

Görzig, Bernd

Research Report

EUKLEED - An Establishment Level Comprehensive Data Base for Germany

Research Notes / Deutsches Institut für Wirtschaftsforschung, No. 37

Suggested Citation: Görzig, Bernd (2010) : EUKLEED - An Establishment Level Comprehensive Data Base for Germany, Research Notes / Deutsches Institut für Wirtschaftsforschung, No. 37, Deutsches Institut für Wirtschaftsforschung (DIW), Berlin, http://www.diw.de/documents/publikationen/73/diw_01.c.357770.de/rn37.pdf

This Version is available at:

<https://hdl.handle.net/10419/71074>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Research Notes

37

Bernd Görzig

**EUKLEED – An Establishment Level
Comprehensive Data Base for Germany**

Berlin, Juni 2010

IMPRESSUM

DIW Berlin, 2010
Deutsches Institut für Wirtschaftsforschung
Mohrenstr. 58
10117 Berlin
Tel. +49 (30) 897 89-0
Fax +49 (30) 897 89-200
www.diw.de

ISSN 1860-2185

Alle Rechte vorbehalten.
Abdruck oder vergleichbare
Verwendung von Arbeiten
des DIW Berlin ist auch in
Auszügen nur mit vorheriger
schriftlicher Genehmigung
gestattet.

Research Notes 37

Bernd Görzig*

EUKLEED - An Establishment Level Comprehensive Data Base for Germany**

Abstract

Many firm level studies rely on readily available databases as COMPUSTAT, based on published balance sheets. While bigger firms are quite reliably described in this data set, small and medium sized firms (SMEs) are not covered, bearing the danger that the conclusions might be biased. To include SMEs into firm-level analysis, the EUKLEED data set for Germany is created. EUKLEED is a comprehensive integrated micro data set on employment, investment, and output for about 1.6 million German establishments, with around 40 million employment cases per year. The data set is combining three sources. The main source (SIS) is a linked employer employee data set (LEED). It supplies firm level information with respect to employment, employment characteristics, labour compensation by type of labour, and establishment characteristics. The remaining two sources are used to calibrate the firm level information on the aggregated data of the National Accounts. Although this calibration is performed for 70 industries and 16 Federal States, EUKLEED has to be applied with care. In the analysis conducted here, it serves merely as a tool for sensitivity calculations.

Keywords: Firm-level capital, Intangibles, Firm-level profitability

JEL-Codes: L23, D24, M10, C1

Berlin, Juni 2010

* German Institute for Economic Research, DIW Berlin

** This paper is part of the INNODRIVE project financed by the 7th Framework Programme, No. 214576.

Contents

EUKLEED - An establishment level comprehensive data base for Germany	1
1 Introduction.....	1
2 Sources	1
2.1 The German Social Insurance System (SIS) database.....	1
2.2 The EU KLEMS database.....	2
2.3 The National Accounts for the German Federal States (NA FED).....	2
3 Variables.....	2
3.1 Employment.....	2
3.2 Self-employed.....	3
3.3 Wage expenditures	3
3.4 Capital formation.....	4
3.5 Capital stock	7
3.6 Value added	8
4 Deflators	11
5 Units.....	11
6 Industries	11
7 Observation period	12
8 References	12
9 Annex.....	13
9.1 EU KLEMS Depreciation Rates	13
9.2 INNODRIVE Classification of Intangibles	14
9.3 Classification of Industries	15

1 Introduction

Many firm level studies rely on readily available databases as COMPUSTAT, based on published balance sheets. While bigger firms are quite reliable described in this data set, small and medium sized firms (SMEs) are not covered, bearing the danger that the conclusions might be biased³. To include SMEs into firm-level analysis, the EUKLEED data set for Germany is created. EUKLEED is a comprehensive integrated micro data set on employment, investment, and output for about 1.6 million German establishments, with around 40 million employment cases per year. The data set is combining three sources. The main source (SIS) is a linked employer employee data set (LEED). It supplies firm level information with respect to employment, employment characteristics, labour compensation by type of labour, and establishment characteristics. The remaining two sources are used to calibrate the firm level information on the aggregated data of the National Accounts. Although this calibration is performed for 70 industries and 16 Federal States, EUKLEED has to be applied with care. In the analysis conducted here, it serves merely as a tool for sensitivity calculations.

2 Sources

2.1 The German Social Insurance System (SIS) database

SIS is based on the register for all persons obliged to pay social security contributions. It supplies a nearly complete coverage of all German employees. Merely some governmental personnel and a number of low-income recipients are excluded. For each employee information is available at what day a particular job began and when it has been finished, including the income received during that period. Information is supplied upon the type of the job performed and the educational skill of the person doing the job. Also the location of its working place is given by an ID of the establishment where the person is working. This implies that the industry and the region where a person is working are available. An overview of SIS is given by Fritsch/Brixy (2004).

³ In addition, some authors, as McGahan/Porter (2002), drop the remaining comparative small enterprises from the COMPUSTAT data file for their analysis of the variance of profitability.

The micro data of the SIS are subject to very restrictive disclosure rules. In recent years, access has increasingly been made possible by the Research Data Centre (<http://fdz.iab.de>) of the Federal Employment Agency (BA) at the Institute for Employment Research (IAB), which prepares individual datasets developed in the sphere of social security and in employment research and makes them available for research purposes – primarily for external researchers. An overview on the current situation with respect to data availability from this source can be found in Bender/Möller (2009).

2.2 The EU KLEMS database

EU KLEMS supplies information on factors of production and output for about 70 industries (Section 9.3). It is fully integrated into the National Accounting framework of EUROSTAT. We use the EU KLEMS data files *ger_output_07I* and *ger_capital_input_07II*. A comprehensive description is given by Timmer/Mahony (2006). Capital input data published by EU KLEMS are only available in a 30-industry breakdown. They are extended to the 70-industry level by applying DIW calculations.

2.3 The National Accounts for the German Federal States (NA FED)

This database is for the 16 Federal States of Germany. It supplies information on output and factors of production by industry, fully integrated into the National Accounts of Germany. The industry breakdown with 10 industries is considerable lower than the one of the EU KLEMS data with in general roughly 70 industries (NA FED 2009).

3 Variables

3.1 Employment

EU KLEMS, as ESA 95, describes employment as the average stock of employed persons over the year. In the SIS for each person, information is available on the period employed, measurable in days. Here, this property is called *employment case*. An *employment case* can be a person that works only for one day or it could be a person that works all the days of the year. The same person may consist of several employment cases. To make this

information comparable, the employment cases are converted into individual person years, which can be grossed up for each EU KLEMS industry.

For employment figures, no adaptations of SIS firm-level data to the EU KLEMS industry data are made. Divergences between EUKLEED and EU KLEMS with respect to the industry's employment figures are caused by three factors:

- EU KLEMS data are based on enterprises, the legal units as the smallest entity; SIS data are only available for establishments, the local units. For some industries, the number of employees in establishments is higher than in the enterprises of these industries (i.e. industry DF).
- SIS does not cover special types of employees in institutional sectors S.14/S.15 with repercussions for industries L and M.
- SIS does not cover very low-income recipients (i.e. industry H).

For all industries considered in the analysis, the coverage compared with EU KLEMS varies between 72 % and 76 % if only the figures of the industries selected for the analysis are compared. With respect to total employment, considering also the industries excluded from the analysis, the coverage is around 60 %. These relations are valid with certain margins also for all other variables in the analysis.

3.2 Self-employed

It is assumed that each establishment is associated with one self-employed person, except in industries where in the EU KLEMS data base self-employment is not defined. For companies with an own legal status this assumption certainly does not hold. In general, these companies are very big and the induced estimation error is expected to be negligible. In the database around 180.000 establishments with a production value of more than two million Euros can be found. They cover merely 20 % of all analysed establishments but nearly 80 % of total employment.

No estimates are made for the number of family workers.

3.3 Wage expenditures

Wages in the SIS database do not include social security contributions completely. Furthermore, they are censored for low incomes and for high

incomes depending on the region and the year considered. To be more precise, in this sample we do not have sufficient information on employees with a monthly wage below 400 Euro. The coverage for this type of employees is very low in some cases and the number of people covered has varied over time due to changes in the respective legislation.

At the upper end, the income reported in general is censored by the limit, which is set by law for the social insurance contributions. Contrary, all other characteristics of employees in the SIS are available also for these employees. We apply a wage function to estimate all wages outside the upper wage limits given by the data set, using fixed effect regressions with about 20 different explaining variables. Since the LEED data set is very big, comprising about 140 million employment cases for the period considered, a multitude of explaining variables could be included both of the firm-specific and person-specific type.

Grossing up wages and days worked to the State and industry levels as given by NA FED and the EU KLEMS respectively, we can calculate average wages per day for each industry and State. The average wage per day is adapted to the respective value in these data sets. Multiplying daily wages for all employees in the firm by the days worked results in total wage expenditures of the firm, which is a central variable for the subsequently described estimates.

3.4 Capital formation

For capital formation, we distinguish between tangibles and intangibles. With respect to tangibles, we use several types of capital formation according to the classification applied in the EU KLEMS database:

Equipments are divided by type

- Transport equipment,
- Information equipment,
- Communication equipment,
- All other equipment.

Buildings are divided in

- Dwellings,
- Infrastructure,
- Other buildings.

In addition, EU KLEMS allows for

Other assets,

- Software, and
- Some other intangibles as quantified in the National Accounts.

In the data set for the Federal States (NA FED), only between *buildings* and *equipment* (including *other assets*) can be distinguished.

Capital formation for new intangibles so far not considered in the National Accounts is calculated in line with the classification developed in the INNODRIVE project (Piekkola 2009):

- Research and development (R&D),
- Information and communication (ICT)⁴ ,
- Organizational capital (OC), subdivided into
 - Management, and
 - Marketing.

Both types of capital formation, tangibles and new intangibles, are estimated at firm level using the available information on personal (age, gender, etc.), occupational (type of occupation, tenure, mobility, etc.) and educational characteristics (school and university degree, etc.) for employees in the establishment.

New intangibles are defined according to the classification given by the INNODRIVE project (Piekkola 2009):

1. *ICT* intangibles are defined as own account production quantified by the labour cost of *ICT* employees in total.
2. *R&D* intangibles are defined as own account production quantified by the labour cost for *R&D* employees. An additional 25 % on top of these expenditures are considered to be taken from intermediate input.⁵
3. Organisational capital formation is assumed to comprise 20 % of the expenditures for management and marketing employees as defined in INNODRIVE⁶.

4. In addition, we consider part of labour input done by self-employed as own account organisational capital formation.

Labour input of self-employed consists in wide parts in management and marketing activities. Marano/Haskel (2006) are mentioning this, but found it not clear whether this type of labour input can be treated as part of the organisational capital formation in a similar way as the one of employed managers. In our data set, the importance of self-employed is comparatively big since the majority of the establishments consist of very small units. We are not able to assess, to what extent the activity of self-employed can be characterized as *R&D* or *ICT* work.

As for intangibles, also for tangibles, it is assumed that a relation exists between certain types of occupation and the respective types of capital formation. In the case of intangibles, some fraction of the wage expenditures are assumed to be invested in own account assets. In the case of tangibles, we use the wage information for certain types of occupations merely as an indicator for the investment into this type of asset. This certainly very crude assumption might be acceptable in cases, where a limitational relation between capital and labour (cars & drivers, machines & machinists) can be assumed.

It is obvious that infrastructure in many cases cannot related to employment. Similar, in the case of dwelling and in particular in the case of owner occupied dwellings this methodology cannot be applied (Health Warnings by EU KLEMS (2006)). A more adequate approach would be to apply information on houses and flats⁷. Industries, where infrastructure and dwellings play a major role are left out in the analysis. In addition, for the remaining industries we made sensitivity calculations to change the assumptions on the distribution of tangible capital formation across firms by type of asset.

⁴ We see the possibility of double counting here, since the calculation of own account software already included in the National Accounts are partly based on a similar methodology.

⁵ This value of 25 % is taken from the INNODRIVE project. For Germany, there is evidence that at least in manufacturing the additional intermediate input is around 50 % of the personnel cost (DESTATIS 2003).

⁶ INNODRIVE is also applying an alternative approach to assess organisational capital following Hellerstein, Neumark, and Troske (1999). In general, this approach seems to result in considerable higher values for organisational capital compared with the accumulation method applied by EU KLEMS (Piekkola 2009).

⁷ The National Accounts define investment into dwellings as an entrepreneurial activity even if it is done by Private Households (S.14). However, it would be in the logic of this treatment that also the possibly part-time labour input of Private Households for managing the flats and houses would be counted. Since this input contains a considerable amount of activity with an expected return in the future, it would be relevant for a comprehensive measurement of intangibles.

National Accounts as well as business accounts set a lower limit for expenditures to be counted as capital formation. We assume that all firm specific expenditures below 1.000 Euro are intermediate consumption.

If firms need capital for production, they do not necessarily buy assets but rent them instead. This is particularly true for bigger not separable types of assets in smaller firms, which play a dominant role in our data set. For instance, in the German investment survey frequently firms report that they do not have any investment at all. We assume for each type of asset separately that all expenditures below the fifth percentile in the respective EUKLEMS industries are not capital formation but intermediate consumption.

3.5 Capital stock

The different types of capital formation as defined by EU KLEMS are used to calculate firm-level capital stocks (Timmer/Mahony 2006). The capital stock methodology and depreciation rates from the EU KLEMS project are applied (Section 9.1). Capital stock at historical prices as in commercial accountancies is applied. The opening stock K_t for an establishment is given by:

$$K_t = K_{t-1}(1 - \delta) + I_t,$$

with I_t for the capital formation of the current year and a constant depreciation rate δ .

For intangibles, we use the depreciation rates as applied in the INNODRIVE project: 0.33 for *IT* and *R&D* assets, 0.40 for *OC* assets. This value is also taken for assets produced by self-employed⁸.

⁸ These rates, mostly taken from Corrado/Hulten/Sichel (2006), are comparatively high, assuming a short service life of the intangible assets. High depreciation rates are convenient for capital stock calculations since they are relaxing the requirements for the length of the time series needed to estimate reliable capital stock figures. In some countries (OECD 2006), as for instance Germany, there is some evidence that depreciation rates for intangibles might be lower. Tax authorities allow for a 5 years linear depreciation period on a "company value" bought by a company. The "company value" in this case is defined as the difference between the amount paid for the company and the sum of the replacement cost for all assets accounted for in the balance sheet. It includes more than the own account organisational capital in our calculations. Translated into the EU KLEMS methodology with geometric depreciation patterns, one would expect a depreciation rate for the "company value" of 0.2 or below.

Starting values for capital stocks are calculated by using a modified version of a methodology suggested by Griffith (1999). The relation between capital formation and capital stock by type of asset and industry calculated from the EU KLEMS database is used. This relation is applied on firms existing at the first day of our observation period (1 January 1999) to calculate the opening stock of firm-specific capital. In the case of intangibles, time series for capital formation are back extrapolated based on a reduced trend of the development in the observation period, applying the sum formula for a geometric row:

$$K_t = I_t(1 - (1 - \delta - \gamma)^T) / (1 - (1 - \delta - \gamma))$$

which gives a very good approximation of the opening capital stock K at $t = \textit{starting year}$ if capital formation I_t is growing continuously with the rate γ and T is chosen high enough in relation with the depreciation rate δ . In our case, a value for $T = 100$ proved to be sufficient.

Firms that do not exist at the beginning of the observation period are assumed to have an opening capital stock of zero for both kinds of capital, tangibles and intangibles. If a firm is closed before the end of a year, the average stock is reduced according to the days of its usage. This implies the assumption that the closing stock of the firm is sold to other firms⁹.

3.6 Value added

Two ways to quantify value added are possible:

- Adding up its components, or
- Subtracting intermediate input from gross output.

Here, in a first step, firm specific value-added is estimated by adding up its components, which are

- Labour compensation,
- Taxes minus subsidies,
- Depreciation,
- Labour compensation for self-employed,
- Operating surplus (excl. labour compensation for self-employed).

⁹ According to the definition given by ESA 95, gross fixed capital formation (GFCF) of a firm is defined as new investment plus acquisition of used assets minus the sale of used assets.

Labour compensation is described in the preceding section.

Taxes minus subsidies are estimated by applying the relation with value-added given for the EU KLEMS industries.

Depreciation can be quantified at firm level, using the capital-stock calculations described in the preceding section. Divergent from EU KLEMS it is valued at historical prices.

Labour compensation for self-employed is quantified by using firm-specific data on wages paid. It is assumed that the wage equivalent for the labour input of the self-employed is at least as high as the highest annual wage paid by the respective firm. This assumption results in an imputed value for the economy as a whole, which is considerable below the value calculated in EU KLEMS, which is based on the average wage level of employees. It should be noted that EUKLEED consists of a very high number of small firms with only a small number of employees, usually having a low qualification and thus a low wage. About one third of the establishments in the analysis have less than five employed persons. A considerable number of establishments consist of a - presumably - high qualified self-employed (i.e. doctors, engineers, lawyers) and very few low qualified employees, which may also do part-time work (i.e. secretaries, office personnel).

Industry specific adaptations to the EU KLEMS database for the imputed labour cost of self-employed are made, assuming that the self-employed are also the recipients of the imputed wages for family workers.

Operating surplus (after the deduction of the labour compensation for self-employed) is estimated by multiplying in a first step industry specific rates of return, taken from the EU KLEMS dataset, with the calculated capital stock as described in the preceding . If EU KLEMS return rates are negative, the rate of return is set to 0.01. Return rates in EU KLEMS are published only in a 30-industry breakdown. For the 70-industry breakdown, the same rates are used as in the heading industries. The average annual capital stock, the mean of opening and closing stock of the year, is applied.

In a second step, the calculated firm-specific estimates of value added are adapted to the EU KLEMS and NA FED figures of value added. Since depreciation is determined endogenously, labour compensation is based on primary data sources, taxes minus subsidies have a low weight for the majority of industries, only operating surplus or imputed labour compensation can be changed to adapt firm-level value added. In general, firm-specific operating surplus is corrected proportionally according to the industry-specific

and State-specific values given by the EU KLEMS and the NA FED data set. In the case of negative values for operating surplus originating already in the EU KLEMS industry data, labour income of self-employed is reduced (e.g. industries H and K). Note that this does not prevent that operating surplus of individual firms becomes negative.

4 Deflators

In general, all calculations are made at current prices. Based on the EU KLEMS data base, industry-specific deflators could be applied to calculate volumes. However, care must be taken in the assessment of these volume data. They might be acceptable for capital formation and capital stock at firm level, since investment prices might not differ considerably between investing firms. Calculated volume indicators for value-added and gross production might be suited to correct for industry specific inflation, but cannot be used to analyse the firm-specific price-setting behaviour. Intangibles are deflated with the price indices for software.

5 Units

EUKLEED, like the SIS as the main source for the firm data, is based on establishments. EU KLEMS and NA FED data are organised according to the enterprise concept. Differences between both concepts arise mainly in the case of bigger companies, where one enterprise may consist of several establishments. In EUKLEED, it is assumed that the key relations as described in the National Accounts, as wages per day and labour productivity are the same for establishments and industries in a given industry or region.

Only establishments with at least one employee (employment year) that remains in existence at least for two years are considered. All establishments can be analysed as panel data. From the 1.6 million establishments, roughly 1 million exist for the whole period of five years.

6 Industries

The adaptation procedure is applied for all EU KLEMS industries. For some industries, the results should be treated very careful. In the analysis the following industries are not included: A (Agriculture, Forestry), B (Fishing), C (Mining and Quarrying), NACE 70 (Real estate), M (Education), L (Public administration, Social security), and P (Private Households). Reasons for excluding these industries are either their insufficient coverage in our database (A, B, and P) or their treatment in the National Accounts (C, 70, L, M, and P) or both. A better understanding, why these industries have been excluded is given by EU KLEMS health warnings in EU KLEMS (2006) referring to industries: A to C, L to N, 60 to 63, 70, and P.

The exclusion of these industries reduces the number of establishments included in the analysis by 100.000 observations to remaining 1.5 million. The wage sum covered accounts for 90 % of the wage sum calculated for all establishments in the SIS database.

7 Observation period

EUKLEED is a true panel. It covers all days between 1999 and 2003. The period begins at the first day in January 1999 and ends the last day in December 2003.

8 References

- Bender, Stefan, Joachim. Möller (2009), Labor Market I, Data from the German Federal Employment Services, Working Paper Series of the Council for Social and Economic Data 96.
- Corrado, Carol; Charles Hulten, Daniel Sichel (2006). Intangible Capital and Economic Growth. NBER working paper No. 11948.
- DESTATIS (2003). Kostenstruktur der Unternehmen des Verarbeitenden Gewerbes sowie des Bergbaus und der Gewinnung der Steine und Erden. Statistisches Bundesamt: Fachserie 4, Reihe 4.3.
- DESTATIS (2004). Beschäftigte, Umsatz und Investitionen in den Unternehmen und Betrieben des Bergbaus und des Verarbeitenden Gewerbes. Statistisches Bundesamt: Fachserie 4, Reihe 4.2.1.
- ESA 1995, European system of accounts.
- EU KLEMS (2007). GROWTH AND PRODUCTIVITY ACCOUNTS, Version 1.0 PART I Methodology. Prepared by Marcel Timmer, Ton van Moergastel, Edwin Stuivenwold, Gerard Ypma (Groningen Growth and Development Centre) and Mary O'Mahony and Mari Kangasniemi (National Institute of Economic and Social Research).
- EU KLEMS (2007). GROWTH AND PRODUCTIVITY ACCOUNTS, Version 1.0, PART I: Methodology. Prepared by Marcel Timmer, Ton van Moergastel, Edwin Stuivenwold, Gerard Ypma (Groningen Growth and Development Centre) and Mary O'Mahony and Mari Kangasniemi (National Institute of Economic and Social Research).
- Fritsch, Michael, Udo Brix (2004). The Establishment File of the German Social Insurance Statistics. *Journal of Applied Social Science Studies* 124: 1 183-190.
- Griffith, Rachel (1999). Using the ARD establishment level data to look at foreign ownership and productivity in the United Kingdom. *The Economic Journal* 109: F416-F442.
- Hao, Janet Xiaohui, Vlad Manole (2008). Intangible Capital and Growth – an International Comparison. Paper Prepared for the 30th General Conference of The International Association for Research in Income and Wealth.
- Hellerstein, J.K., D. Neumark, and K.R. Troske (1999). Wages, Productivity, and Worker Characteristics: Evidence from Plant-Level Production Functions and Wage Equations. *Journal of Labor Economics* 17: 3, pp. 409-446.
- Hunter, L. C., Elizabeth Webster and Anne Wyatt (2005). Measuring Intangible Investment. Melbourne Institute Working Paper No. 15/05.

- IAB (2008). BA-Beschäftigtenpanel 1998-2006. Anlageband: Codebuch.
- Marrano M. G., J. Haskel, (2006). How Much Does the UK invest in Intangible Assets? Queen Mary, University of London, Working paper 578.
- Marrano M. G., J. Haskel, G. Wallis (2007). What Happened to the Knowledge Economy? ICT, Intangible Investment and Britain's Productivity Record Revisited. Queen Mary, University of London, Working paper 603.
- McGahan, Anita M., Michael E. Porter (2002). What Do We Know About Variance in Accounting Profitability? *Management Science* 48: 7 834-851.
- NA FED (2009). Bruttoinlandsprodukt, Bruttowertschöpfung in den Ländern und Ost-West-Großraumregionen Deutschlands 1991 bis 2008 Reihe 1, Band 1. Arbeitskreis "Volkswirtschaftliche Gesamtrechnungen der Länder.
- OECD (2001), *Measuring Capital*, OECD Manual, Measurement of Capital Stocks, Consumption of Fixed Capital and Capital Services, OECD, 2001.
- OECD (2006), *Tax Treatment of Business Investments in Intellectual Assets: An International Comparison*, Directorate for Science, Technology and Industry, STI Working Paper 2006/4.
- Piekkola, Hannu (2009). *Intangibles: Can They Explain the Unexplained*. Department of Economics, University of Vaasa Working Papers 13.
- Timmer, M., Mary O'Mahony (2006). *Productivity Measurement, National Accounts Data and the System of National Accounts: Lessons from the EUKLEMS-project*. Paper Prepared for the 29th General Conference of The International Association for Research in Income and Wealth.
- Timmer, Marcel and Bart van Ark (2005), "IT in the European Union: A driver of productivity divergence?", *Oxford Economic Papers* 57: 4 693-716.

9 Annex

9.1 EU KLEMS Depreciation Rates

type of asset	abbreviation	minimum rate	maximum rate
Residential structures	Rstruc	0.011	0.011
Non-residential structures	NRStruc	0.023	0.069
Infrastructure	Infra	0.023	0.069
Transport equipment	TraEq	0.061	0.246
Computing equipment	ICT	0.315	0.315
Communications equipment	CT	0.115	0.115
Other machinery and equipment	OMach	0.073	0.164
Products of agriculture and fores	Agri	0.073	0.164
Other products	Oth	0.073	0.164
Software and other intangibles	Soft&Int	0.315	0.315

Note: for rates by industry, see Appendix Table 1 in EU KLEMS 2007.

9.2 INNODRIVE Classification of Intangibles

BKdl88 ¹	description ²	Characteristics of employees creating intangible assets of type:			
		ICT	R&D	Management	Marketing
31-32	Agricultural engineers and administrators, a.s.			All	
601-612	Engineers, physicist, mathematicians, a.s.		Low	High	
621-635	Technicians, a.s.		All		
681	Wholesale, retail trade agents, purchasing agents, a.s.			High	Low
682-688	Sales assistants, a.s.				High
691-692	Banker, a.s.			High	
703	Advertising specialists, a.s.				High
733-734	Communication experts, a.s.	All			
751-763	Chief executives, consultants, tax adviser, a.s.			All	
771-773	Financial officers, chief accountants, a.s.			High	
774	IT experts, a.s.	All			
781-782	Office executives, a.s.			High	
783	IT assistants, a.s.	All			
784-794	Office clerks, a.s.			High	
862-863	Chief executives, consultants of social institutions, a.s.			High	
881	Economists, statisticians, a.s.		All		
883	Natural scientists, a.s.		All		
911	Directors of hotels, restaurants, a.s.			High	
921	Home economy administrators, a.s.			High	

¹ German classification of occupations (IAB 2008; chapter 5). - ² Translated from German - All: All employees; High: Employees with higher education; Low: Employees without higher education. - Higher education: University degree or similar (Code numbers 4 to 6 in IAB (2008; chapter 8). - a.s.: and similar. - Sources: IAB (2008), Piekkola (2009), own definitions.

9.3 Classification of Industries

description	Nace Rev 1	EU KLEMS	NA FED
TOTAL MANUFACTURING	D	D	D
FOOD, BEVERAGES AND TOBACCO	DA	15t16	
Food and beverages	15	15	
Tobacco	16	16	
Textiles and textile	DB	17t18	
Textiles	17	17	
Wearing apparel, dressing and dyeing of fur	18	18	
Leather, leather and footwear	DC	19	
WOOD AND OF WOOD AND CORK	DD	20	
PULP, PAPER, PAPER, PRINTING AND PUBLISHING	DE	21t22	
Pulp, paper and paper	21	21	
Printing and reproduction 1	220	22x	
Publishing	221	221	
Printing and reproduction 2	222	22x	
Coke, refined petroleum and nuclear fuel	DF	23	
Chemicals and chemical products	DG	24	
Chemicals excluding pharmaceuticals 1	240	24x	
Pharmaceuticals	244	244	
Chemicals excluding pharmaceuticals 2	245	24x	
Rubber and plastics	DH	25	
OTHER NON-METALLIC MINERAL	DI	26	
BASIC METALS AND FABRICATED METAL	DJ	27t28	
Basic metals	27	27	
Fabricated metal	28	28	
MACHINERY, NEC	DK	29	
ELECTRICAL AND OPTICAL EQUIPMENT	DL	30t33	
Office, accounting and computing machinery	30	30	
Other electrical machinery and apparatus nec 1	310	31x	
Insulated wire	313	313	
Other electrical machinery and apparatus nec 2	314	31x	
Electronic valves and tubes	321	321	
Telecommunication equipment	322	322	
Radio and television receivers	323	323	
Scientific instruments	331	331t3	
Other instruments	334	334t5	
TRANSPORT EQUIPMENT	DM	34t35	
Motor vehicles, trailers and semi-trailers	34	34	
Railroad equipment and transport equipment nec	350	350	
Building and repairing of ships and boats 1	351	35x	
Aircraft and spacecraft	353	353	
Building and repairing of ships and boats 2	354	35x	
MANUFACTURING NEC; RECYCLING	DN	36t37	
Manufacturing nec	36	36	
Recycling	37	37	
ELECTRICITY, GAS AND WATER SUPPLY	E	E	E
Electricity supply	400	40x	
Gas supply	402	402	
WATER SUPPLY	41	41	
CONSTRUCTION	F	F	F
WHOLESALE AND RETAIL TRADE	G	G	G
Sale, maintenance and repair of motor vehicles and motorcycles	50	50	
Wholesale trade and commission trade, except of motor vehicle	51	51	
Retail trade, except of motor vehicles and motorcycles; repair of	52	52	
HOTELS AND RESTAURANTS	H	H	H
TRANSPORT AND STORAGE AND COMMUNICATION	I	I	I
Other Inland transport	60	60	
Other Water transport	61	61	
Other Air transport	62	62	
Other Supporting and auxiliary transport activities; activities of tr	63	63	
POST AND TELECOMMUNICATIONS	64	64	
FINANCIAL INTERMEDIATION	J	J	J
Financial intermediation, except insurance and pension funding	65	65	
Insurance and pension funding, except compulsory social secur	66	66	
Activities related to financial intermediation	67	67	
RENTING AND BUSINESS ACTIVITIES	K1	K1	K1
Renting of machinery and equipment	71	71	
Computer and related activities	72	72	
Research and development	73	73	
Legal, technical and advertising	741	741t4	
Other business activities, nec	745	745t8	
HEALTH AND SOCIAL WORK	N	N	N
OTHER COMMUNITY, SOCIAL AND PERSONAL SERVICES	O	O	O
Sewage and refuse disposal, sanitation and similar activities	90	90	
Activities of membership organizations nec	91	91	
Media activities	921	921t2	
Other recreational activities	923	923t7	
Other service activities	93	93	

1 Nace rev1 industries A to C, L, M and Real estate excluded for this analysis. - Sources: ESA 95, EU KLEMS 2007, NA FED 2009.