arises from a change in the exchange rate should be
shown as a revaluation, and the effect of changes in the exchange rate on the amount
of accrued interest expressed in domestic currency is to be included in interest.

(g) Financial derivatives and employee stock options. The manual will describe holding
gains/losses on financial derivatives based on para. FD14 of the BPM5 Supplement.
Holding gains and losses on employee stock options will be discussed.

(h) Equity finance. The manual will discuss holding gains on shares and holding gains on
equity of quasi-corporations, including the equity of a notional unit owning
immovable assets such as land and buildings.

(i) Insurance technical reserves and equity on pension funds. The manual will discuss
holding gains on these assets/liabilities.

OTHER CHANGES IN FINANCIAL ASSETS AND LIABILITIES ACCOUNT

Annotated Outline – April 2004116

2. Other changes in volume of assets

8.6 This section will define other changes in the volume of assets. The BPM5 shows
other changes in the volume of financial assets and liabilities only. The new manual will note
that changes in nonfinancial nonproduced assets arising from transactions with nonresidents
enter into the national balance sheets through the capital account. The changes in the resident
holdings of nonfinancial nonproduced assets resulting from events, occurring between
residents and nonresidents, other than transactions are to be classified as other changes in the
volume of assets. The manual will propose that the scope of this account be limited to the
scope of the IIP, which includes only financial instruments. However, it will recommend that
supplementary information on nonproduced nonfinancial assets be prepared where it is
considered to be significant or analytically useful.

8.7 The manual will describe events that give rise to the recording of other changes in the
volume of assets in the international accounts. These events will be divided into three broad
categories:

(a) Catastrophic losses and uncompensated seizures. The events that are to be classified
under this category will be described. Changes in sovereignty over areas occurring
involuntarily (such as arising from a war) will be noted as other changes in the
volume of assets (BOPCOM-02/59).

(b) Changes in classifications. This category will cover (i) changes in classification of
assets and liabilities [for example, classification between direct and portfolio
investment, monetization and demonetization of monetary gold, etc.], (ii) changes in
sector classification and structure, and (iii) changes in residence of
individuals/households. In view of importance of changes in financial claims and
liabilities owing to changes in residence of individuals for assessing mode 4 delivery
of services in the context of the General Agreement on Trade in Services (GATS), the
manual will explore whether supplementary information on them is desirable.

[Question: Is supplementary information on changes in financial claims and
liabilities owing to changes in residence of individual desirable?]

(c) Other volume changes. This category will mention (i) allocation and cancellation of
SDRs, (ii) shutdown of a direct investment enterprise, including enterprises set up for
natural resources exploration, and (iii) miscellaneous other volume changes.

C. Timing

8.8 The section will describe the time of recording for holding gains and other volume
changes in assets and liabilities.

CHAPTER 8

Annotated Outline – April 2004 117

D. Valuation Principles

8.9 The section will discuss general valuation principles applicable to holding gains and
other volume changes in assets and liabilities.

OTHER CHANGES IN FINANCIAL ASSETS AND LIABILITIES ACCOUNT

Annotated Outline – April 2004118

References

BPM5 chapters 2 and 23;

1993 SNA chapter XII;

GFSM chapter 10;

MFSM chapter V;

IMF, Clarification of Foreign Direct Investment Recommendations, BOPCOM-01/20A; and

IMF, Residence (BOPCOM-02/59).

Changes from BPM5

(a) Changes proposed:

Limit Other Changes in Financial Assets and Liabilities Account to the scope of IIP, which
includes only financial instruments (para. 8.1).

For debt instruments with both principal and coupons indexed to a foreign currency, the
change in principal in domestic currency terms that arises from a change in the exchange rate
represents a revaluation (para. 8.5(a)).

Treat “migrants’ transfers” as “other changes in financial assets/liabilities,” instead of as a
capital account transaction (para. 8.7(b)).

 (b) Changes raised as an option:

Provide supplementary information on changes in holdings of nonfinancial nonproduced
assets owing to other changes in volume of assets occurring between residents and
nonresidents, where significant (para. 8.1).

Clarification on the treatment of write-off and write-down of loans, and loans sold at
discount, including loans that are traded but not sufficiently to become securities
(para. 8.5(b)).

Whether supplementary information is desirable on changes in financial claims and liabilities
arising from changes in residence of individual (para. 8.7(b)).

Glossary

Holding gains
Other changes in volume of assets

CHAPTER 8

Annotated Outline – April 2004 119

Debt rescheduling
Debt refinancing
Debt assumption
Debt swaps
Debt-debt swap
Debt-equity swap
Catastrophic losses
Uncompensated seizures
Changes in classification of assets and liabilities
Changes in sector classification and structure
Changes in residence of individuals/households

Annotated Outline – April 2004120

Chapter 9. Goods and Services Account

A. Introduction to the Current Account

9.1 The current account will be introduced, as in Chapter 2 Overview.

B. Introduction to the Goods and Services Account

9.2 This section will deal with the purpose of the goods and services account. It will
define goods and services, showing their special economic role, as the outputs of the
production process. It will be noted that the focus on goods and services in the balance of
payments is not the point of production but the point when they are exchanged between a
resident and a nonresident, that is, exported or imported. The section will show the
relationship of the goods and services account and its balancing item to other international
accounts.

9.3 Goods and services will be identified as outcomes of the production process, in
contrast to income and transfers. The scope of goods and services will follow the 1993 SNA
definition of production as the process of combining inputs to produce an output or putting a
produced fixed asset at the disposal of another entity. Production will be contrasted with
property income, which involves putting a nonproduced asset at the disposal of another
entity. Some examples of the borderlines between production and other entries will be given,
for example, payment to contractor vs. compensation of employees; rent of land vs. rental of
buildings; use of internet domain names; charges by financial institutions for early
redemption of term deposits; rebates; government fees.

9.4 The manual will maintain the BPM5 distinction of goods and services, which reflects
in part the means by which products are supplied and the sources of data. While the new
manual will still make the BPM5 distinction, it will note the increasing blurring of the
distinction between goods and services and that the distinction is based on data sources, as
opposed to following the 1993 SNA definition (paras. 6.7–6.8).

9.5 The manual will illustrate the overall structure of the goods and services account
along the following lines:

CHAPTER 9

Annotated Outline – April 2004 121

Table 9.1 Overview of Goods and Services Account

Exports Imports
 CR. DR.
General merchandise on a BOP basis
 of which: re-exports

 Nonmonetary gold
 Goods for processing
 Total goods
 Balance on trade in goods

Services
 Repairs on goods
 Transport
 Travel
 Information technology services
 Construction services
 Insurance services
 Financial services
 Franchise fees and payments for the use of proprietary
 rights
 Other business services
 Personal, cultural, and recreational services
 Government services, n.i.e.
 Total services
 Balance on trade in services

Total goods and services

Balance on goods and services

9.6 Separate balances have been shown in the above table for each of goods and services.
The goods balance would differ from the one shown in international merchandise trade
statistics, but the international accounts balance is more comprehensive and involves a
consistent f.o.b. valuation basis for both exports and imports.

[Question: Should separate balances be shown for each of goods and services?]

9.7 There is interest in separating goods and services trade that occurs between related
parties, called foreign affiliates trade statistics. They are discussed as an appendix to this
manual.

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004122

C. Classification and Coverage

1. Goods

a. General merchandise

Concepts and coverage

9.8 General merchandise will be defined along the lines of BPM5 paras. 196 and
205–215. This concept will be linked to the United Nations International Merchandise Trade
Statistics: Concepts and Definitions (IMTS) with differences noted.

9.9 The coverage of merchandise trade will be unchanged from BPM5, except for
excluding the personal effects of individuals who change their territory of residence (see
Chapters 3 Accounting Principles and 8 Other Changes in Financial Assets and Liabilities
Account of this annotated outline). However, the discussion of the treatments of financial
leases and flows of goods between branches and parents will emphasize that in these cases
legal title does not coincide with economic ownership and that the manual follows economic
concepts.

9.10 The section will emphasize that international accounts statistics include all flows
between residents and nonresidents, so that trade omitted (or inappropriately included) from
the main data source may need to be adjusted (e.g., military equipment, aid goods, ships,
airplanes, oil rigs, shuttle trade below customs thresholds, goods procured in ports by
carriers, and smuggling). It will also be recognized that data collection problems may imply
that the data are poor. Goods whose export or import is illegal will be specifically included in
the scope of this item, although practical data problems will be recognized.

9.11 The section will recognized that “general merchandise” will typically be a large and
very broad item, so that compilers may wish to provide more detailed breakdowns for
particular products or groups of products as supplementary items. For example, they may
specify primary products, industry of origin, and major commodities that are particularly
important to the economy. However, it is proposed not to have international standards for
these breakdowns within the international accounts, but to encourage breakdowns that are
related to national conditions or to make reference to other sources for these breakdowns.
(Note: The proposal below for a reconciliation table for differences between balance of
payments and international merchandise trade statistics is designed to enhance users’
understanding of linkages between these statistics.)

9.12 Furthermore, the section will note that transit trade is excluded from the merchandise
trade of the territory of transit. It will note that the distinction between transit trade and re-
exports is becoming blurred by trade liberalization, so that a high proportion of re-exports
may be, in effect, transit trade or may involve minor additional services, such as

CHAPTER 9

Annotated Outline – April 2004 123

reconsignment. In such cases, the economic interpretation of re-exports is unlike other
exports and more like transit trade. Two options to deal with this situation are to:

(a) show re-exports separately, when significant; or

(b) exclude re-exports from both imports and exports. (The estimate of imports for re-
export would be slightly smaller than re-exports, with the difference shown as exports
of services for transport, etc. Any timing differences between import and re-export
would be ignored unless information were available about particularly large
consignments being held over the end of the reporting period.)

The first solution is proposed, as being less elaborate than the second, while making it
possible to see the extent of re-exports relative to both exports and imports.

[Question: Which treatment is preferred—no change, re-exports to be shown
separately, or re-exports to be excluded from merchandise?]

Particular issues

9.13 This section will specify the treatment of a number of specific cases. If an entry is not
included under general merchandise, the manual will state where it should be included, if at
all. Except where noted, all the treatments follow existing guidelines in BPM5, BPT, or
IMTS. A rationale for any deviations from the change of ownership principle will be given.
Samples of cases requiring specific treatment are:

(a) banknotes and coin not in current circulation and unissued securities (BPM5
para. 215); it will be noted that movements of banknotes and coin in circulation and
issued securities represent financial account transactions;

(b) books, newspapers, and magazines (BPM5 para. 212);
(c) electricity, gas, and water (BPM5 para. 215);
(d) empty bottles (IMTS para. 40);
(e) fish and other marine products caught and sold abroad directly from the compiling

economy’s ships (BPT para. 196);
(f) goods acquired by travelers, diplomats, nonresident workers, etc. (BPM5 para. 208);
(g) goods changing ownership that are temporary or not related to significant economic

activity (BPM5 para. 208);
(h) goods changing ownership without crossing frontiers (BPM5 para. 208);
(i) goods crossing frontiers but not changing ownership (BPM5 para. 209);
(j) goods dispatched by post or courier (BPM5 para. 215);
(k) goods delivered to or dispatched from offshore installations, embassies, etc. (BPT

para. 201);
(l) goods in bonded warehouses (IMTS paras. 89–90);
(m) goods lost or destroyed (BPT para. 213);

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004124

(n) goods procured in port by carriers (defined in BPM5, paras. 156 and 201) will be
included under general merchandise (in contrast, in BPM5, these were shown as a
separate item under goods);

(o) goods supplied between unincorporated branches and parents (BPM5 para. 205);
(p) goods temporarily exported, for display, exhibitions, etc. (BPT para. 214);
(q) goods transferred from or to a buffer stock organization (BPM5 para. 215);
(r) goods for merchanting (see BPM5 paras. 207 and 262; net changes in inventories

shown as imports to the country of the merchant—and, in principle, exports in the
country of location—possibly including negative entries; otherwise not shown;
merchant’s margin shown in country of merchant as export, goods shown at full value
including merchant’s margin in country of import);

(s) goods under financial leases (BPM5 para. 206);
(t) goods under operating leases (BPT para. 209);
(u) livestock driven across frontiers (BPM5 para. 215);
(v) migrants’ effects (to be excluded from balance of payments statistics, contrary to

BPM5 para. 215);
(w) minerals from the sea bed (IMTS paras. 38, 58);
(x) ships, aircraft, and other mobile equipment that changes hands outside the country of

residence of the original owner (IMTS para. 36);
(y) ships, aircraft, and other mobile equipment that enters a territory on a temporary basis

(BPT para. 210);
(z) returned goods (BPM5 para. 210, BPT para. 205);
(aa) salvage landed from vessels (IMTS paras. 38, 58);
(bb) software (IMTS paras. 27 and 48);
(cc) waste and scrap (IMTS paras. 41 and 54);
(dd) samples (BPM5 para. 209); and
(ee) products such as software and music that are generally available (that is, not

customized) and delivered electronically will be classified as goods.

[Questions: (i) Is the proposed treatment of products delivered electronically
appropriate? (ii) Do any of the other treatments need to be reconsidered?]

9.14 Where published international merchandise trade statistics differ from estimates of
general merchandise on a balance of payments basis, the manual will suggest that a
reconciliation table be provided, so that the reasons are available to users. A sample
reconciliation table is shown in Table 9.2 below (based on Appendix B in BPM4; a similar
appendix is not included in BPM5). It will be recognized that compilers may not be able to
publish fully such a table, particularly for short periods, because of confidential items.
Nevertheless, they should be able to prepare one internally, because it is simply a tabulation
of adjustments already made.

CHAPTER 9

Annotated Outline – April 2004 125

Table 9. 2. Reconciliation between Merchandise Trade Statistics
and General Merchandise on a BOP Basis

Exports Imports

Merchandise trade as published

Coverage adjustments

 (major factors specified)

Classification adjustments
 (major factors specified)

Timing adjustments
 (major factors specified)

Valuation adjustments

 fob/cif adjustment for imports
 (other major factors specified)

Other adjustments
 (major factors specified)

General merchandise on a BOP basis

b. Other goods

9.15 The treatment of goods for processing where the processor does not acquire
ownership (i.e., the processing is done for a fee or commission) will be spelled out, following
the existing treatment, described in BPM5 paras. 197–199. The related financial account
entries will be elaborated. This section will note the difference with the 1993 SNA (i.e., the
1993 SNA only treats the processing as an export of goods if there is substantial change) and
will continue with a rationale of the difficulty of separately identifying goods subject to
minor processing. It will provide a rationale for treatments (e.g., the creation of one type of
good from another is an economic event that should be treated as a transaction, although
legal title does not change hands; data availability concerns could arise; the large flows in
each direction should be shown separately because of their different characteristics from
other goods flows). It will note that where goods for processing change ownership, they are
treated as general merchandise.

[Question: Would it be preferable to merely show the processing as a service charge,
like repairs?]

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004126

9.16 It is proposed to show separately goods for processing abroad and goods for
processing in the compiling economy because these each have quite different relationships to
the economy. Goods for processing abroad comprises:

(a) goods owned by residents of the economy being sent for processing abroad
(credit); and

(b) goods owned by residents of the economy being returned after processing
abroad (debit).

Goods for processing in the compiling economy comprises:

(a) goods owned by nonresidents of the economy being received for processing in
the economy (debit); and

(b) goods owned by nonresidents of the economy being returned after processing
in the economy (credit).

[Comment: The existing presentation combines goods processed abroad with goods
processed in the compiling economy.]

[Question: Would it be desirable to separate goods for processing abroad and goods
for processing in the compiling economy?]

9.17 The option will be raised of showing goods purchased and sold by merchants as a
separate category, instead of showing the margin as a service. (In that case, “merchants”
would need to be defined more narrowly than its usual meaning, as those who undertake
“merchanting,” as defined in BPM5 para. 262. Alternatively, a specific term would need to
be developed.)

[Comments: This proposal would avoid the need for an exception to the change of
ownership principle, avoid the possibility of a negative import flow, remove the
asymmetry between exports and imports, and allow the gross flows to be netted out if
desired, while bringing the treatment into line with goods for processing.

If this treatment were adopted, the goods flows would be recorded gross, and there
would be no item for merchanting services. If adopted, the flows would be shown
separately from other goods flows.]

[Question: (i) Should the treatment of merchanting be changed?]

[Question: (ii) Should the treatment of goods in transit, re-exported goods, goods for
processing, repair, storage, and merchanting be reviewed together with a view to
developing either a coherent approach or a rationale for different approaches to
them?]

CHAPTER 9

Annotated Outline – April 2004 127

[Comment: Implications for supply and use/input-output tables would need to be
considered.]

9.18 Nonmonetary gold will be discussed, as per BPM5 para. 202. There will be a cross-
reference to transactions in monetary gold (Chapter 7 Financial Account) and the
monetization and demonetization of gold (Chapter 8, Other Changes in Financial Assets and
Liabilities Account). The possibility of reclassifying financial gold as a financial asset is
discussed under Chapter 5 Classifications. If that change is adopted, only industrial gold
would be included in goods.

Timing

9.19 The discussion will follow BPM5 paras. 216–218 and Chapter 3 Accounting
Principles. In principle, exports and imports of goods should be recorded when economic
ownership of the good changes from a resident to a nonresident, or vice versa. The manual
will note that this principle for recording change of economic ownership may not coincide
with the recording in the books of the parties involved. In view of the difficulties in obtaining
the data on the correct conceptual basis, balance of payments compilers often use trade
statistics.

9.20 It will be noted that trade statistics are usually recorded on the basis of customs
documents, reflecting the physical movements of goods across the national or customs
frontier of an economy, which is taken for balance of payments statistics as an approximation
to change of economic ownership. It will be stated as preferable to take the customs data
reflecting the timing of the goods crossing the frontier rather than those reflecting the time
when customs declarations are processed.

9.21 In cases when data sources record large individual flows of goods in one period, but
the changes in ownership and the corresponding financial transactions occur in another
period, the manual will recommend that adjustments be made to the flows of goods.
However, it will be recognized that identification of timing differences is not always
practical, and it would only be considered for particularly significant individual transactions.
This issue was discussed in BPM5 para. 217.

9.22 In some cases, goods leave the territory without a transaction having occurred, for
example, for storage or on consignment. Ideally, these goods flows would be excluded from
exports, with adjustments made later if and when the goods are subsequently sold. Goods on
temporary loan should be excluded. It may be practical to make adjustments for large
commodity shipments or major trading corporations. In other cases, it may be necessary to
accept data based on the time that the goods left the territory as the best available
approximation. This issue was discussed in BPM5 para. 218.

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004128

Valuation

9.23 The general principles for valuation (transactions/market price) will be stated briefly.
The issues will be discussed along similar lines to BPM5 paras. 219–229, and BPT paras.
218–249 and 281–286, as well as BPM4 paras. 236 to 247.

9.24 Valuation on the f.o.b. basis will be stated as the standard, that is the price including
costs of freight and insurance to the ship’s rail or other carrier, but excluding subsequent
freight, insurance, and taxes. The definition will be discussed following IMTS paras. 115–
120. The valuation for balance of payments statistics coincides with the “f.o.b.-type”
valuation in IMTS, in that f.o.b. is, strictly speaking, a shipping concept not applicable to
other modes of transport (see IMTS para. 118). This section will note that the arrangements
between exporters and importers as to who pays for components of associated services and
taxes can vary. Payments for loading, storage, handling, and insurance, as well as import
duties and other taxes, may be arranged between exporter and importer for each transaction
according to the circumstances. To provide a consistent basis for valuing goods and including
associated services, the f.o.b. valuation basis is adopted for both exports and imports. It will
be noted that this will differ from the transaction price, except when the contractual terms are
f.o.b. This section will cross-reference the consequent effects on transport and insurance
(discussed under services below).

9.25 A rationale for the use of f.o.b. valuation of imports will be given. The section will
note that, even though the f.o.b. valuation basis may not align with the value at the time of
change of ownership, a consistent valuation and split between goods and service components
is considered to be a higher priority. It will be noted that national accounts and international
trade statistics typically value imports at c.i.f. value, which reflects the good plus the costs
incurred up to the time of arrival in the port of destination.

9.26 Market prices will be specified as indicating the price received by the seller after
taking into account the application of rebates, discounts, refunds, adjustments, etc. paid by
the seller.

9.27 Export taxes are included in exports f.o.b., so that the tax is shown as being paid and
received in the territory of export. If an importer of a good had contractually agreed to pay
export taxes, then the amount of the taxes should be added to the contract price to get the
f.o.b. price.

9.28 Import duties are excluded from imports f.o.b., because the duties only become
payable after the good arrives in the territory and are therefore outside the scope of the
balance of payments. If an exporter of a good had contractually agreed to pay import duties,
then the amount of the duties should be deducted from the contract price to get the f.o.b.
price. An example will be given.

CHAPTER 9

Annotated Outline – April 2004 129

9.29 In the cases of gifts, aid, barter, and transactions within a company (e.g., between a
parent and a nonresident branch), prices may not be assigned by the parties. The manual will
state that, in these cases, a market equivalent price should be used. Similarly, an artificial or
unrealistic price may be designated by the parties (e.g., for tax minimization, transfer pricing,
avoidance of exchange controls, or for pro forma reasons in the absence of a known price). In
these cases, the manual will recommend that a market equivalent price should be used, to the
extent feasible. It will be noted that such adjustments to the value of goods will require
offsetting adjustments to other items (e.g., understated price of imports supplied by a
subsidiary to a direct investor may be treated as an addition to dividends).

9.30 When goods on consignment or for auction leave the territory without the selling
price having been determined, the ideal result would be to exclude them from exports until
they are sold. While this treatment may be practical for large transactions or traders, in other
cases, it may be necessary to accept data based on physical movement of the goods, valued
on an estimate of the selling price.

2. Services

a. Concepts and coverage

9.31 Services will be introduced, along similar lines to the Manual on Statistics of
International Trade in Services (MSITS) paras. 1.1–17 and Box 1. As in Box 1 of MSITS, this
section will note that although the international accounts measure has some variations from
the 1993 SNA definition of services, it is still considered to be a useful grouping. It will be
noted that for some components (most notably travel, government services n.i.e, and
construction services), the service provided/consumed is actually a mixture of goods and
services.

9.32 The manual will refer to the more detailed discussion of services in MSITS. Any
differences from MSITS will be noted. (The only changes proposed are a rearrangement of
computing and information services, different terminology for royalties, a reclassification of
expenditures by nonresident construction enterprises in the economy in which they are
working, and a lower level of detail.)

9.33 The standard classification of services is shown in Table 9.3 and will be broadly the
same as BPM5. The classification will be described as a mixture of transactor-based (for
travel and government services n.i.e.) and product-based (other cases) components. It is not
proposed to introduce the full MSITS classification of services and the associated
memorandum items as standard components. It is proposed that there be a link table between
the classification of services in the balance of payments standard components with the
Central Product Classification (CPC). Such a table would provide specific information on the
coverage of items and assist in the use of the data for other purposes, notably the construction
of supply and use tables in the national accounts. A reconciliation of the CPC and services
classification will be given, along the lines of BPM5 Appendix III, or the detailed version in
MSITS Table A.III.1 will be cited.

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004130

Table 9.3. Comparison between Classification of Services:
Proposed Classification and BPM5 Classification

Proposed classification BPM5 classification
0. Repairs on goods (included in goods)
1. Transport 1. Transportation

of which:
Passenger†

Freight†

Other†

1.1 Sea transport 1.1 Sea transport
1.1.1 Passenger 1.1.1 Passenger
1.1.2 Freight 1.1.2 Freight
1.1.3 Other 1.1.3 Other

1.2 Air transport 1.2 Air transport
1.2.1 Passenger 1.2.1 Passenger
1.2.2 Freight 1.2.2 Freight
1.2.3 Other 1.2.3 Other

1.3 Other transport 1.3 Other transport
1.3.1 Passenger 1.3.1 Passenger
1.3.2 Freight 1.3.2 Freight
1.3.3 Other 1.3.3 Other

2. Travel 2. Travel
2.1 Business 2.1 Business

Expenditure by border and seasonal
workers†

Other†

2.2 Personal 2.2 Personal
Health-related† Health-related*
Education-related† Education-related*
Other† Other*

3. Information technology services
3.1 Communications services
3.2 Computer services
3.3 Internet provision services
3.4 Other information provision services

3. Communications services

7. Computer and information services

4. Construction services 4. Construction services
4.1 Construction abroad
4.2 Construction in the compiling economy

5. Insurance services 5. Insurance services
Gross premiums**
Gross claims**

CHAPTER 9

Annotated Outline – April 2004 131

Proposed classification BPM5 classification
6. Financial services 6. Financial services
8. Franchise fees and payments for the use of
proprietary rights

8. Royalties and license fees

9. Other business services 9. Other business services
9.1 Merchanting and other trade-related
services

9.1 Merchanting and other trade-related
services

9.2 Operational leasing services 9.2 Operational leasing services
9.3 Miscellaneous business, professional,
and technical services

9.3 Miscellaneous business, professional,
and technical services

Legal, accounting, management
consulting, and public relations†

Legal, accounting, management
consulting, and public relations*

Advertising, market research, and
public opinion polling†

Advertising, market research, and
public opinion polling*

Research and development† Research and development*
Architectural, engineering, and other
technical services†

Architectural, engineering, and other
technical services*

Agricultural, mining, and on-site
processing†

Agricultural, mining, and on-site
processing*

Services between related enterprises
n.i.e.†

Other business services† Other*
10. Personal, cultural, and recreational

services
10. Personal, cultural, and recreational

services
10.1 Audiovisual and related services 10.1 Audiovisual and related services
10.2 Other personal, cultural, and

recreational services
10.2 Other personal, cultural, and

recreational services
Health services†

Education services†

Other services†

11. Government services, n.i.e. 11. Government services, n.i.e.

Alternative breakdown of travel services:
Goods†

Transport services†

Accommodation services†

Food and beverage serving services†

All other expenditure†

Note: † indicates supplementary information Note: * indicates supplementary information
 ** indicates memorandum items

[Question: Are there areas, including those identified in MSITS, where more detailed
classification should be recommended?]

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004132

b. Particular issues

Repairs on goods

9.34 The treatment of repairs on goods will be spelled out. Repairs will be treated as a
service. Repairs will be distinguished from goods for processing. This section will also note
that “renovations and enlargements” are included under goods for processing. Other
exclusions will be noted, as in BPM5 para. 200.

[Question: Should repairs on goods be classified as a service?]

Transport

9.35 Transport will be discussed along the lines of BPM5 Chapter XI. The classification
will be unchanged. The section will refer to MSITS paras. 3.53–76, which has a more detailed
classification, adding items for space transport, inland waterways, pipeline transport, and
electricity transmission.

[Question: Should there be an expansion of the modes of transport beyond the BPM5
level of detail of sea transport, air transport, and other transport, for example as
recommended in MSITS?]

9.36 It will be noted that international transport of passengers should be included in this
item.

[Question: Would it be more appropriate to include international transport of
passengers with travel?]

9.37 A breakdown of total transport services into freight transport, passenger transport,
and other transport is proposed as an alternative breakdown for those countries that are
unable (for example for reasons of confidentiality) to provide the recommended breakdown
into the air, sea, and other modes of transport.

9.38 In addition, the section will discuss the coverage of freight and insurance and the
adjustments that are necessary to make them compatible with the f.o.b. valuation of goods,
along the lines of paras. 248 to 257 in BPM4. This section will discuss alternative
arrangements for transporting and paying for the transport of goods.

Travel

9.39 The section will discuss travel along the lines of BPM5 Chapter XII. The question of
whether international transport of passengers should be included in this item, rather than
under transport, as at present, was raised under transport above.

CHAPTER 9

Annotated Outline – April 2004 133

9.40 The section will recommend that compilers provide supplementary detail for the
business category of travel services, to separately identify expenditure by border and
seasonal workers (who are not travelers, although their expenditure is included here) from all
other expenditure by business travelers.

9.41 As supplementary items, an alternative five-way breakdown of total travel services is
recommended into (i) total goods, (ii) transport services, (iii) accommodation services,
(iv) food and beverages, and (v) all other expenditure. This would allow for closer links with
the tourism satellite accounts.

9.42 It will be noted that “shuttle trade” is included under goods, not travel, because travel
excludes goods for resale, as noted in MSITS para. 3.78. The manual will note that
expenditure in the territory by students and patients who are classified as nonresidents should
be included under travel, not personal, cultural, and recreational services, as in BPM5 para.
244. The accompanied baggage of travelers should be included under travel, although some
taxed items may be identified in customs data on goods.

Information technology services

9.43 The section will explain this item in about the same level of detail as MSITS paras.
3.87–91 and 3.116–120. However, it will introduce information technology services as a
single item that combines telecommunications and computing services, which were treated as
separate items. A new set of components will be used but with the same total coverage:

(a) communications services (which includes telecommunications, postal, and
courier services);

(b) computer services;
(c) internet provision services; and
(d) other information provision services.

[Comment: The components will be changed to allow compilers to more clearly
classify, in particular, the provision of internet services between residents and
nonresidents—both from providers to final consumers and between the various tiers
of providers of such services. Communication and computing overlap in internet
provision services.]

[Question: Would postal and/or courier services be more appropriately included in
other transport services?]

9.44 Borderlines between goods components and services components will be
elaborated—for example, software (“off-the-shelf” software should be included in goods if
separately identifiable, but may come included with hardware, while customized software
(that is, software that is produced to order) is included in computer services)—consistent
with IMTS paras. 27 and 48 and MSITS Box 1 and para 3.118. License fees for use of

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004134

software are included in services under franchise fees and payments for the use of proprietary
rights.

[Question: How can the distinction between “off-the-shelf” software and license fees
for the use of software be clarified?]

9.45 In view of the close substitutability of software included in goods, information
technology services, and franchise fees, etc., some compilers and users may wish to combine
these elements as supplementary items.

9.46 The recommendations of the OECD Task Force on Software Measurement in the
National Accounts will be considered.

Construction services

9.47 Construction services will be discussed along the lines of BPM5 para. 254, with a
cross-reference to the distinction between when a contractor from abroad undertakes
construction with a resident institutional unit and when construction services are treated as
imported services. The section will explain the conditions for construction activity to give
rise to a separate unit, discussed in Chapter 4 Economic Territory, Units, Institutional
Sectors, and Residence.

9.48 The section will recommend classifying, to construction services, the expenditures by
nonresident construction enterprises in the economy in which they are working, following
MSITS para. 3.92. Thus, the standard components will be construction abroad and
construction in the compiling economy.

Construction abroad comprises:

(a) construction services provided to nonresidents by enterprises resident in the
compiling economy (credit); and

(b) the goods and services purchased in the host economy by these enterprises
(debit).

Construction in the compiling economy comprises:

(a) construction services provided to residents of the compiling economy by
nonresident construction enterprises (debit); and

(b) the goods and services purchased in the compiling economy by these
nonresident enterprises (credit).

CHAPTER 9

Annotated Outline – April 2004 135

Insurance services

9.49 The treatment of non-life insurance services will be articulated. The manual will note
that to calculate the value of insurance services, including reinsurance, the following formula
will be used:

premiums earned
plus adjusted premium supplements
less adjusted claims.

These terms will be defined and elaborated. The Advisory Experts Group in National
Accounts (AEG) agreed, in principle, with this approach for determining non-life insurance
services.

9.50 The AEG also supported the proposal for a new treatment of reinsurance, where all
reinsurance flows are treated on a gross basis and the same approach is followed as that used
for direct insurance. The manual will incorporate further elaboration of the approach adopted
in the update of 1993 SNA. The manual will note that some aspects of the formula for
calculating insurance services may be insignificant or impractical to measure for some
economies. Because insurance involves services, property income, current transfers, and
financial transactions, a comprehensive description will be given in an annex. It will be noted
that financial reinsurance (finite risk insurance) is treated as a loan.

Financial services

9.51 In BPM5, financial services includes only those services that are explicitly charged.
Coverage will be extended to include financial intermediation services indirectly measured
(FISIM), consistent with the 1993 SNA paras. 6.124–125 and as developed during the SNA
Review (see SNA News and Notes, Issue 16, April 2003 for specific methods adopted by
Eurostat).

[Comment: This change will bring about consistency with the national accounts, and
give a fuller picture of this fast-growing aspect of international service provision.]

9.52 In addition to explicit fees and FISIM, there are other potential extensions of the
scope of financial services exist, for example buy/sell spreads that could be seen as similar to
wholesalers’ margins. Possible extensions to the scope of financial services are being
considered by the OECD Task Force on Financial Services. The manual will adopt any of
these extensions adopted by the ISWGNA.

9.53 The manual will note that FISIM and extensions to financial services are issues that
may be insignificant or too difficult to measure for some economies. Calculation of FISIM
involves corresponding adjustments to interest.

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004136

Franchise fees and payments for the use of proprietary rights

9.54 Franchise fees and payments for the use of proprietary rights will be explained along
the lines of BPM5 para. 260 and MSITS para. 3.121. It will include payments for the use of
intangible nonproduced assets, such as patents, copyrights, and industrial processes and
designs. That part of royalties and license fees that covers income receivable by a unit for
putting nonproduced assets at the disposal of another unit should be classified as primary
income—rent.

[Comment: The component will be renamed because the previous term “royalties” is
also used to cover other types of payments, for example, as noted in the 1993 SNA
para. 7.87.]

9.55 This section will note that sales of the right to use nonproduced nonfinancial assets,
or of the assets themselves, are included in the capital account. The issues may be clarified
based on the work done by the Canberra II Group.

Other business services

9.56 The following components will be included:

(a) Merchanting and other trade-related services will be discussed along the lines of
BPM5 para. 262 and MSITS Box 6. A question was raised on the treatment of
merchanting in Section C. 1, b above. It will be noted that wholesaling activity where
the goods are present in the territory of the owner is recorded under goods and is not
separately identified.

(b) Operational leasing services will be discussed along the lines of MSITS para.
3.125. They will be distinguished from financial leases.

(c) Legal, accounting, management consulting, and public relations will be discussed
along the lines of MSITS paras. 3.126–128.

(d) Advertising, market research, and public opinion polling services will be
discussed along the lines of MSITS para. 3.129. Call centers will be stated as being
included under this item.

(e) Research and development will be discussed along the lines of MSITS para. 3.130.

(f) Architectural, engineering, and other technical services will be discussed along the
lines of MSITS paras. 3.131–132.

(g) Agricultural, mining, and on-site processing will be discussed along the lines of
MSITS para. 3.133. The borderline between on-site processing and goods for
processing will be explained.

CHAPTER 9

Annotated Outline – April 2004 137

(h) Services between related enterprises n.i.e. will be discussed along the lines of
MSITS para. 3.135.

(i) Other business services will be discussed along the lines of MSITS para. 3.134.

Personal, cultural, and recreational services

9.57 Audiovisual and related services will be discussed along the lines of MSITS para.
3.137. Clarification will be given to distinguish the coverage of this subcomponent from
other personal, cultural, and recreational services.

9.58 Health services and education services will be discussed along the lines of MSITS
para. 3.138. The manual will note that expenditure in the territory by students and patients
who are classified as nonresidents should be included under travel, but not under personal,
cultural, and recreational services (as in BPM5 para. 244). Other services will be discussed
along the lines of MSITS para. 3.138.

[Question: Is the breakdown of other personal, cultural, and recreational services in
this way suitable?]

Government services n.i.e.

9.59 Government services n.i.e will be discussed along the lines of BPM5 para. 266. The
section will clarify the definition of government services n.i.e. to identify more clearly the
types of activities that are included, in particular emphasizing the residual nature of this
category. Accordingly, where possible, particular transactions should be classified to the
appropriate goods and services components, and payments for rent of land (without
buildings) should be included in primary income, not in services.

Other issues

9.60 This section will discuss various borderlines between:

(a) the provision of services and the provision of labor;

(b) a service and income—in particular, the contrast between putting a produced fixed
asset at the disposal of another unit (a service) and putting a nonproduced asset at the
disposal of another unit (income)—for example, in relation to the fee payable on
securities lending and gold swaps (also noted in Chapter 10 Primary Distribution of
Income Account); the work of the Technical Group on Reverse Transactions will be
taken into account when the manual is drafted; and

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004138

(c) the acquisition of services (resulting from production) and requirement to pay
taxes (not linked to the costs or amount of production but rather to the payment of a
fee in order carry out an activity).

[Question: Are there any other borderlines between services and other items that
should be mentioned?]

9.61 The section will note that the provision of technical assistance provided by an entity
resident in the donor economy should be recorded as an export of a service of the economy
of the resident of the donor, and the use of technical assistance should be recorded as an
import of the service of the recipient economy. It will be noted that technical assistance
covers a variety of different services and should be classified to appropriate types of service,
such as legal and accounting services, research and development. It should not be
automatically classified to government services, n.i.e., by default.

c. Timing

9.62 Following the economic principle, the time of recording of services transactions is the
time at which the service is delivered. For services that are provided over a period of time,
progress payments may be made (for example, for construction, architectural, or engineering
services) so that a trade credit asset/liability is eliminated. Similarly, advance payments may
be made by the purchaser of the output, which create a trade credit asset/liability. These
would be recorded following normal accrual principles (see Chapter 3 Accounting
Principles). It will be noted that there may be small timing differences between the provision
of a service, on the one hand, and the time it is entered into the books of account of the
relevant parties, on the other.

d. Valuation

9.63 Transactions will be valued at market prices, following the principles in Chapter V of
BPM5, and Chapter 3 of MSITS. General principles are described in Chapter 3 Accounting
Principles of this Annotated Outline, including those relating to transfer pricing.

CHAPTER 9

Annotated Outline – April 2004 139

Appendices:

Volume and price components

Links between the goods and services account and the tourism satellite account

Link between the services classification and that of the Manual on Statistics of International
Trade in Services

Differences between IMTS and BOP

Bridge table between BOP services classification and CPC

Link between BOP and the four modes of supply as used in GATS (See MSITS paras. 2.72–
2.101)

References

BPM5 ch. 9–13, App. 3

1993 SNA ch 6

International Merchandise Trade Statistics: Concepts and Definitions (IMTS)

International Merchandise Trade Statistics: Compilers Guide

Manual on Statistics of International Trade in Services (MSITS)

Eurostat “Allocation of Financial Intermediation Services Indirectly Measured (FISIM) in the
European Union Countries” (SNA News and Notes, Issue 16, April 2003)

Changes from BPM5

(a) Changes proposed:

Goods procured in port by carriers will be included under goods rather than as a separate
item (Table 9.1).

Show goods for processing abroad and in the compiling country separately (para. 9.16).

Repairs on goods will be recorded as services (para. 9.34).

Introduction of information technology services (four-way breakdown) to replace
telecommunications services and computing services (para. 9.43).

GOODS AND SERVICES ACCOUNT

Annotated Outline – April 2004140

Noncustomized (“off-the-shelf”) goods delivered electronically will be classified as goods
(para. 9.44).

The classification of expenditures by nonresident construction enterprises in the economy in
which they are working to be changed to show separately construction abroad and
construction in the compiling economy (para. 9.48).

The treatments of insurance services to be reviewed in line with the review of insurance
transactions for the update of the 1993 SNA (paras. 9.49–9.50).

FISIM will be introduced as a part of financial services while incorporating any further
extensions agreed by the ISWGNA as a result of the work of the OECD Task Force on
Financial Services (paras. 9.51–9.53).

Drop the term “royalties” because it is used to cover several types of payments, including
rent. Use the term “franchise fees and payments for the use of proprietary rights” for
payments for the use of intangible nonproduced assets (para 9.54).

More detail of personal, cultural, and recreational services will be provided (paras. 9.57–
9.58).

(b) Changes raised as an option:

Separate data on related party trade in goods and services (para. 9.7).

Possibilities for dealing with re-exports separately from other exports (para. 9.12).

Review of treatment of goods for processing (para. 9.15).

Showing merchanting on a gross basis (para. 9.17).

Additional supplementary detail proposed for travel (paras. 9.35, 9.37).

Possible inclusion of international transport of passengers in travel (para. 9.36).

Reclassification of postal and/or courier services to other transport services (para. 9.43).

Glossary

business services
c.i.f.
Central Product Classification (CPC)
claims
communications services
computer services

CHAPTER 9

Annotated Outline – April 2004 141

consignment
construction services
FATS (Foreign Affiliates Trade in Services)
financial reinsurance (finite risk insurance)
financial lease (also finance lease)
financial services
FISIM (Financial intermediation services indirectly measured)
f.o.b.
free trade zones
general merchandise
good
goods for processing
goods procured in ports by carriers
government services
information provision services
information technology services
insurance (general, direct, life, nonlife)
intangible fixed asset
internet provider services
inventories
maintenance
merchandise
merchanting
nonmonetary gold
operating lease
personal, cultural, and recreational services
patent
premium supplements
re-exports
reinsurance
repair of goods
service
shuttle trade
telecommunications services
tourism satellite account
trade balance
transit trade
transport services
travel services
waste

Annotated Outline – April 2004142

Chapter 10. Primary Distribution of Income Account

A. Concept and Coverage

10.1 The purpose of the primary distribution of income account will be stated along the
lines of the introduction to Chapter VII of the 1993 SNA. The nature of the economic process
of income generation and distribution will be outlined, along the lines of 1993 SNA para. 7.2,
and linked to gross national income. Then, the section will show the relationship of the
primary income account and its balancing item to other international accounts. Primary
income will be shown as the return for contributions to the production process and for
provision of financial assets or renting tangible nonproduced assets to other units.
Distribution of primary income will be contrasted with other economic processes, namely,
production, secondary redistribution of income, and holding gains.

10.2 The manual will adopt the 1993 SNA use of “primary income” for “income” in BPM5
terminology. (Correspondingly, the 1993 SNA uses “secondary income” for what are called
“current transfers” in BPM5.)

[Question: Should the terminology be harmonized with the 1993 SNA?]

10.3 The manual will include an example to show the presentation of the primary income
account, along the lines of Table 10.1.

CHAPTER 10

Annotated Outline – April 2004 143

Table 10.1 Overview of Primary Distribution of Income Account

 Credits Debits

Balance of goods and services account

Compensation of employees

Investment income:

Direct investment
 Direct investment abroad:
 Income on equity:
 Dividends, distributed branch profits
 Reinvested earnings
 Income on debt (interest)
 Long-term
 Short-term
 Claims on direct investors
 Income on equity: dividends
 Income on debt (interest)
 Long-term
 Short-term

 Direct investment in reporting economy:
 Income on equity:
 Dividends, distributed branch profits, and other income on equity
 Reinvested earnings
 Income on debt (interest)
 Long-term
 Short-term
Liabilities to direct investment enterprises
 Income on equity: dividends
 Income on debt (interest)
 Long-term
 Short-term

 Portfolio investment:
 Income on equity (dividends)
 Income on debt (interest):
 Long-term
 Short-term
 Income on other instruments

 Other investment
 Income on equity (dividends and other income on equity)
 (if untraded equity moved from portfolio investment)
 Income on debt (interest) – by instrument
 Income on other instruments

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004144

 Credits Debits

Reserve assets

Other primary income:
 Rent
 Taxes on products and production
 Subsidies on products and production

Total income credits and debits
Balance on primary income
Balance on goods, services, and primary income

The debits on direct investment abroad and credits on direct investment in the reporting economy are caused by
reverse investment.

10.4 The presentation will be compatible with that for the financial account and
international investment position in terms of detail. This will facilitate analysis of rates of
return. Some presentational changes from BPM5 will be incorporated. Income on reserve
assets will be shown separately from income on other investment. This presentation will
mean that there is consistency between income and the corresponding financial flows and
positions. Rent will be shown separately so that it is not confused with returns on financial
assets. Property income attributed to insurance policyholders and pension fund beneficiaries
will be shown as a separate item, if relevant.

[Question: BPM5 uses the term “investment income” as a synonym for “property
income” in the 1993 SNA. The new manual will clarify this term as being limited to
income from financial assets. Is this suitable?]

B. Scope and Characteristics

10.5 This section will outline the components of income and how they each represent
returns to different economic contributions:

(a) Compensation of employees (return to labor);
(b) Dividends and reinvested earnings (return to equity finance);
(c) Interest (return on debt finance); and
(d) Rent (return on nonproduced nonfinancial assets).

It will then discuss each component in more detail.

CHAPTER 10

Annotated Outline – April 2004 145

1. Compensation of employees

10.6 Compensation of employees will be defined as amounts receivable/payable in return
for the supply of labor, as discussed in BPM5 paras. 269–272 and 1993 SNA paras. 7.21–
7.47. The linkage to the residence of the employer and employee (Chapter 4, Economic
Territory, Units, Institutional Sectors and Residence) will be referenced. The section will
deal with the borderline between service contracts and employment.

10.7 There will also be discussion of supplements to wages and salaries, such as pension
contributions and benefits in kind. There will be a mention that the employees who are
employed outside their economy of residence may have expenditure in their economy of
employment in travel (Chapter 9 Goods and Services Account) and be subject to the payment
of income taxes (Chapter 11 Secondary Distribution of Income Account). The manual will
take into account any change in the treatment of unfunded pension schemes that is made to
the 1993 SNA, to recognize the accrual of unfunded obligations with consequent effects in
the primary distribution of income and financial accounts.

10.8 Benefits in kind will be discussed, that is, compensation of employees in the form of
goods, accommodation, other services, shares, etc., rather than as financial payment. The
principle will be given that these benefits should be valued at the market equivalent price. It
will be noted that to give a consistent and economically meaningful way of recording
benefits in kind, there may be “rerouting.” That is, although the benefits are purchased by the
employer, the benefits are treated as if the employer paid the amount of the benefit to the
employee who, in turn, acquired the item. The rerouting may affect the resident-to-
nonresident nature of the transaction.

10.9 Employee stock options are an example of a benefit in kind. The treatment of
employee stock options in terms of valuation and classification will be stated.

2. Dividends, distributed branch profits, and other income on equity

10.10 The concept of dividends will be explained, following BPM5 and the 1993 SNA
paras. 7.112–7.118. The concept will be linked to the instrument classification. In addition to
dividends from corporations, all income arising from equity should be included under this
heading, including from quasicorporations (unincorporated branches, unincorporated joint
ventures), mutual funds, trusts, income accruing to partnerships, and sole proprietorships.
However, since equity in insurance and pension funds does not give rise to dividends, it is
classified as income on other instruments.

10.11 The timing principle for dividends will be set out, that is, that dividends are recorded
at the time they are declared payable, as in 1993 SNA para. 3.99 (which could differ slightly
from “the date payable” in BPM5 para. 282).

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004146

10.12 It will be noted that income on mutual funds is to be recorded as dividends, even
when some or all of the mutual fund’s income is derived from debt instruments. This
treatment will be explained as based on the nature of the ownership by the mutual fund
investors, that is, as equity.

10.13 Income attributed to insurance policyholders and beneficiaries of funded pension
schemes will be explained. This item will also be required as a supplementary item for
national accounts purposes, as in BPM5.

10.14 Treatment of unfunded pension schemes will be covered, in accordance with the
results of discussions currently under way (including through an electronic discussion group
operated by the Fund).

10.15 Income that is retained by mutual funds could be attributed to unitholders or
shareholders (consistent with ESA95 paras. 4.49(b) and 4.54(b)) or not (consistent with
BPM5 and the 1993 SNA).

[Question: Should retained earnings of mutual funds be treated as other collective
investment schemes, or is there some reason to make a distinction?]

10.16 There will be a section on stock dividends, bonus shares, and liquidating payments.
These will be explained and treatments given, consistent with BPM5 para. 290:

(a) stock dividends, that is, where the stockholder elects to receive payment of dividends
in the form of issue of new shares. These arrangements are treated as income payable
(in the primary distribution of income account), which is then immediately reinvested
(in the financial account);

(b) issue of bonus shares, that is, where new shares are issued to all stockholders in
proportion to existing ownership. These arrangements are treated as not being
transactions because no resources change hands; and

(c) liquidating dividends, whether partial or total, on the termination of a company.
These are treated as a withdrawal of investment, shown in the financial account, as a
convention based on the assumption that liquidation dividends are more likely to
involve previously existing equity rather than current income.

[Question: Is there any need to change any of these treatments or mention any other
special cases of dividends?]

10.17 Issues specific to reinvested earnings will be dealt with in detail under direct
investment (in this chapter ahead).

CHAPTER 10

Annotated Outline – April 2004 147

3. Interest in general

10.18 The concept of interest will be explained, following 1993 SNA para. 7.93. The
concept will be linked to the instrument classification. It will be noted that interest accrues
continuously (with a cross-reference to Chapter 3 Accounting Principles) and that it is
capitalized as a part of the financial instrument. No entry is made for interest not yet accrued
(as in BPM5 para. 532).

10.19 It will be noted that interest payable to or receivable from a financial intermediary is
designed to allow a margin to cover the costs, bad debts, and operating surplus of the
intermediary. The treatment of this margin (FISIM) and its measurement will be dealt with in
Chapter 9 Goods and Services Account. Consequent to the treatment there, this chapter will
note that if FISIM is included in services, then interest payable to a financial intermediary
will have a service charge subtracted to give the pure investment income component, with
the comparable adjustment to the interest receivable by the financial institution. (Splitting a
transaction into interest and service components is an example of “partitioning.”) Similarly,
interest receivable from a financial intermediary is seen as having had a service charge
already deducted, so the interest receivable will be increased by the value of the service
received. There will be a cross-reference to Chapter 9 Goods and Services Account for the
derivation of FISIM from the reference rate.

10.20 The manual will discuss the treatment of indexed-linked debts where principal and/or
interest payments are adjusted on the basis of a price index or other indicators, or exchange
rate. Such adjustments are treated as interest in the 1993 SNA para 7.104 and BPM5
para. 397. The manual will recommend that for debt instruments with both principal and
coupons indexed to a foreign currency, the change in principal in domestic currency terms
that arises from a change in the exchange rate should be shown as a revaluation. At the same
time, the effect of changes in the exchange rate on the amount of accrued interest expressed
in domestic currency is to be included in interest.

10.21 The manual will clarify the calculation of interest for other index-linked debt
instruments in view of the inadequate guidance given in the existing statistical manuals.

4. Interest on debt securities

10.22 As interest accrues continually over the life of the debt and is added to the principal,
it will be noted that payments (such as coupons) are financial account transactions for the
instrument concerned and do not represent “interest.”

10.23 The section will explain premiums and discounts on issue of debt securities, including
deep discount and zero coupon bonds. An example of calculating interest, to take into
account premiums and discounts, will be given, along the lines of BOP Compilation Guide
Table 16.5.

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004148

10.24 The section will briefly introduce the issues associated with measuring interest on
securities that cover more than one period. The manual will outline the alternatives, viz.,
implicit rate on issue (often called the “debtor approach”), current market yield to maturity
(often called the “creditor approach”), and acquisition approaches. A numerical example will
be given and papers on the issue cited. The implications for the other changes account will
also be noted. As agreed by the Advisory Experts Group on National Accounts (AEG) in its
February 2004 meeting, the manual will state that interest is recorded following the debtor
approach, as embedded in the 1993 SNA. In view of this decision, it may be useful to provide
data according to the creditor approach as memorandum or supplementary items.

[Question: Should data on interest according to the creditor approach be included
either as memorandum or supplementary item?]

5. Accrual of interest on impaired loans

10.25 The valuation of interest accrued on impaired loans will be discussed. The treatment
will be linked to the treatment of the principal and nonperforming loans and bonds (to be
discussed in Chapter 6 International Investment Position). Like the principal, the interest
remains a legal liability of the debtor, so interest should continue to be accrued unless the
liability has been legally extinguished (i.e., by repayment, or after winding up of the debtor
due to bankruptcy, or other write-off). However, for some analysis, it may be more useful to
exclude, from primary income measures, interest that is not realistically expected to be
collected. It will, therefore, be proposed that a memorandum item for these components
could be shown when they are significant and quantifiable. As methods of quantification of
expected losses differ, it will be emphasized that metadata should provide information on the
method adopted.

[Question: Is this approach to interest suitable?]

10.26 The liability for interest when guarantees are activated will be addressed. There will
be guidance on when the interest switches from accruing to the original debtor to accruing to
the guarantor.

6. Interest on financial leases

10.27 It will be noted that the implication of treating financial leases as a loan is that interest
accrues on the loan. There will be a cross-reference to the appendix to the manual on
financial leases, which will bring together the goods, services, income, and loan transactions
and positions as they related to financial leasing and provide an example of the calculation of
the interest component.

7. Rent

10.28 Rent will be defined as covering income receivable for putting tangible nonproduced
assets at the disposal of another unit. Examples will be given including rent of land, fishing

CHAPTER 10

Annotated Outline – April 2004 149

rights, grazing rights, mining rights. In addition, putting intangible assets at the disposal of
another unit, such as internet domain names, would be rent, except in the case of intangible
assets associated with research and development (which are included in services). Payments
for the combined use of land and buildings will be mentioned as being classified as a service,
so they are excluded from rent and included as rentals under services. It will be noted that
payment or receipt by government of rent of land without buildings (e.g., for military bases)
should be shown as rent, not as government services n.i.e.

10.29 The manual will discuss the distinction between rent arrangements and cases where
some ownership of the asset is transferred (e.g., a ten-year fishing right would convey
ownership of an asset and would be shown in the capital account, while a six-month fishing
right would be rent). Criteria that assist in distinguishing capital and current arrangements
will be given—cancellability, demonstrable value, risk of holding gains or losses,
transferability, length of license (given in Dippelsman and Maehle)––while recognizing that
the delineation is difficult.

10.30 The manual will note that notional direct investment enterprises created for holdings
of land and long-term leases will normally generate rent (or rental services if there is a
building on the land). When the land or buildings are used by their owners (who are
nonresidents), an imputation for rent or rental services (credit entries) would be necessary, if
considered significant (e.g., in territories that had a large number of vacation homes owned
by nonresident households). The income from direct investment is treated as income from
financial assets.

8. Taxes and subsidies on products and production

10.31 Taxes and subsidies on products and production will be included in the primary
distribution of income account to be consistent with the 1993 SNA. (Taxes on income and
wealth are included in the secondary distribution of income account.) BPM5 included all
taxes as current transfers. At present, cross-border taxes and subsidies on products and
production do not appear to be significant but may occur in economic unions. They would
arise if an international or regional organization levied its own taxes or paid subsidies (which
are believed to be done through national governments in all cases at present), and if there was
cross-border activity that was insufficient to constitute a branch (so the values are likely to be
relatively small and difficult to measure).

10.32 However, this treatment will be included in case the situation arises––to maintain the
conceptual consistency with the 1993 SNA and to ensure the equality between the primary
income account balance and the difference between GDP and gross national income. If they
exist, subsidies would be shown separately from taxes, rather than netted off taxes.

10.33 In some cases, an exporter of a good contractually agrees to pay import duties. In
such cases, the duties are outside the scope of the primary distribution of income account.
The payment of duties is treated as an obligation of the importer, with the amount of duties
treated as a reduction in the f.o.b. value of the goods. Similarly, if an importer agrees to pay

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004150

export taxes, the tax is still an obligation of the exporter, with the amount of the tax treated as
an increase in the f.o.b. value of the goods. (Chapter 9 Goods and Services Account deals
with this issue under valuation.)

[Question: Are these proposals suitable?]
9. Other primary income

10.34 It will be noted that ownership of financial derivatives does not give rise to interest or
any other kind of income.

10.35 The treatment of revenue from lending of securities and gold and other valuables
(whether a service or a primary income) has yet to be determined. The recommendations of
the Technical Group on Reverse Transactions will be incorporated into the new manual
(following discussions with BOPCOM, the ISWGNA, and other interested groups.)

[Question: Are there other possible issues under primary income that could be
mentioned here?]

10. Issues specific to direct investment

10.36 There will be a cross-reference to Chapter 5 Classifications, where direct investment
relationships are defined. This section will note that direct investment gives rise to dividends,
distributed branch profits, and interest. Direct investment income is limited to income from
financial assets. (Mixed income is potentially included, but the rare cases of other income
such as compensation of employees and rent are excluded from direct investment income.)
The general principles for income on direct investment are the same as those already
described for income earlier in this chapter. In addition, this section will deal with the
following issues concerning income that are specific to direct investment, namely, reinvested
earnings, income flows on reverse investment, and transfer pricing.

[Comment: The classification of interest on nonpermanent debt between financial
intermediaries, and income on mutual funds, pension, and insurance technical
reserves, etc. in a direct investment relationship is discussed under Chapter 5
Classifications.]

a. Reinvested earnings

10.37 This section will introduce the concept of the imputation of reinvested earnings as an
income flow and the imputed counterpart flow as reinvestment in the financial account. It
will be noted that it is proposed in Chapter 7 Financial Account to rename the counterpart
entry in the financial account as “reinvestment of earnings.” This section will give the
rationale for the imputation of reinvested earnings.

[Comment: Reasons for the imputation are as stated in 1993 SNA para. 7.121.]

CHAPTER 10

Annotated Outline – April 2004 151

10.38 In the 1993 SNA, retained earnings of an entity are generally treated as the income
and savings of that entity, rather than its owners. However, exceptions are made for life
insurance companies, pension funds, and foreign direct investment enterprises, where there is
an imputed income flow to the policyholders, beneficiaries, and owners, with an equal
financial account flow. The BOPCOM-03/25 discusses inconsistencies between treatments of
different kinds of income. In particular, it was noted that retained earnings are attributed to
owners of insurance and pension fund technical reserves but not mutual fund holders. It also
noted that the relationship between dividends and income was equivocal, for example, that
dividends could be paid even if there were losses or be payable out of holding gains, and
there was no clear distinction between dividends and withdrawals of equity. The paper
considered a number of changes to the concept of income and raised a question on the
imputation of a transaction for reinvested earnings. The AEG, in its February 2004 meeting
noted that no sufficient new circumstances warrant a review of the current treatment of
reinvested earnings on direct investment and decided against including this issue in the
agenda for the update of the 1993 SNA. It favored keeping the current treatment for imputing
transactions (income and financial) for foreign direct investment.

10.39 The measurement of reinvested earnings will be described, referring to equivalent
national accounting concepts, as shown in 1993 SNA para. 7.122, BPM5 para. 278, and BPT
para. 411. Reinvested earnings will be explained as the direct investor's share of the direct
investment enterprise’s saving, before deducting reinvested earnings. The measurement
principles for reinvested earnings will be the same as BPM5 paras. 278 and 285–289, BPT
paras. 408–412, and BOP Compilation Guide paras. 602–613. The explanation in the manual
will be more detailed than in BPM5 but will focus on principles, rather than data sources as
in the Compilation Guide. There will be a discussion of how profits and other proxies may
differ from the concept (without going far into the data issues). In addition to what was
included in BPM5, there will be a minor correction to BPM5 para. 285 to treat research and
development costs as an expense. Moreover, it will be stated that debt amortization, unlike
debt interest, is not taken into account in deriving reinvested earnings.

10.40 The terms “reinvested earnings” and “reinvested earnings and undistributed branch
profits” are both used in BPM5. The former is adopted here, because the term “reinvested
earnings” is considered to be fully applicable to branches. In contrast, the expression
“dividends and distributed branch profits” is considered appropriate, in that dividends are not
applicable in the case of branches.

10.41 It will be noted that reinvested earnings can be negative when the direct investment
enterprise makes a loss on its operations. In such cases, the negative entries will be shown as
an offset to the positive entries. That is, if direct investment abroad generates negative
earnings, then the entry is shown as a negative income credit, not as a debit. While this is the
converse of positive earnings, the recording of negative earnings and disinvestment in the
enterprise does not fit well with the rationale for reinvested earnings in terms of the direct
investor’s influence over the decision to pay dividends or not.

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004152

[Question: (i) Should negative reinvested earnings be recorded as an imputed
transaction of negative income and disinvestment? (ii) If so, what is the rationale?]

10.42 The treatment of reinvested earnings in situations of chains of direct investment
relationships will be stated, consequential to the decisions made under Chapter 5
Classifications.

(a) If the decision were made to limit the direct investment relationship to direct
ownership only, reinvested earnings would be limited to the first level.

(b) If the decision were made to continue to recognize indirect holding of direct
investment, the options for the imputation of reinvested earnings would be either:
(i) limited to directly held interests; or
(ii) paid and received up through each link in the chain.

An example will be used to illustrate the measurement of reinvested earnings, built on the
corresponding example of the identification of direct investment relationships given in
Chapter 5 Classifications.

[Questions: (i) In chains of direct investment, how should reinvested earnings be
imputed? (ii) Should the first-level approach be adopted simply for practical
reasons? (iii) What should happen for reinvested earnings where both the relevant
enterprises are in the same territory or if two of the enterprises in a chain of
ownership are in the same territory?]

10.43 The basis for calculation of reinvested earnings measured in another currency will be
stated. Using accrual principles, the earnings should be converted at the exchange rate at the
time they were earned. In practice, it is usual that average exchange rates for the whole
period to which earnings relate will be used. To the extent that exchange rates change, the
approximation will be better if calculations are made for shorter periods, for example, a
better annual estimate would be derived from the four component quarters each converted at
their own exchange rate.

b. Income flows on reverse investment

10.44 The treatment of income associated with reverse investment will be stated. Reverse
investment will be defined in Chapter 5 Classifications.

(a) If Enterprise B has 10 percent or more of the ordinary shares or voting power in
Enterprise A, then an additional direct investment relationship is recognized. That is,
Enterprise B is both a direct investment enterprise of Enterprise A and a direct
investor in Enterprise A. In that case, any resulting income payable and reinvested
earnings are shown according to the direction of the direct investment relationship
(e.g., income payable by Enterprise A to Enterprise B is shown in Territory X balance
of payments as an income debit under direct investment in the reporting economy).

CHAPTER 10

Annotated Outline – April 2004 153

(b) If Enterprise B has less than 10 percent of the ordinary shares or voting power in
Enterprise A, then there is no additional direct investment relationship. Under BPM5,
the flows are recorded under the heading of the original relationship and so are netted
off income in the other direction (e.g., income payable by Enterprise A to Enterprise
B is shown in Territory X balance of payments as a negative income credit under
direct investment abroad). It is proposed that the new manual will show separately the
income on reverse investment, in the format shown in Table 5.3 of Chapter 5
Classifications (i.e., under “direct investment in the reporting economy” under assets;
and “direct investment abroad” under liabilities). Both the income on claims on direct
investors and income on liabilities to direct investment enterprises will have a
breakdown of “income on equity: dividends” and “income on debt.” Reinvested
earnings are not imputed to the direct investment enterprise in this case because the
10 percent threshold has not been met.

[Comment: The gross recording is proposed to be consistent with the general
principle of using gross data in the current account; to bring about comparability
with the corresponding positions data; and to produce a more consistent effect on
total income flows whether or not the reverse investment was just under or over the
10 percent threshold.]

[Question: Is the proposed treatment suitable?]

c. Transfer pricing

10.45 Transfer pricing is usually associated with shifting resources between related
enterprises, so it relates to direct investment income measures. Examples will be given of the
provision of goods and services free, or at understated or overstated values, or employee
stock options provided to employees of a subsidiary at no charge to the subsidiary. The
section will state that in the relatively rare cases where transfer pricing is identified and
quantified, the relevant entry should be adjusted to an arm’s length value. (See Chapter 3
Accounting Principles on valuation issues.) In addition to the adjustment to the flow itself,
there should be a consequent counterpart entry, as stated below:

(a) If a direct investment enterprise is overinvoiced on a good or service provided by the
direct investor; or

(b) If a direct investor is underinvoiced on a good or service provided by the direct
investment enterprise;

then the transfer pricing acts as a hidden dividend from the direct investment enterprise, so
dividends should be increased.

(c) If a direct investment enterprise is underinvoiced on a good or service provided by the
direct investor; or

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004154

(d) If a direct investor is overinvoiced on a good or service provided by the direct
investment enterprise;

then the transfer pricing acts as a hidden investment in the direct investment enterprise, so
direct investment equity flows should be increased.

(It will be noted that the adjustments should also be made in a corresponding way in the
national accounts and the counterpart economic territories. Reinvested earnings should also
be adjusted.)

[Question: Are these treatments correct?]

CHAPTER 10

Annotated Outline – April 2004 155

Appendices:

Alternative concept of interest excluding inflation component of interest (See Hill, Handbook
for High Inflation Countries)

Alternative income concepts: Imputation of reinvested earnings in all cases, inclusion of
holding gains.

References

BPM5 ch 14

BPT ch 6

BOP Compilation Guide chapter 13

1993 SNA ch 7

Benchmark Definition of FDI

IMF, The Fully Consolidated System, paper presented at OECD Workshop on International
Investment, March 2003

Australian Bureau of Statistics, Income from Bonds: The 1993 SNA Approach, BOPCOM-
02/45

Banque de France, Reinvested Earnings––The French Experience, BOPCOM98/1/17

Banque de France, The Estimate of Reinvested Earnings, BOPCOM-02/31

A. Bertrand, Calculating the Accrual of Interest on Tradable Debt Securities, BOPCOM-
01/11

R. Dippelsman and N. Maehle, Treatment of Mobile Phone Licenses in the National
Accounts, IMF Working Paper 01/72

ECB, The Statistical Treatment of Income Accruing on Securities Lending and Reversible
Gold Transactions, 2003

IMF, Accrual Accounting Of Interest Electronic Discussion Group: Report Of The
Moderator, BOPCOM-02/44

IMF, Accrual Recording of Interest: Is there a Case for Revising the 1993 SNA?, BOPCOM-02/44-A

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004156

IMF, Differences in the Treatment in Macroeconomic Statistical Standards of Retained
Earnings/Savings of Entities in Various Economic Relationships, BOPCOM-03/25

IMF, Employee Stock Options in Balance of Payments Statistics, BOPCOM-02/69

L. Laliberté, Foreign Portfolio Investment in Canadian Bonds, CBOPWP/97/01

National Bank of Belgium, Retained Earnings of Mutual Funds, BOPCOM-01/31

National Bank of Belgium, Income of Mutual Funds, BOPCOM-02/41

R. Tremblay, Calculation of Position and Interest on Canadian Bonds Held by Non-
Residents, CBOPWP97/03

Changes from BPM5:

(a) Changes proposed:

Income on other investment and reserve assets will be shown separately (Table 10.1).

Income to be renamed to “primary income” to be consistent with the 1993 SNA; the meaning
of “investment income” will be clarified (para. 10.2).

Investment income will be presented in a consistent format with the corresponding financial
account transactions and positions (para. 10.4).

Rent will be included explicitly as a primary income item. It was not discussed but implicitly
included in investment income under “other investment” in BPM5 (paras. 10.4 and 10.28).

Changes for pension schemes to maintain consistency with the national accounts
(para. 10.7).

The timing basis for dividends will be changed from “payable” to “declared payable”
(para. 10.11).

Interest income would be adjusted to remove the FISIM component (para. 10.19).

Debt instruments with both interest and principal indexed to a foreign currency will be
classified and treated as if they are denominated in foreign currency (para. 10.20).

Clarification on the calculation of interest for index-linked instruments will be given (para.
10.21).

Taxes on products and production, if any, would be included as primary distribution of
income (para. 10.31).

CHAPTER 10

Annotated Outline – April 2004 157

The definition of reinvested earnings would be modified slightly (para. 10.39).

Income flows arising from reverse investment where the direct investment enterprise owns
less than 10 percent of its direct investor are to be recorded on a gross, rather than net, basis
(para. 10.44).

(b) Changes raised as an option:

The possibility is raised of treatment of retained earnings of mutual funds in the same way as
direct investment reinvested earnings and income on insurance technical reserves
(para. 10.15).

Taxes and subsidies on products and production could be included under income to be
consistent with the 1993 SNA (para. 10.31).

The method of recording reinvested earnings could be amended to eliminate multiple
counting at a global level in instances of extended chains of ownership (para. 10.42).

Glossary

Benefits in kind
Bonus shares
Compensation of employees
Consumption of fixed capital
Coupon (contrasted with accrued interest)
Debt amortization
Deep discount bonds
Discounts on issue of bonds
Distributed branch profits
Dividends
Employee stock options
Financial leases
FISIM
Income on insurance technical reserves attributed to policyholders
Insurance technical reserves
Interest (accrued contrasted with coupon; observed contrasted with partitioned, i.e., net of
FISIM)
Investment income
Mixed income
Nonperforming loans
Nonproduced asset
Operating lease
Operating surplus (gross, net)
Partitioning

PRIMARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004158

Premiums on issue of bonds
Primary income
Property income
Quasicorporations
Reinvested earnings
Rent (contrast with rental)
Rerouting
Retained earnings
Reverse investment
Royalties (note: can be service or rent)
Stock dividends
Subsidies
Taxes on products and production
Transfer pricing
Zero coupon bonds

Annotated Outline – April 2004 159

Chapter 11. Secondary Distribution of Income Account

A. Concept and Coverage

11.1 This section will introduce the function of this account, that is, to show the
contribution of transactions between residents and nonresidents to the secondary
redistribution of the income account in the 1993 SNA. (In BPM5, this account was labeled as
“current transfers.” Note the issue of terminology raised in Chapter 10 Primary Distribution
of Income Account. “Current transfers” is also used in the 1993 SNA terminology for the
components of this account, but the title “secondary redistribution of income” emphasizes
transfers in their role in the process of income distribution).

11.2 The section will describe a broad definition of the flows covered in this account:

(a) in the context of the balance of payments, the links to other accounts in the balance of
payments; and,

(b) in the context of the 1993 SNA, the links to the other sectors of the domestic
economy.

It will also note where transactions are imputed in cases of current transfers in kind. It will
contrast the different economic roles and meaning of primary distribution of income with
secondary distribution of income. It will note that current transfers affect disposable income
and, hence, the current account balance, but capital transfers do not.

11.3 This chapter will include an illustrative presentation of the secondary distribution of
income account.

SECONDARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004160

Table 11.1. Overview of Secondary Distribution of Income Account

Credits Debits

Balance on goods, services and primary income

Current taxes on income, wealth, etc.
Social contributions
 General government
 Other
Social benefits
 General government
 Other
Net nonlife insurance premiums
Nonlife insurance claims
Current international cooperation
Workers' remittances
Other current transfers
 General government
 Other

Total current transfers credits and debits
Balance on secondary distribution of income

Current account balance

B. Scope and Characteristics

11.4 This section will define transfers in more detail (citing BPM5 paras. 291–294 and
1993 SNA para. 8.27), contrasting transfers with other types of transactions.

11.5 The manual will state the distinction between current and capital transfers, that is, that
capital transfers are linked to acquiring of an asset or forgiving a liability. It will then discuss
the distinction between current and capital transfers in more detail, as in BPM5 para. 295 and
1993 SNA paras. 8.31–8.33, and give examples of the most common types of current
transfers. To avoid duplication, the current/capital split will be discussed at length primarily
in this chapter, with a brief introduction and cross-reference in Chapter 12 Capital Account.

11.6 The manual will set out a more detailed classification of current transfers than in
BPM5, on the basis of the 1993 SNA. See the illustrative presentation for details.

Annotated Outline – April 2004 161

11.7 This section will also set out the distinction between taxes and charges for
government services, which will clarify para. 300 in BPM5.

11.8 Different types of current transfers will be discussed:

(a) Current taxes on income, wealth, etc. Current taxes on income and wealth will be
discussed in somewhat more detail than in BPM5 paras. 299-300, consistent with, but
shorter than, 1993 SNA paras. 8.43–8.54 and GFSM 2001 paras. 5.54–5.59 and 5.99.
This section will describe types of taxes, fees, and fines that will be included in this
item. Inheritance taxes will be treated as capital transfers, following 1993 SNA
para. 8.33. The distinction between taxes and payments in return for services
provided by governments will be stated, as in 1993 SNA para. 8.45, noting that both
may be called “fees.”

(b) Social insurance contributions and benefits. This component will be defined. It will
be recognized that this item may be immaterial in many cases but may be important
in a few economies where a significant number of residents have or had employment
in another economy. The 1993 SNA treatment is complex because it is designed to
treat social insurance scheme transactions simultaneously as income distribution and
financial transactions. BPM5 included payments associated with unfunded schemes as
current transfers, but other cases as financial account transactions.

(c) Nonlife insurance net premiums, nonlife insurance claims. The treatment of nonlife
insurance services as agreed by the Advisory Experts Group in National Accounts
(AEG) in its February 2004 meeting is discussed in Chapter 9 Goods and Services
Account, Section C.2. The treatment of the transfer portion of nonlife insurance net
premiums and claims will be consistent with the proposed treatment for the review of
the 1993 SNA. It is proposed that reinsurance net premiums and claims be treated in
the same manner as nonlife insurance net premiums and claims. In BPM5, there were
no transfers for reinsurance.

(d) Current international cooperation. This component will be shown separately and
defined as in the 1993 SNA para. 8.92. When goods and services acquired from
market producers are provided to governments or other entities by international
organizations, other governments, or nonprofit institutions serving households,
without charge to the recipient, they should be valued at the market prices, that is, the
prices paid by the purchasers. When transfer in-kind involves goods and services
produced by international organizations, other governments, or nonprofit institutions
serving households, the valuation will be based on cost of production, consistent with
the valuation of services produced by general government and nonprofit institutions
serving households. The manual will also provide guidance on how technical
assistance is treated. It will be stated that in accordance with the treatment of grants
for capital projects (BPM5 Textbook para. 442), technical assistance that is tied to or
part of capital projects is classified as capital transfers. For other technical assistance,
the cost of the assistance should be shown as “other current transfers” to the

SECONDARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004162

government or other entities in the recipient territory. (There will usually be
consequential imports of services, as discussed in Chapter 9 Goods and Services
Account.) This rerouting is adopted in BPM5 para. 69 and 1993 SNA para. 14.18 (less
explicitly recognized in GFSM para. 5.77). OECD DAC Reporting Statistical
Directives will be referred to in order to distinguish between current and capital
transfers.

[Question: Is the above clarification of technical assistance appropriate?
Should any further guidance be provided on the treatment of technical
assistance?]

(e) Concessional interest rates. Loans with concessional interest rates could be seen as
providing a current transfer equal to the difference between the actual interest and the
market equivalent. If such a transfer were recognized, it would usually be recorded as
current international cooperation, and the interest recorded would be adjusted by the
same amount. At present, the concessional element is not recognized. However,
commercial situations are different in that concessional interest rates may be used to
encourage the purchase of the goods, and so should not be treated in the same way.

[Questions: Should concessional interest be recognized as a transfer? Alternatively,
would a memorandum item be sufficient recognition?]

(f) Workers’ remittances. These will be discussed, as per BPT paras. 430–433. The
connection to the residence status of the person concerned will be highlighted, as in
BPM5 para. 302 and BPT para. 435. The manual will clarify borderlines between
workers’ remittances and other types of transactions that involve financing by
workers resident abroad. The situation of joint accounts mentioned in Chapter 4
Economic Territory, Units, Institutional Sectors, and Residence can arise with
workers resident abroad who have joint accounts with relatives in their home
countries. In this case, a convention may be needed to identify when international
transactions are made through the account.

(g) Other transfers:

 i. Gambling. It will be noted that gambling losses and winnings, net of the
service charge, will be included here.

 ii. Gifts and donations. It will be noted that gifts and donations not included
elsewhere will be included here. However, it will be noted that membership
dues and subscription to nonprofit institutions are to be treated as payments
for services.

 iii. Subscriptions to international and regional organizations. These could be
current transfers, capital transfers, services, or financial account transactions,
depending on what is provided in return.

Annotated Outline – April 2004 163

 iv. Alimony and compensation for torts and nonfulfillment of contracts will be
included, as in 1993 SNA para. 8.98. However, early or late repayment
penalties agreed as part of the original contract will be included along with the
associated good or service. For example, a penalty imposed by a bank for
early withdrawal of a term is a fee for financial services.

11.9 The manual will note that, while standard components will show the institutional
sector of recipient (for credits) and sector of provider (for debits) a full institutional sector
split should be collected for other purposes. In some cases, compilers may be interested in
compiling data classified by sector of provider for credits and sector of recipient for debits.

11.10 For economies that are major recipients of assistance, the manual will suggest that it
would be desirable to show current and capital transfers with consistent classifications to
allow them to be compared.

C. Timing

11.11 The manual will describe the time of recording for current transfers, with reference to
the discussion of general principles in Chapter 3 Accounting Principles.

D. Valuation Principles

11.12 The valuation issues for current transfers provided in kind will be noted, with
reference to the discussion of general principles in Chapter 3 Accounting Principles.

SECONDARY DISTRIBUTION OF INCOME ACCOUNT

Annotated Outline – April 2004164

References

BPM5 ch 15

1993 SNA ch 8

BPT ch 7

GFSM ch 5

Changes from BPM5

(a) Changes proposed:

More detailed classification, taken from 1993 SNA (para. 11.6).

(b) Changes raised as an option:

Clarification on technical assistance as a part of investment projects to be classified as capital
transfers (para. 11.8(d)).

Treatment of concessional interest rates as a current transfer (para. 11.8(e)).

Glossary

Current international cooperation
Net insurance premiums
Social contributions
Social benefits
Transfers in cash
Transfers in kind
Workers’ remittances

Annotated Outline – April 2004 165

Chapter 12. Capital Account

A. Concept and Coverage

12.1 This section will introduce the function of this account, that is, to show the process of
accumulation (other than of financial assets/liabilities) and capital transfers. The capital
account in the 1993 SNA shows how savings is used to finance accumulation of nonfinancial
assets and how capital transfers are made to fund acquisition of assets or forgive liabilities. In
the case of international accounts, the capital account does not cover the accumulation of
nonfinancial produced assets. Instead, it covers the acquisition and disposal of nonfinancial
nonproduced assets and other capital transfers, notably the forgiveness of debt. This section
will contrast accumulation with other economic processes. The section will state the meaning
of the balancing item to this account, and the cumulative balance of the current and capital
accounts, namely, the net lending by the total economy (the net borrowing by the rest of the
world); or the net borrowing by the total economy (the net lending by the rest of the world).

12.2 The section will show the relationship of the capital account, and its balancing item,
to other international accounts. It will note that transactions in fixed capital and valuables
appear in the goods and services account in the international accounts and that transactions in
financial assets and liabilities appear in the financial account.

12.3 This section will also discuss the relationship of the capital account to the 1993 SNA.
(The capital account plays an important role in relation to the 1993 SNA balance sheets.
International flows of nonfinancial assets change national balance sheets but not IIP, because
only financial assets can have cross-border elements.)

12.4 A table will show the components and layout of the capital account with a numerical
example, similar to the following table.

CAPITAL ACCOUNT

Annotated Outline – April 2004166

Table 12.1. Overview of Capital Account

 Credits Debits
Current account balance

Acquisitions (DR.)/disposals (CR.) of nonfinancial nonproduced assets
 Land and other tangible nonproduced assets
 Intangible nonproduced assets

Capital transfers
 General government
 Debt forgiveness
 Other
 Other sectors
 Debt forgiveness
 Other

Capital account balance
Net lending/borrowing

B. Scope and Characteristics

1. Transactions in nonfinancial nonproduced assets

12.5 This section will define nonfinancial nonproduced assets and give examples (land,
patents, leases, and licenses). It will note cases outside this category, for example, computer
software and artistic originals are included in goods and services.

12.6 In connection with land and subsoil assets, this section will explain the guideline of
imputation of a resident (direct investment) unit to own immovable assets, which prevents
most of these purchases from being international transactions. However, there are a few cases
where land changes economic territory as a result of a transaction, namely., sale of land for
an embassy or military base, and voluntary transfer of sovereignty over a particular area. It
will be explained that in those cases, the value of any associated buildings and equipment
would be shown separately in the goods and services account. (Cases where the transfer
occurs for other reasons, such as a seizure, would be classified as other changes in the
volume of assets.)

12.7 Other nonproduced intangible assets include leases, transferable contracts, licenses,
patents, and internet domain names. The borderline issues between a current right to use (a
service or property income) and when the right to use becomes an asset will be discussed,
along the lines of Dippelsman and Maehle. Length of the right and cancellability are among
the most important factors to be considered.

Annotated Outline – April 2004 167

[Question: Should the treatment of land also be extended to acquisition of interests in
land through long-term leases? And should it be extended to related interests such as
rights to extract minerals from the land or fish from the sea?]

2. Capital transfers

12.8 This section will define transfers in more detail (citing BPM5 paras. 344–345 and
1993 SNA paras. 8.27), contrasting transfers with other types of transactions. It will then state
the distinction between current and capital transfers, namely, that capital transfers are linked
acquiring an asset or forgiving of a liability. It will give criteria for making the distinction
based on 1993 SNA paras. 8.31–8.33 and BPM5 para. 295. It will note that only current
transfers affect income. Examples of different kinds of transfers will be given. The case of
transfers viewed as current by one party and capital by the other party will be discussed.

12.9 To avoid duplication, the current/capital split for transfers will be dealt with at greater
length in Chapter 11 Secondary Distribution of Income Account, with a brief introduction
and cross-reference in this chapter.

12.10 There will be paragraphs on different categories of capital transfers:

(a) Capital transfers in cash and in kind will be distinguished, as in 1993 SNA
para. 10.132.

(b) Different types of capital transfers will be discussed:

 i. Investment grants will be defined and explained, as in BPM5 paras. 349 and
357 and 1993 SNA paras. 10.137–138.

 ii. Capital taxes will be introduced and distinguished from current taxes on
wealth as in 1993 SNA para. 10.139.

 iii. Debt forgiveness will be explained and contrasted with debt write-off and bad
debt provisions, based on BPM5 para. 348 and GFSM 2001 Appendix 2
paras. 9–10 (debt forgiveness). The 1993 SNA paras. 10.139–140 contrast debt
reductions that are capital transfers with those that are write-offs. It will be
noted that debt forgiveness is limited to the value of the liability (principal and
accrued interest). It will note that interest is recorded on an accrual basis and
is capitalized as a part of the financial instrument. Debt forgiveness covering
both original principal and accrued interest is treated as capital transfer. No
entry is made for interest not yet accrued (as in BPM5 para. 532).

CAPITAL ACCOUNT

Annotated Outline – April 2004168

 iv. Debt restructuring (also called “debt reorganization”) may give rise to a
capital transfer, to the extent that there is an element of transfer.

 v. Other cases that will be mentioned include compensation for losses of assets,
whether ordered by courts or settled out of court, and legacies or large gifts to
individuals or nonprofit institutions, as in BPM5 paras. 349 and 357 and 1993
SNA paras. 10.139–141.

 vi. “Migrants’ transfers” will be stated as not being transactions and,
consequently, shown in the other changes in financial assets and liabilities
account rather than as a capital transfer. (The discussion of this proposal
occurs in Chapter 3 Accounting Principles and Chapter 8 Other Changes in
Financial Assets and Liabilities Account.)

 vii. Inheritance taxes will be treated as capital transfers, following 1993 SNA
 para. 8.33.

 viii. OECD DAC Reporting Statistical Directives will be referred to in order to
distinguish between current and capital transfers.

(c) Classification by the institutional sector will be discussed. The standard components
will show the institutional sector of recipient (for credits) and sector of provider (for
debits). In the standard components, the sector split will be limited to “general
government” and “other,” but a full institutional sector split should be collected for
other purposes. In some cases, there may also be interest in compiling data classified
by sector of provider for credits and sector of recipient for debits.

12.11 For economies that are major recipients of assistance, the manual will suggest that it
would be desirable to show current and capital transfers with consistent classifications to
allow them to be compared.

C. Timing

12.12 There will be a discussion of timing issues that arise specifically for capital account
items, as in GFSM paras. 5.79 and 6.66.

D. Valuation Principles

12.13 The valuation issues for capital transfers in kind will be discussed with references to
the discussion of general principles in Chapter 3 Accounting Principles.

Annotated Outline – April 2004 169

References

1993 SNA Chapter 8, 10.

BPM5 paras. 311–312 (on the capital account as such); para. 295 also deals with the
current/capital transfer split; Chapter XVII deals with the components of the capital account.

BPT paras. 437–444

GFSM paras. 5.77–79, 6.64–66 (capital transfers) Appendix 2 paras. 9–10 (debt forgiveness)

R. Dippelsman and N. Maehle, Treatment of Mobile Phone Licenses in the National
Accounts, IMF Working Paper 01/72

Changes from BPM5

(a) Changes proposed:

This chapter proposes to present the capital account as a separate account with its own
balancing item. BPM5 sometimes treats capital and financial accounts in conjunction
(Table 12.1).

Intangible assets are discussed at greater length and detail. Although no new principles are
introduced, new situations will be discussed (para. 12.7).

Migrants’ transfers will be removed from the capital account, based on the definition of a
transaction (para. 12.10(b)).

Glossary

Capital account
Capital taxes
Capital transfers
Debt forgiveness
Debt restructuring/reorganization
Intangible assets
Net lending/borrowing
Nonproduced assets
Transfers
Tangible assets

Annotated Outline – April 2004170

Chapter 13. Uses of Balance of Payments and
International Investment Position Data

13.1 This section will introduce the BOP and IIP statistics as important sources for
economic policy and analysis. The structure of the chapter will be:

(a) general issues;
(b) the accounting framework (along the lines of Appendix 5 in BPM5);
(c) discussion of an analytical framework that focuses on international liquidity; and
(d) other possible presentations of data.

A. General Issues

13.2 The manual will discuss analytical and policy areas where BOP and IIP statistics have
the most relevance and use. It will explain data uses for which BOP and IIP statistics are
specifically designed and those areas where users might make use of these data (such as
when no better alternative data are available).

13.3 The general issues to be covered include the following:

(a) The use of the IIP and BOP financial account to analyze vulnerability to external
shocks in a world of increasingly mobile financial flows. The role of timely and
comprehensive balance of payments statistics: market expectations and uncertainties
in fundamentals.

(b) The current account balance as an indicator of excess or under-spending. Temporary
and cyclical deficit /surpluses on the current account, and their impact on inflation
and country’s terms of trade.

(c) The use of BOP data for an understanding the movements in the exchange rate
through analysis of the supply and demand of foreign currencies driven by the trends
in the BOP components.

(d) The use of BOP statistics in explaining changes in the money supply, an important
indicator for the determination of monetary policy. The possibility that BOP/IIP could
be used as a supplementary data source for monetary statistics under certain
circumstances will be described (in particular, they can be used to adjust monetary
aggregates for holdings by nonresidents of monetary instruments).

CHAPTER 13

Annotated Outline – April 2004 171

(e) The use of BOP/IIP statistics in the context of analyzing globalization and its effect.
The manual could usefully describe the contribution of BOP/IIP statistics and
highlight the conceptual implications for national BOP, for example toll processing,
transfer pricing, and provision of group-wide IT services. Reference could be made to
the Manual on Globalization Indicators.

(f) The role of BOP data in the money market operations of central banks. Changes in
the net foreign assets of the central bank as important explanatory variables of
changes in the liquidity requirement in the money market.

(g) Statistics on international trade in services in understanding structural changes in the
economy and the penetration of foreign markets. Decomposition analysis of price and
volume effects of nominal and real exchange rate changes on the balance on goods
and services.

(h) Statistics on inward and outward foreign direct investment in assessing the role of
foreign financing, including ownership and control, in the corporate sector (both
financial and nonfinancial), and the income generating capacity of investments
abroad.

(i) Trends in the financial account in response to financial market conditions and
economic developments for understanding the link between a change in interest rate
conditions and the amount, direction, and structure of external financial flows.

(j) Statistics on international banking flows and stocks may be useful to understand
issues in the globalization of international banking and to help focus on the soundness
of the domestic banking system.

(k) The use of IIP data as an alternative way of assessing an economy's relations with the
rest of the world.

B. Accounting Framework

13.4 Most of the material in Appendix 5 of BPM5 will be included to explain what are the
accounting identities in the balance of payments and how they relate to other macroeconomic
statistical variables.

C. Analytic Presentation Focusing on International Liquidity

13.5 This section will present “the analytic presentation” of the Balance of Payments
Yearbook and International Financial Statistics as a basis for analysis of international
liquidity issues. The new manual will not refer to it as “the” analytic presentation, in that
there are several ways in which data can be presented for analytical purposes.

USES OF BALANCE OF PAYMENTS AND INTERNATIONAL INVESTMENT
POSITION DATA

Annotated Outline – April 2004172

D. Other Analytical Presentations

13.6 This section will introduce the notion and analytical meaning of different balances,
such as trade balance, current account balance, basic balance, official settlements balance,
and the overall balance. The manual will include a discussion of the monetary presentation of
balance of payments. A concept of liquidity abroad (extended M3) will be explained.

CHAPTER 13

Annotated Outline – April 2004 173

References:

BPM5, paras. 7, 9, Appendix 5

1993 SNA—no equivalent

GFSM Chapter 4. The Analytic Framework

MFSM—no equivalent

External Debt Guide, Part. III, Use of External Debt Statistics

Abdulrahman Al-Hamidy, Use of Balance of Payments Statistics: Case of Saudi Arabia
(BOPCOM-02/50)

M. Atingi-Ego, Policy Applications of Balance of Payments and IIP Statistics (BOPCOM-
03/37)

Allan D. Brunner and Kanda Naknoi, Trade Costs, Market Integration, and Macroeconomic
Volatility, IMF Working Paper, WP/02/54

Capital Mobility and the Output-Inflation Tradeoff, IMF Working Paper, WP/00/87

Debt- and Reserve- Related Indicators of External Vulnerability, IMF Paper, March 23, 2000

European Central Bank, Use of Balance of Payments Statistics (included on BOPCOM
website)

IMF, Manual on Globalization on Indicators

Samir Jahjah and Peter Montiel, Exchange Rate Policy and Debt Crises in Emerging
Economies,. IMF Working Paper, WP/03/60

Frederic Lambert and Laurent Paul, The International Investment Position: Measurement
Aspects and Usefulness for Monetary Policy and Financial Stability Issues (BOPCOM-
02/74)

Philip R. Lane and Gian Maria Milesi-Ferretti, Long-Term Capital Movements, IMF
Working Paper, WP/01/107

Lehmann, Alexander, Foreign Direct Investment in Emerging Markets: Income,
repatriations and Financial Vulnerabilities,. IMF Working Paper, WP/02/47

USES OF BALANCE OF PAYMENTS AND INTERNATIONAL INVESTMENT
POSITION DATA

Annotated Outline – April 2004174

E. J. van der Merwe, The Use of Balance of Payments Statistics in the Determination of
Monetary and Fiscal Policy (BOPCOM-02/51)

Office for National Statistics, Use of Balance of Payments Statistics in the United Kingdom
(BOPCOM-01/36)

S. G. Shcherbakov, Foreign Reserve Adequacy: Case of Russia (BOPCOM-02/53)

S. Shcherbakov, Use of Balance of Payments Statistics in Foreign Exchange Policy
Formulation: Russia's Experience (BOPCOM-02/49)

Statistics Department, International Monetary Fund, Training in the Use of Balance of
Payments Statistics—Staff Notes (BOPCOM-00/12)

The Current Account Deficit in an International and Historical Prospective, Central Bank of
Iceland, Quarterly Bulletin, 2001/1

The Two Monetary Approaches to the Balance of Payments: Keynesian and Johnsonian, IMF
Working Paper, WP/01/100

Trade Policy in Financial Services, IMF Working Paper, WP/00/31

U.K.’s Office for National Statistics, Use of International Investment Position Statistics in
UK (BOPCOM-02/52)

Annotated Outline – April 2004 175

List of (Possible) Appendices
(to be included at end of manual)

(Other topics that relate to a single chapter will be dealt with in appendices to the relevant
specific chapter.)

Changes from BPM5
—more detailed than overview in Chapter 1 or Preface

Reconciliation with 1993 SNA
—similar to BPM5 Appendix I

Process for amending IASM 200X
—as per BOPCOM newsletter

Issues specific to monetary/currency/economic unions
—to be completed by ECB/others

Risk issues
—links to Financial Soundness Indicators

Exceptional financing
—based on BPM5 Appendix IV

Insurance
—as per 1993 SNA Appendix IV

Financial services
—FISIM, interest, and service elements

Finance leasing
—bring together relevant general merchandise, service, interest, and financial entries

Foreign Affiliates Trade Statistics
—describes the statistics, as in MSITS

Listing of standard components
—as per Tables 7-9 in BPM5 Appendix I
—new coding system, perhaps more closely integrated to the 1993 SNA and ESA95

APPENDICES

Annotated Outline – April 2004176

Nonpermanent workers
—bring together relevant service, compensation of employees, workers’ remittances, and
migrants’ transfers elements

Debt reorganization
—bring together transfers, financial transactions, debt; include HIPC examples

Reverse transactions (repos, securities lending, gold swaps, and gold loans)
—explain basic principles, bring together cross-cutting issues; numerical example

Financial derivatives
—example of transactions and positions for derivatives with multiple payments

Other appendices that may be considered

Tourism
—possibly largely relevant to Chapter 9 Goods and Services, so may be placed after that
chapter, but direct investment dimension also of interest

Direct investment, possibly other functional categories
—could bring together classification, positions, financial flows, and income issues in a single
appendix; possibly also affiliate trade in goods and services

Data dissemination standards, Data Quality Assessment Framework

Research agenda
—issues that are under discussion and that require further work.

Payments for use of assets
—borderlines between service, property income, and sale of an intangible asset (right to use)

Treatments of transactions and positions with IMF
—with examples

Globalization
—The manual could usefully describe the contribution of BOP/IIP statistics and highlight the
conceptual implications for national BOP, for example toll processing, transfer pricing,
provision of group-wide IT services.

	Revision of the Balance of Payments Manual, Fifth Edition (Annotated Outline)
	Table of Contents
	Chapter 1. Introduction
	A. Title and Scope of Manual
	B. Need for a Revised Manual
	C. Structure of the Manual
	D. Guidance on Interpretation of the Manual
	E. Updating the Manual
	F. Metadata and Data Dissemination Standards
	References
	Changes from BPM5
	Glossary

	chap2.pdf
	Chapter 2. Overview of International Accounts
	A. General Principles
	B. Structure of the International Accounts
	Figure 2.1 — Overview of Accounts, their Balancing Items, and
 Corresponding Chapters of the Manual

	C. Net Errors and Omissions
	D. Time Series
	E. Satellite Accounts and Other Presentations
	References
	Changes from BPM5
	Glossary

	chap3.pdf
	Chapter 3. Accounting Principles
	A. Flows and Stocks
	B. Accounting System
	C. Time of Recording
	D. Valuation
	E. Aggregation and Netting
	F. Symmetry of Reporting
	G. Derived Measures
	References
	Changes from BPM5
	Glossary

	chap4.pdf
	Chapter 4. Economic Territory, Units, Institutional Sectors, and Residence
	A. General Principles
	B. Economic Territory
	C. Units
	1. Branches and other quasicorporations
	2. Multiterritory enterprises
	3. Other legal structures
	4. Preparatory expenses prior to the creation of a legal entity
	5. Ownership of land and associated buildings by nonresidents

	D. Institutional Sectors
	E. Residence
	1. General principles
	2. Residence of households
	3. Residence of enterprises
	4. Residence of other institutional units

	F. Other Issues Associated with Residence
	1. Assets and liabilities held by groups that include both residents and nonresidents
	2. Data by partner economy
	3. Changes in residence of institutional units

	Appendix. Individuals and Households with Connections to Two or
 More Territories

	References
	Changes from BPM5
	Glossary

	chap5.pdf
	Chapter 5. Classifications: Financial Instruments, Functional Categories, Maturity, Currency, and Type of Interest Rate
	A. Financial Instruments
	1. General issues
	2. Overview of classification of financial instruments
	3. Discussion of the classification of particular instruments
	4. Other issues associated with the instrument classification

	B. Functional Categories
	1. Direct investment
	a. What is a direct investment relationship?
	b. What is covered in direct investment transactions, positions, and income?
	c. Other issues associated with direct investment

	2. Portfolio investment
	3. Financial derivatives and employee stock options
	4. Other investment
	5. Reserve assets

	C. Classification by Maturity
	D. Classification by Currency
	E. Classification by Type of Interest Rate
	References
	Changes from BPM5
	Terms to be included in glossary

	chap6.pdf
	Chapter 6. International Investment Position
	A. Concept and Coverage
	B. Scope and Characteristics
	C. Timing
	D. Valuation Principles
	Appendices
	References
	Changes from BPM5
	Glossary

	chap7.pdf
	Chapter 7. Financial Account
	A. Concept and Coverage
	B. Scope and Characteristics
	1. General
	2. Particular issues

	References
	Changes from BPM5
	Glossary

	chap8.pdf
	Chapter 8. Other Changes in Financial Assets and Liabilities Account
	A. Structure of the Account
	B. Scope and Characteristics
	1. Holding gains/losses
	2. Other changes in volume of assets

	C. Timing
	D. Valuation Principles
	References
	Changes from BPM5
	Glossary

	chap9.pdf
	Chapter 9. Goods and Services Account
	A. Introduction to the Current Account
	B. Introduction to the Goods and Services Account
	C. Classification and Coverage
	1. Goods
	a. General merchandise
	b. Other goods

	2. Services
	a. Concepts and coverage
	b. Particular issues
	c. Timing
	d. Valuation

	Appendices
	References
	Changes from BPM5
	Glossary

	chap10.pdf
	Chapter 10. Primary Distribution of Income Account
	A. Concept and Coverage
	B. Scope and Characteristics
	1. Compensation of employees
	2. Dividends, distributed branch profits, and other income on equity
	3. Interest in general
	4. Interest on debt securities
	5. Accrual of interest on impaired loans
	6. Interest on financial leases
	7. Rent
	8. Taxes and subsidies on products and production
	9. Other primary income
	10. Issues specific to direct investment
	a. Reinvested earnings
	b. Income flows on reverse investment
	c. Transfer pricing

	Appendices
	References
	Changes from BPM5
	Glossary

	chap11.pdf
	Chapter 11. Secondary Distribution of Income Account
	A. Concept and Coverage
	B. Scope and Characteristics
	C. Timing
	D. Valuation Principles
	References
	Changes from BPM5
	Glossary

	chap12.pdf
	Chapter 12. Capital Account
	A. Concept and Coverage
	B. Scope and Characteristics
	1. Transactions in nonfinancial nonproduced assets
	2. Capital transfers

	C. Timing
	D. Valuation Principles
	References
	Changes from BPM5
	Glossary

	chap13.pdf
	Chapter 13. Uses of Balance of Payments and International Investment Position Data
	A. General Issues
	B. Accounting Framework
	C. Analytic Presentation Focusing on International Liquidity
	D. Other Analytical Presentations
	References

	List of (possible) Appendices (to be included at end of Manual)
	Table 4.1 A. Institutional Sector Classification Option based on 1993 SNA/MFSM
	Table 4.1 B. Institutional Sector Classification Option based on the 1993 SNA/MFSM classification, rearranged to be compatib
	Table 5.1. Proposed Instrument Classification and Terminology for the New Manual
	Table 5.2. Comparison of 1993 SNA/MFSM and BPM5 Instrument Classifications
	Table 5.3. Proposed Functional Category and Instrument Breakdown
	Table 6.1. Overview of International Investment Position (including link to financial and other changes accounts)
	Table 6.2 Overview of International Investment Position (with resident institutional sector breakdown)
	Table 7.1. Overview of the Financial Account
	Table 7.2 Overview of the Financial Account—Institutional Sector Presentation
	Table 8.1. Overview of Other Changes in Financial Assets and Liabilities Account
	Table 9.1 Overview of Goods and Services Account
	Table 9. 2. Reconciliation between Merchandise Trade Statistics and General Merchandise on a BOP Basis
	Table 9.3. Comparison between Classification of Services: Proposed Classification and BPM5 Classification
	Table 10.1 Overview of Primary Distribution of Income Account
	Table 11.1. Overview of Secondary Distribution of Income Account
	Table 12.1. Overview of Capital Account

