

Information Paper Series

Methodological Improvements to the Current Account of Singapore's Balance of Payments

information paper on economics statistics

METHODOLOGICAL IMPROVEMENTS TO THE CURRENT ACCOUNT OF SINGAPORE'S BALANCE OF PAYMENTS

Singapore Department of Statistics
June 2019

Papers in this Information Paper Series are intended to inform and clarify conceptual and methodological changes and improvements in official statistics. The views expressed are based on the latest methodological developments in the international statistical community. Statistical estimates presented in the papers are based on new or revised official statistics compiled from the best available data. Comments and suggestions are welcome.

© Singapore Department of Statistics. All rights reserved.

Please direct enquiries on this information paper to:

International Accounts Section Singapore Department of Statistics Tel: 6332 8451 or 6332 7014

Email: info@singstat.gov.sg

Application for the copyright owner's written permission to reproduce any part of this publication should be addressed to the Chief Statistician and emailed to the above address.

Our Vision

National Statistical Service of Quality, Integrity and Expertise

Our Mission

We deliver Insightful Statistics and Trusted Statistical Services that Empower Decision Making

Our Guiding Principles

Professionalism We adhere to professional ethics and develop statistical competency

& Reliability

& Expertise to produce quality statistics that comply with international concepts

and best practices.

Relevance We produce statistics that users need and trust.

Accessibility We facilitate ease of access to our statistics through user-friendly

platforms.

Confidentiality We protect the confidentiality of individual information collected by

us.

Timeliness We disseminate statistics at the earliest possible date while

maintaining data quality.

Innovation We constantly seek ways to improve our processes, leveraging on

new technology, to deliver better products and services to users.

Collaboration We engage users on data needs, data providers and respondents on

supply of data, and undertake the role of national statistical

coordination.

Effectiveness We optimise resource utilisation, leveraging on administrative and

alternative data sources to ease respondent burden.

SINGAPORE DEPARTMENT OF STATISTICS INFORMATION DISSEMINATION SERVICES

Statistics Singapore Website

The *Statistics Singapore Website* was launched by the Singapore Department of Statistics (DOS) in January 1995. Internet users can access the website by connecting to:

https://www.singstat.gov.sg

Key Singapore statistics and resources are available via the following sections:

• What's New

Obtain latest data for key economic and social indicators, browse news releases by DOS and Research and Statistics Units (RSUs) of other public sector agencies.

Find Data

Choose from almost 50 topics to access the relevant statistics, press releases, infographics, charts, storyboards, videos and references.

• Publications

Browse DOS's publications, papers and articles by topics. All publications are available for free access.

• Advance Release Calendar

View dates of upcoming releases in the half-yearly ahead calendar.

The website also provides a convenient gateway to international statistical websites and resources:

IMF Dissemination Standards Bulletin Board

View metadata and latest data about Singapore's key indicators in the real, fiscal, financial and external sectors, including dissemination practices and information about pre-release access of current indicators.

International Statistics

Access international databases, websites of international bodies and national statistical offices

• International Classifications

Access quick links to international economic and social classifications.

SingStat Express

Subscribe to the *SingStat Express* and receive email and SMS alerts (for local users) on the latest press releases, notices of publication, occasional and information papers and newsletters. Subscription details are available at https://www.singstat.gov.sg/whats-new/sign-up-for-alerts.

SingStat Mobile App

The *SingStat Mobile App* provides users with on-the-go access to latest key Singapore official statistics and ASEAN statistics via their mobile devices. The app allows visualisation of data with over 200 charts of commonly used statistics from 28 data categories. Users can also opt to receive notifications on updates to their preferred indicators, organise data categories in the order of their preference, download tables or share charts via social media and perform computation for quick analyses. The app is available for downloading in iOS and Android devices. More information is available at https://www.singstat.gov.sg/our-services-and-tools/singstat-mobile-app.

METHODOLOGICAL IMPROVEMENTS TO THE CURRENT ACCOUNT OF SINGAPORE'S BALANCE OF PAYMENTS

I INTRODUCTION

- 1. Singapore's balance of payments (BOP) is compiled by the Singapore Department of Statistics (DOS) in accordance with international statistical standards set out in the International Monetary Fund's (IMF) sixth edition of the Balance of Payments and International Investment Position Manual (BPM6). Following the implementation of BPM6 in 2012, DOS has undertaken progressive reviews of new compilation issues and implemented methodological changes and updates to Singapore's international accounts¹, which includes the BOP and international investment position.
- 2. In recent years, DOS has reviewed the compilation of the current account of Singapore's BOP, in particular the conceptual and methodological issues relating to international trade in goods and services statistics. This paper provides an overview of the latest changes and updates to the BOP current account, namely the implementation of goods for processing and enhancements to international services trade statistics based on BPM6 recommendations and in line with the United Nations' Manual on Statistics of International Trade in Services 2010 (MSITS 2010). In addition, an analysis of the key trends in the current account is presented.

II IMPLEMENTATION OF GOODS FOR PROCESSING

3. Goods for processing cover goods or raw materials that are sent for processing² (e.g. assembly) overseas, with the processing activity undertaken by an entity that does not own the goods concerned. The increasing internationalisation of production has seen many multinational enterprises shifting away from transforming their own goods or raw materials to outsourcing part of their production process with a processing fee. Many companies have correspondingly begun to provide processing services in return for a fee.

¹ DOS released an information paper on "Singapore's International Accounts: Methodological Updates and Recent Developments" in May 2016 followed by an article on "Adoption of the Extended Balance of Payments Services Classification" in the March 2018 edition of the Singstat Newsletter.

² Processing activities are essential steps to turn unfinished goods into finished goods in the production operation. Activities such as breaking bulk, repacking and sorting done on the finished goods (e.g. to prepare them for shipment) are not considered as processing.

- 4. Previously, a change of ownership was imputed for goods sent abroad for processing based on the former set of guidelines from the fifth edition of the Balance of Payments Manual (BPM5). However under BPM6 recommendations, the physical movement of goods across national borders, for the purpose of processing, does not by itself imply an import or export of these goods and that imputations for changes in ownership need not be made. As such, while the BOP covers cross-border transactions such as goods sold after and acquired for processing abroad, goods received from abroad or sent abroad for processing without a change in ownership (i.e. no transaction) between residents and non-residents should not be treated and recorded as exports and imports in the BOP goods account. In such cases, only the value or cost of the processing service is recorded as services trade under manufacturing services on physical inputs owned by others. The value of the processing service is recorded as an export of services of the processing economy and an import of services of the economy of the owner of the goods.
- 5. Manufacturing services on physical inputs owned by others refer to the processing of goods by the resident of one economy for the owner of goods who is resident in another economy. The manufacturing services performed on goods by the processor cover the transaction between the owner and processor, and the processor is paid a fee by the owner. In addition, there is no change in ownership of the goods involved, so no transaction in general merchandise is recorded between the processor and owner, consistent with the goods for processing adjustments to the goods account. Some examples of manufacturing services on physical inputs owned by others include assembly of electronics and clothing, oil refining and liquefaction of natural gas as well as other processing activities.
- 6. The movement of goods related to *outward processing* comprises goods or raw materials that are sent abroad for processing in a non-resident firm, with the finished goods subsequently returned to Singapore or directly sold abroad to non-residents. For *inward processing*, goods or raw materials are received from abroad for processing in Singapore, and the finished goods are subsequently returned overseas or directly sold in Singapore.
- 7. In accordance with BPM6, the BOP goods account will be adjusted as shown in Table 1 to reflect the respective inward and outward processing arrangements:

TABLE 1: GOODS FOR PROCESSING ENHANCEMENTS TO GOODS ACCOUNT

International Merchandise Trade Statistics ³								
	Exports	Imports						
- Goods sent abroad for processing	Deduct	-						
- Goods returned from abroad after processing	-	Deduct						
- Goods sent abroad after processing in compiling economy	Deduct	-						
- Goods received from abroad for processing	-	Deduct						
+ Goods sold abroad after processing in other economies	Add	-						
+ Goods acquired in other economies for processing abroad	-	Add						
+ Goods sold in compiling economy after processing in compiling economy	-	Add						
+ Goods acquired in compiling economy for processing in compiling economy	Add	-						
= General Merchandise on a BOP basis ⁴ in the Goods Account								

- 8. In addition, the series on manufacturing and processing services (processing fees) was previously reclassified from the goods account to other business services in the services account during the implementation of BPM6 in 2012. With the implementation of goods for processing, manufacturing services on physical inputs owned by others is now reflected as a separate standard component and major services category in Singapore's BOP and trade in services (TIS) statistics.
- 9. The main data sources used for the estimation and compilation of inward and outward goods for processing adjustments to the goods account are customs declarations and the International Trade in Services Survey, of which the latter is also the source used for the compilation of manufacturing services on physical inputs owned by others in the services account. The data from customs declarations are collected by Singapore Customs while the International Trade in Services Survey is conducted by DOS.

³ International merchandise trade statistics are compiled based on the physical movement of goods crossing economic territories, while the BOP goods account covers transactions where there is a change in economic ownership of the goods between residents and non-residents.

⁴ The BOP goods account largely comprise general merchandise on a BOP basis, which is compiled from international merchandise trade statistics based on customs records of the movements of goods between countries and areas with further adjustments in respect of coverage and classification of BOP purposes. These adjustments include the removal of the cost of freight and insurance from imports, the exclusion of returned goods and samples, exclusion of aircraft parts imported by foreign airlines, inclusion of exports and imports of water, inclusion of goods procured in ports by carriers, as well as goods for processing adjustments. In addition, estimates on net exports of goods under merchanting are also included in the BOP goods account.

- 10. DOS worked with Singapore Customs to require inward and outward processing activities to be explicitly identified and reported in all import and export permit applications, which are used to compile international merchandise trade statistics. A customs circular detailing the new requirements was issued by Singapore Customs to all traders and forwarding agents for implementation in December 2016, and the new reporting requirements took effect from January 2017.
- 11. Similarly, companies and enterprises which provide data on processing fees to DOS's International Trade in Services Survey are required to report data items pertaining to the movement of goods sent and received for processing. Such items also include goods for processing transactions that do not pass through Singapore as either physical exports or imports (e.g. goods acquired in other economies for processing abroad).
- 12. With the incorporation of estimates on inward and outward goods for processing adjustments, there were revisions and changes to gross exports, gross imports and net exports of goods in the BOP. In recent years, there were generally net positive adjustments to BOP trade in goods, mainly due to goods or materials being sold abroad after processing in other economies.
- 13. In addition, the BOP services account and TIS statistics will henceforth comprise the full 12 standard services components set out in the BPM6 presentational format. Manufacturing services on physical inputs owned by others has been released as a new series and published as part of services exports and imports.

III ENHANCEMENTS TO TRADE IN SERVICES STATISTICS

14. Since DOS's adoption of the Extended Balance of Payments Services (EBOPS) classification, additional improvements were made to Singapore's BOP and TIS statistics. Besides the introduction of manufacturing services on physical inputs owned by others as a BPM6 standard services component following the implementation of goods for processing, other refinements included the adoption of the "expectations approach" for trade in insurance services as well as further breakdown of charges for the use of intellectual property (IP) based on the EBOPS breakdown (see Table 2).

TABLE 2: PRESENTATION OF TRADE IN SERVICES STATISTICS

EBOPS Format

- 1) Manufacturing Services on Physical Inputs Owned by Others
- 2) Maintenance And Repair Services
- 3) Transport

Sea transport

Freight

Passenger and Others

Air transport

Other modes of transport

Postal and courier services

- 4) Travel
- 5) Insurance
- 6) Government Goods And Services
- 7) Construction
- 8) Financial

Explicitly charged and other financial services

Financial intermediation services indirectly measured (FISIM)

9) Telecommunications, Computer & Information

Telecommunications services

Computer services

Information services

10) Charges For The Use Of Intellectual Property

Franchises and trademarks licensing fees

Licences for the use of outcomes of research and development

Licences to reproduce and/or distribute audio-visual and related products

Licenses to reproduce and/or distribute computer software and other IP charges

11) Personal, Cultural And Recreational

Audio-visual and related services and others

Health services

Education services

12) Other Business Services

Research And Development

Professional and management consulting

Legal

Accounting

Advertising And Market Research

Business Management

Technical, trade-related and other business services

Architectural

Engineering And Technical

Operating leasing

Trade-related

Others

Improved Estimation for Insurance Services

- 15. Insurance services include service charges for reinsurance, life insurance, general insurance and freight insurance, which are mainly estimated based on gross premiums earned and premium supplements net of claims incurred (as well as changes in insurance technical reserves for life insurance). In addition, auxiliary insurance services such as agents' commissions, insurance brokerage and other explicit charges related to insurance services are also included.
- 16. During periods where insurers experience exceptionally large or volatile claims, the estimates on exports and imports of insurance services (as with insurance output) can be volatile and even negative. In view of such challenges, the United Nations Statistics Division and European Central Bank provided clarity and issued guidance on the implementation of the "expectations approach" as outlined in BPM6 and the System of National Accounts or SNA. The expectations approach estimates the level of (a) expected investment income based on the premium setting behaviour of insurance firms and (b) expected claims based on the pattern of claims payable by the insurance firms, which provides a more stable measure of output with unexpectedly large claims not leading to volatile and negative estimates of output and, in turn, exports and imports of insurance services.
- 17. DOS has implemented the expectations approach to estimate trade in insurance services. The resulting methodological and data improvements along with other enhancements to insurance-related estimates have led to revisions in the BOP, including the services account, secondary income account, financial account, etc.

More Breakdown in Charges for the use of Intellectual Property

18. Since 2018, DOS has adopted the EBOPS classification in the BOP services account and TIS statistics whereby several BPM6 standard services components were disaggregated into their respective EBOPS sub-categories. Transport services was classified by modes of transport (i.e. sea transport, air transport and other modes of transport) and postal and courier services, with financial services categorised into financial intermediation services indirectly measured (i.e. FISIM) and explicitly charged and other financial services, while additional breakdown was introduced for various other standard components such as telecommunications, computer and information services, charges for the use of IP, personal, cultural and recreational services as well as other business services.

- 19. After the initial implementation of EBOPS, DOS continued to review existing data sources to release more detailed services categories. To this end, charges for the use of IP has been further disaggregated and enhanced based on the EBOPS breakdown in line with recommendations set out in the MSITS 2010 manual. Charges for the use of IP has been expanded to four sub-categories, namely franchises and trademarks licensing fees, licenses for the use of outcomes of research and development (R&D), licenses to reproduce and/or distribute audio-visual and related products as well as licenses to reproduce and/or distribute computer software and other IP charges.
- 20. Franchises and trademarks licensing fees include all payments and charges for the use of trademarks and franchising, while licenses for the use of outcomes of R&D include fees and charges for the use of proprietary rights arising from R&D. Licenses to reproduce and/or distribute audio-visual and related products cover fees and charges for the authorised reproduction and/or distribution, through licensing agreements, of produced audio-visual originals and prototypes as well as original works of authors, painters, sculptors, etc. Furthermore, rights relating to the reproduction and/or distribution of recordings of live performances and radio, television, cable and satellite broadcast are also included. Similarly, licenses to reproduce and/or distribute computer software cover charges for the authorised reproduction and/or distribution, through licensing agreements, of produced software originals.

IV KEY TRENDS AND ANALYSIS

- 21. This section provides an analysis of the BOP current account along with its main components, namely the goods account (trade in goods), services account (trade in services), and primary and secondary income accounts from 2011 to 2018. In addition, a detailed and enhanced presentation of the annual BOP current account table, "Singapore's Balance of Payments, Additional Details of the Current Account", is shown in Appendix Table 1.
- 22. Singapore's current account has consistently been registering strong surpluses in recent years. The surplus in the current account balance rose by a compounded annual growth rate (CAGR) of 1.7 per cent from 2011 to reach \$88 billion, which amounted to about 18 per cent of Gross Domestic Product (GDP) at current market prices in 2018. This overall upward trend in the current account surplus was primarily driven by growing surpluses in the goods account in spite of the deficits in the services account and rising shortfalls in primary income and secondary income balances, with the trade surplus in goods recording a CAGR of 4.9 per cent during the period (Chart 1).

CHART 1: BOP CURRENT ACCOUNT

23. The goods account surplus increased from \$95 billion in 2011 to \$133 billion in 2018 on the back of rising net exports of both general merchandise on a BOP basis and goods under merchanting (Chart 2). The movement of total goods exports was in line with that of imports, with exports of goods recording year-on-year declines ranging from 0.4 per cent to 5.8 per cent between 2014 and 2016 while imports contracted by between 2.8 per cent and 9.5 per cent during the period. Both goods exports and imports have subsequently rebounded, with exports registering 10 per cent annual growth on average and imports increasing by 11 per cent and 12 per cent in 2017 and 2018 respectively.

CHART 2: BOP GOODS ACCOUNT

24. In contrast, the services account turned from a surplus of \$1.8 billion in 2011 to deficits in the following years. In particular, the services account deficit decreased significantly to \$2.2 billion in 2018 from \$11 billion in 2017, with services imports rising marginally by 0.3 per cent as compared to exports of services which expanded by 3.9 per cent. From 2012 to 2018, the negative services trade balances were mainly driven by several major categories including other business services, charges for the use of IP, manufacturing services on physical inputs owned by others and travel services recording net payments, which outweighed net receipts from other components such as financial services and maintenance and repair services.

CHART 3: BOP SERVICES ACCOUNT

25. Services exports and imports increased by CAGRs of 7.3 per cent and 7.7 per cent during the 2011-2018 period (Chart 3). For services exports, charges for the use of IP, telecommunications, computer and information services and insurance services recorded robust CAGRs of 20 per cent, 16 per cent and 13 per cent respectively. In comparison, the top categories for services imports in terms of CAGR were telecommunications, computer and information services, other business services and financial services with annualised growth rates ranging from 12 per cent to 16 per cent.

CHART 4: BOP PRIMARY AND SECONDARY INCOME ACCOUNTS

26. Both primary and secondary income accounts saw higher net shortfalls in 2011-2018 (Chart 4). The primary income deficit almost tripled as primary income payments rose faster than receipts while the deficit in secondary income also widened, as the growth in secondary income payments more than offset the increase in receipts during the period.

V CONCLUSION

27. With the implementation of goods for processing and the release of all standard services components along with the various refinements to the BOP current account, this marks a significant milestone in DOS's continuing efforts to improve on the compilation and dissemination of Singapore's international economic accounts. The latest improvements to the current account brings it more in line with international best practice as well as international statistical standards set out in BPM6, while enhancing the quality, analytical usefulness and international comparability of Singapore's BOP.

APPENDIX TABLE 1: SINGAPORE'S BALANCE OF PAYMENTS, ADDITIONAL DETAILS OF CURRENT ACCOUNT

								Million Dollars			
	2011	2012	2013	2014	2015	2016	2017	2018			
CURRENT ACCOUNT BALANCE	78,068.5	65,063.2	60,452.3	71,612.0	72,897.4	76,896.7	76,510.1	87,772.0			
Goods Balance	95.027.5	93,667.2	98,574.6	109,846.8	127,267.9	120,395.9	127,732.6	132,688.8			
Exports of Goods	564,415.3	563,674.7	573,077.2	570,951.4	544,736.4	513,108.8	564,163.1	620,116.5			
Imports of Goods	469,387.8	470,007.5	474,502.6	461,104.6	417,468.5	392,712.9	436,430.5	487,427.7			
Services Balance	1,798.2	-4,327.9	-9,616.4	-16,334.4	-11,676.9	-3,370.0	-10,863.9	-2,219.5			
Exports of Services	150,013.0	161,769.2	177,719.3	194,843.2	210,622.7	214,361.0	236,896.1	246,210.7			
Manufacturing Services on Physical Inputs Owned by Others	260.4	249.6	283.2	424.4	346.5	284.8	243.2	260.2			
Maintenance And Repair Services	9,342.9	9,053.1	10,767.2	9,853.1	9,315.2	8,742.4	8,493.1	9,176.9			
Transport	53,523.0	55,586.3	57,830.9	63,918.8	64,097.1	57,313.2	66,895.1	69,865.9			
Sea transport	44,380.0	46,140.4	49,440.3	54,499.1	54,985.6	47,434.4	54,429.5	55,914.7			
Freight	40,237.2	41,724.0	44,775.6	49,595.6	49,595.7	42,303.6	49,108.7	50,591.1			
Passenger and Others	4,142.8	4,416.4	4,664.7	4,903.5	5,389.9	5,130.8	5,320.8	5,323.6			
Air transport	8,763.3	8,986.0	7,890.7	8,845.9	8,448.9	8,931.8	11,234.1	12,871.8			
Other modes of transport	53.1	82.3	63.3	55.4	99.8	303.7	540.6	381.7			
Postal and courier services	326.6	377.6	436.6	518.4	562.8	643.3	690.9	697.7			
Travel	22,551.2	23,487.3	24,063.3	24,277.4	22,845.5	26,171.6	27,467.9	27,537.5			
Insurance	3,035.4	3,396.6	3,634.5	4,241.5	5,312.7	6,114.7	6,456.8	7,195.8			
Government Goods And Services	368.9	382.8	391.5	395.3	397.0	405.0	408.7	412.0			
Construction	1,941.0	1,922.3	2,135.6	1,474.4	1,172.2	1,363.2	1,058.3	1,015.7			
Financial	19,128.6	20,694.6	23,611.1	26,664.5	28,879.7	30,105.6	34,396.1	36,579.7			
Explicitly charged and other financial services Financial intermediation services indirectly measured	14,436.0	15,503.6	18,183.2	20,635.2	22,268.3	22,789.4	26,485.7	27,933.7			
(FISIM)	4,692.6	5,191.0	5,427.9	6,029.3	6,611.4	7,316.2	7,910.4	8,646.0			
Telecommunications, Computer & Information	6,239.9	8,403.2	9,552.3	10,094.6	12,199.0	16,154.5	17,603.6	17,804.7			
Telecommunications services	1,605.1	1,609.0	1,912.6	1,891.4	1,879.5	2,032.0	1,961.0	2,191.0			
Computer services	4,319.2	6,412.7	7,184.7	7,786.5	9,918.2	13,604.5	15,159.6	15,119.1			
Information services	315.6	381.5	455.0	416.7	401.3	518.0	483.0	494.6			
Charges For The Use Of Intellectual Property	3,345.4	3,514.6	4,272.5	4,953.5	11,894.1	10,074.3	11,086.5	11,759.9			
Franchises and trademarks licensing fees Licences for the use of outcomes of research and	1,371.5	1,487.6	1,665.2	1,776.3	1,323.4	1,385.9	1,190.9	1,318.8			
development Licenses to reproduce and/or distribute audio-visual	1,292.0	1,333.3	1,644.5	2,171.2	4,085.5	962.0	1,165.5	1,247.4			
and related products and other IP charges Licenses to reproduce and/or distribute computer	439.1	396.0	409.8	360.0	313.4	393.0	413.6	378.9			
software and IP charges	242.8	297.7	553.0	646.0	6,171.8	7,333.4	8,316.5	8,814.8			
Personal, Cultural And Recreational	556.8	598.6	636.5	801.4	852.8	837.3	708.9	710.4			
Audio-visual and related services and others	361.4	360.6	426.6	529.4	490.8	459.7	319.1	308.2			
Health services	184.4	222.4	196.4	260.2	349.0	362.1	379.0	391.4			
Education services	11.0	15.6	13.5	11.8	13.0	15.5	10.8	10.8			
Other Business Services	29,719.5	34,480.2	40,540.7	47,744.3	53,310.9	56,794.4	62,077.9	63,892.0			
Research And Development	658.8	749.9	1,148.6	914.6	1,054.5	944.4	1,059.9	1,305.9			
Professional and management consulting	17,396.1	20,318.7	25,953.0	30,085.5	34,761.8	39,191.8	44,808.9	46,110.4			
Legal	558.1	600.1	643.4	676.8	766.8	870.8	977.5	1,079.6			
Accounting	402.3	407.3	400.3	332.2	307.3	332.9	323.9	340.2			
Advertising And Market Research	1,807.2	2,859.9	4,770.1	7,954.3	10,231.9	14,016.3	18,827.6	19,441.7			
Business Management	14,628.5	16,451.4	20,139.2	21,122.2	23,455.8	23,971.8	24,679.9	25,248.9			
Technical, trade-related and other business services	11,664.6	13,411.6	13,439.1	16,744.2	17,494.6	16,658.2	16,209.1	16,475.7			
Architectural	302.0	354.1	312.5	389.6	382.0	442.0	389.6	398.4			
Engineering And Technical	3,397.2	4,195.5	5,059.4	6,021.0	5,183.1	4,974.0	3,970.1	4,102.8			
Operating Leasing	2,719.4	3,117.9	3,738.2	4,902.5	5,883.3	5,686.9	5,479.7	5,506.9			
Trade-related	4,808.3	5,489.9	3,928.1	4,899.9	5,469.1	4,890.2	5,543.4	5,624.2			
Others	437.7	254.2	400.9	531.2	577.1	665.1	826.3	843.4			

APPENDIX TABLE 1: SINGAPORE'S BALANCE OF PAYMENTS, ADDITIONAL DETAILS OF CURRENT ACCOUNT (CONT'D)

Million Dollars 2011 2012 2013 2014 2015 2016 2017 2018 Imports of Services 148,214.8 166.097.1 187,335.7 211.177.6 222, 299, 6 217,731.0 247.760.0 248,430.2 Manufacturing Services on Physical Inputs Owned by 4,486.9 5,349.2 6,500.5 7,846.8 8,341.2 7,730.1 8,162.0 8,735.4 Maintenance And Repair Services 872.3 837.0 880.7 929.3 950.0 917.7 923.5 845.2 41,789.4 44,508.4 49,280.7 57,822.3 65,611.6 60,334.4 72,784.8 73,266.5 Transport 31,144.8 34,664.2 38,664.8 45,453.7 51,484.0 47,086.8 55,307.8 56,006.4 Sea transport 20,028.9 20,647.2 23,384.3 28,244.9 33,840.0 29,735.4 36,859.0 35,962.3 Freight Passenger and Others 14,017.0 15,280.5 17,208.8 17,644.0 18,448.8 11,115.9 17,351.4 20,044.1 12,255.0 Air transport 9.342.6 8.628.1 9.212.6 10.601.1 11.813.0 16.101.3 15.926.9 795.2 1,321.5 761.4 Other modes of transport 861.4 932.7 1.271.3 814.5 715.0 440.6 420.9 614.3 Postal and courier services 470.6 496.2 551.1 620.1 618.2 26,941.6 28,915.8 32,524.9 33,954.7 Travel 30.540.3 32,368.7 33.097.7 34.188.0 Insurance 3.318.6 3.498.3 4.257.3 3.609.4 4.376.7 6.057.2 5.522.6 6.057.2 Government Goods And Services 260.8 256.8 287.0 295.1 274.7 310.5 293.4 306.5 Construction 661.4 648.8 679.8 497.6 466.9 514.1 509.0 565.8 4,034.2 4,647.2 Financial 3.915.1 5.502.0 6.194.0 6.374.2 7.752.6 8.831.5 Explicitly charged and other financial services 3,706.9 3,793.3 4,412.4 5,244.0 5,930.9 5,969.3 7,340.9 8,397.8 Financial intermediation services indirectly measured 240.9 234.8 258.0 263.1 404.9 411.7 433.7 (FISIM) 208.2 Telecommunications, Computer & Information 7,186.1 9,515.9 11,792.6 20,311.2 14,932.2 17,883.2 20,393.0 20,634.5 Telecommunications services 1.942.0 1.893.9 1.945.3 1,868.8 1.791.8 1.934.7 1.959.7 2,004.1 9,380.5 17,829.8 12,370.4 17,725.6 Computer services 4.872.3 7.225.2 15,160,3 17.867.8 Information services 371.8 396.8 466.8 612.6 770.0 788.2 707.7 762.6 Charges For The Use Of Intellectual Property 25.590.9 28.874.5 28,769.9 26,452.9 26,672.0 21,458.9 20,609.8 20,473.2 Franchises and trademarks licensing fees 1,543.2 2,249.8 2,933.6 3,641.3 6,146.5 6,223.6 6,112.6 6,573.4 Licences for the use of outcomes of research and 17,448.6 18,591.7 15,235.2 13,393.8 8,893.8 7,386.9 6,421.8 17.892.5 development Licenses to reproduce and/or distribute audio-visual and related products and other IP charges 272.8 333.8 366.7 364.0 368.3 416.2 267.2 247.0 Licenses to reproduce and/or distribute computer 7,699.2 7.212.4 5.925.3 software and IP charges 6.326.3 7.577.1 6.763.4 6.843.1 7.231.0 557.9 625.3 Personal, Cultural And Recreational 577.0 584.1 685.2 540.5 583.2 615.0 422.3 375.0 402.8 413.2 288.7 Audio-visual and related services and others 381.2 276.2 314.0 82.4 176.8 160.5 68.2 102.4 124.1 168.2 164.6 Health services 86.5 100.5 100.5 98.4 95.2 134.0 Education services 96.1 136.4 32.614.7 39.100.3 54 965 6 61.290.9 62.480.2 76.277.2 Other Business Services 49.151.1 73.833.1 4.856.3 5.949.2 10.651.6 17.126.5 15.359.5 24.878.5 21.071.1 Research And Development 11 677 6 18,664.1 16.289.1 19.374.9 21.326.4 23,205.1 24.301.0 26.533.5 Professional and management consulting 27 227 4 234.7 663.9 262.6 298.7 315.4 336.9 361.7 373.0 Legal 222.2 270.8 260.1 331.0 763.8 290.8 395.4 784.6 Accounting 3.057.0 3.808.8 Advertising And Market Research 2.390.5 3.101.4 3.418.6 4.268.1 4.666.1 4.717.9 **Business Management** 14.672.4 18.749.9 20.741.9 13,441.7 15.750.8 17.318.3 19.300.6 21.351.9 14,487.0 18,098.6 20.959.3 22,819.7 24,865.2 Technical, trade-related and other business services 11,469.3 22,987.6 25,534.6 Architectural 62.5 84.6 78.8 56.9 46.9 85.2 43.6 45.0 Engineering And Technical 1.966.9 2.340.1 2,755.6 3.336.6 3.286.9 3.377.7 3.718.4 3.870.6 Operating Leasing 1.635.9 3.109.3 4,437.6 7.581.7 5.177.4 5,000.3 6.068.2 6,095.5 Trade-related 7.530.0 8,792.7 10.573.2 11,747.5 12.097.0 13.940.5 14,658.0 15.138.4 160.3 264.9 351.1 416.0 377.0 Others 274.0 253.4 385.1 -30.591.3 Primary Income Balance -12.073.5 -16,398.4 -20,729.9 -13.877.9 -28.892.8 -32,500.0 -33.191.7 82,707.3 81.023.2 90,129.7 98.544.7 106,168.5 126,252,6 Primary Income Receipts 84,661.7 141.214.4 94,780.8 97,421.6 104.007.6 127,437.5 Primary Income Payments 105.391.6 136,759.8 158,752.6 174,406.1 -7.858.6 -7.877.7 -8.022.5 -13.800.8 Secondary Income Balance -6.683.7 -7,776.0 -9.537.9 -9.505.6 10,632.8 12.548.7 12,431.1 14.934.1 14,791.4 13.688.5 Secondary Income Receipts 9.268.0 13.585.3 15.951.7 18.510.5 28,734.9 21.547.1 Secondary Income Payments 20,324.7 20,453.6 24,329.3 23,090.9

SINGAPORE DEPARTMENT OF STATISTICS INFORMATION DISSEMINATION SERVICES (cont'd)

SingStat Table Builder

The *SingStat Table Builder* contains data series from 60 public sector agencies providing a comprehensive statistical view of Singapore economic and socio-demographic characteristics. Users may create customised data tables, and export them in different file formats and download multiple tables at one go. APIs for commonly accessed tables are provided in JSON and CSV formats for ease of data retrieval. In addition, developer APIs are available for users to customise and use the parameters available to define queries. Explore data trends with this digital service at https://www.singstat.gov.sg/tablebuilder.

Really Simple Syndication

Really Simple Syndication (RSS) is an easy way to stay updated on the latest statistical news released by DOS. The SingStat RSS feed delivers statistical news highlights and hyperlinks to the source documents whenever the updates are posted. More information is available at https://www.singstat.gov.sg/whats-new/really-simple-syndication-rss.

E-survey

The *E-survey* enables business organisations to complete and submit their survey forms through the internet. Using secured encryption protocols, the *E-survey* ensures that the information transmitted through the net is secured and protected. The system features online helps and validation checks to assist respondents in completing their survey forms. With the *E-survey*, respondents do away with the tedious paper work and manual tasks of mailing or faxing their survey returns to DOS.

Statistical Enquiries and Feedback

If you have any statistical enquiries or feedback on our services, you are welcomed to:

E-mail us at info@singstat.gov.sg

Fax to us at (65) 6332-7689

U Call us at 1800-3238118* (local callers)

(65) 6332-7738 (overseas callers)

* Calls from mobile telephone lines to 1800 local toll free number may be subject to mobile airtime charges as imposed by the relevant mobile service provider.