

Development of a quality adjusted labour productivity index in the European Union

Isabelle Rémond-Tiedrez

European Commission Eurostat

Antonio F Amores

European Commission, Joint Research Center, IPTS

QALI in European Union

- Outline
 - Two projects: QALI and Consolidated European SUIOTs
 - Methodology of QALI
 - Data sources for QALI
 - Consolidation of 28 national Supply, Use Tables
 - Results: for CZ and EU28

Two projects: productivity indicators and EU-SUIOT

1. Productivity indicators:

- collaboration with JRC-IPTS
- Aim: regular publication of coherent set of competitiveness indicators across MS and industries Quality Adjusted Labour Index
 Capital productivity indicators
 Time series 2002 - 2014
- Integrated into European Wheel of Competitiveness: statistical framework for competitiveness
- Project duration: 2014 2016

Two projects: productivity indicators and EU-SUIOT

2. European consolidated Supply and Use Tables

- Coherent EU and euro area SUTs and IOTs : analytical purposes; modelisation
- ✓ Time series 2005-2014
- ✓ Key input for environmental accounts:
 - Adding environmental extensions (EE) to the Supply and Use Tables (SUT);
 - Creating Environmentally Extended symmetric Input Output table (EE IOT)
- ✓ First dissemination 2011

QALI, methodology

- Törnqvist index: weights are labour income shares
- National Accounts aggregates benchmarked hours worked and compensation of employees
- ✓ Workers groups
 - Age: 3 categories
 - Skill: 3 categories
 - Industry breakdown: 10 or 21

QALI data sources

European consolidated SUIOTs

• steps to treat gray-marked intra-EU trade flows to get the consolidated EU28 Use table.

		Exports	Exports
		intra EU	extra EU
Domestic	Domestic final demand	1	2
intermediate use			
Intra-EU import use	Intra-EU import final	3	4
	demand		
Extra-Eu import use	Extra-EU final demand	5	6

TLS	TLS	7	8
-----	-----	---	---

 Benchmark to macro-aggregates totals in line with GDP

Results: composition of employment (hours worked) CZ

Results, QALI CZ

Embodied employment in exports EU28

Products of agriculture, forestry and fishing Industrial products (except construction... Constructions and construction works Wholesale and retail trade; transportation... Information and communication services Financial and insurance services Real estate services Professional, scientific and technical... Public administration, defence, education,... Arts, entertainment and recreation; other...

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%100%

Thank you for your attention