[image: image1.png]il HWHH

nnnnn

Summary Note for the Department for Business, Innovation and Skills (BIS)
Mid-Sized Businesses in Finland, France, Germany, Sweden and the UK – General Statistics

PRIVATE AND CONFIDENTIAL

National Institute of Economic and Social Research

2 Dean Trench Street

Smith Square

London SW1P 3HE

20 December 2011

Andreas Cebulla

020 7654 1902

a.cebulla@niesr.ac.uk

Mid-Sized Businesses

A Comparison of the UK and selected European countries

General Background on Data and Statistics

· This note summarises statistics about the Mid-sized Business (MSB) sector in Finland, France, Germany, Sweden, and the United Kingdom.

· Mid-sized Businesses (MSB) are defined as those with a turnover of between €25m and €500m or, in the case of UK businesses, £25m and £500m (about €29m to €575m at March 2010 exchange rates
).

· The statistics presented here have been estimated from employment and turnover statistics obtained for this sector from Statistics Finland, the National Institute of Statistics and Economic Studies (INSEE) in France, Statistics Sweden, the Federal Statistics Office of Germany, and the UK Department for Business, Innovation and Skills (BIS). Statistics for Finland, Germany and Sweden are for 2009, while statistics for France relate to 2007
 and statistics for the UK relate to 2010.

· The selection of countries was informed by a desire to capture some of those that had performed comparatively well during and before the current economic crisis.

· The original sources for the national statistics are summarised in Table A.1 in the Appendix. While every effort was made to ensure the statistics are reasonably comparable, for reasons of data confidentiality, variations in data recording in the respective countries, inflation (where different years are compared) and exchange rate fluctuations it was impossible to ensure exact comparability in the time available for this study. When interpreting the statistics, the reader is therefore advised to take note of these differences by consulting Table A1 and the notes at the foot of the tables.

· We would like to thank the staff at the statistics offices in Finland, France, Germany and Sweden and at BIS for preparing and providing the statistics to our specification. The usual disclaimer applies.

Key Findings

· MSB account for between 0.3 percent and 0.6 percent of all registered private sector businesses in the five countries (Table 1). The statistics for France and Finland are based on registration data that include only businesses of a minimum annual turnover size. Statistics for Germany cover businesses with a minimum taxable turnover and/or employees covered by national insurance. Whilst the UK’s statistical business register includes those businesses that are either registered for VAT or that have at least one employee registered for PAYE. Sweden, finally, records all businesses.

· Table A1 shows the respective thresholds for businesses to be registered for VAT and/or included in the statistics. The thresholds in France and in the UK are considerably higher than in the other countries and are, therefore, likely to result in a smaller proportion of businesses being registered compared to other countries. In turn, this is likely to increase the estimated share of MSBs, their employment and their turnover in the private UK economy. However, it does not affect the statistics relating to MSBs alone, as all MSBs have turnover above the thresholds.

· In 2009, MSBs in Sweden contributed the largest share to employment and turnover. This statistic may be affected by the exclusion of financial services from the published registration data (although the sector is also included from the French statistics).

· The UK had the smallest private MSB sector in terms of employment and turnover.

Table 1
Number of MSB businesses and relative size of MSB sector, UK and selected European countries, private sector, 2009/2010

	
	Number
	% of all registered businesses
	% employment of all businesses
	% turnover of all businesses

	UK
	9,545
	0.5*
	21.2
	19.7

	
	
	
	
	

	Finland
	1,278
	0.4
	25.6**
	32.0

	France ***
	13,726
	0.6
	24.9
	30.5

	Germany
	19,314
	0.5
	23.2
	31.5

	Sweden****
	2,655
	0.3
	28.6
	32.8

Note: UK statistics for March 2010; France 2007; all other countries 2009.

* As a proportion of all UK businesses, (including firms below the VAT threshold or with no PAYE requirement) UK MSBs account for 0.2% of the UK business population.

** Full-time Equivalents.

*** Excludes agriculture, forestry and fishing, and financial sector businesses.

**** Excludes financial sector businesses.

· MSBs in the UK tended to be considerably larger in terms of the average size of their workforce than MSBs elsewhere (Table 2). This was also true for their average turnover.

· In contrast, turnover per employee in the UK was markedly lower than in the other four countries.

Table 2
Average employment size and turnover of MSB businesses, UK and selected European countries, private sector, 2009/2010

	
	Employees/

Enterprise
	Turnover*/

Enterprise
	Turnover*/

Employee

	UK (£)
	443.1
	85,159.9
	192.2

	UK (€**)
	
	98,061.6
	221.3

	
	
	
	

	Finland
	290.1
	84,188.0
	290.2

	France
	269.3
	78,125.3
	290.1

	Germany
	302.4
	81,165.2
	268.4

	Sweden
	262.8
	79,199.6
	301.4

Note: UK statistics for March 2010; France 2007; all other countries 2009. See also qualifications applying to individual countries noted in the footnote to Table 1.

* Turnover in 000s.

** £ to € exchange rate for period 1 March to 31 March 2010 as per HMRC Rates of Exchange for Customs and VAT purposes 03-2010: 1.1515.
· MSBs in the private sector in the UK provided proportionately more manufacturing and production employment, but less service-sector employment than was the case for the economy as a whole (Table 3). Within the private sector, about one-fifth of UK MSB employment was in manufacturing, compared with just over one-tenth of the workforce of the entire UK economy in manufacturing.

· In comparison to the other four European countries, the UK had the smallest share of MSB employment in manufacturing and the largest share in services. The share of manufacturing employment in the MSB sector of the other four countries was up to twice (Germany) that in the UK.

Table 3
Main Industrial Sector Employment Distribution of MSB businesses, UK and selected European countries, private sector, 2009/2010 (column %)

	
	Manufacturing
	Other Production
	Services

	UK (Private and public sectors)
	10.3
	3.3
	86.4

	UK (Private sector only)
	19.4
	6.2
	74.4

	
	
	
	

	Finland
	33.8
	9.5
	56.7

	France
	33.0
	9.9
	57.1

	Germany
	39.9
	4.9
	51.7

	Sweden
	27.5
	8.2
	64.2

Note: UK statistics for March 2010; France 2007; all other countries 2009.

Percentages may not sum to 100 due to rounding or missing values.

· In the UK, turnover per employee, estimated as an indicator of productivity, was higher in manufacturing than in other production industries or in services. The reverse was the case in Finland and Germany where turnover per employee was higher in services than in manufacturing and highest in other production industries. In Sweden, turnover per employee was also highest in other production industries, but, similar to the UK, it was higher in manufacturing than in services. In France, turnover per employee was highest in services, followed by manufacturing and other production industries. (Table 4).

Table 4
Turnover per Employee of MSB businesses in Manufacturing, Other Production and Service Sector, UK and selected European countries, private sector, 2009/2010

	
	Manufacturing
	Other Production
	Services

	UK (£)
	222.3
	198.1
	178.9

	UK (€*)
	256.0
	228.1
	206.0

	
	
	
	

	Finland**
	281.5
	407.0
	296.2

	France ***
	283.7
	252.2
	300.4

	Germany****
	244.8
	434.8
	283.3

	Sweden*****
	304.9
	358.3
	290.1

Note: UK statistics for March 2010; France 2007; all other countries 2009. UK Statistics based on Business Structure Database.

* £ to € exchange rate for period 1 March to 31 March 2010 as per HMRC Rates of Exchange for Customs and VAT purposes 03-2010: 1.1515.
** Excludes agriculture & forestry; mining and quarrying; financial & insurance activities; public admin & defence; education; and industry unknown.

*** Excludes agriculture, forestry & fishing; and financial services.

**** Excludes accommodation services and education.

***** Excludes financial services.

· Turnover per employee in UK MSB manufacturing businesses was higher than in Germany, but lower than in the other three countries. UK MSB turnover per employee was lowest among the five countries in other production and the service sector.

· It must be noted that these statistics are affected by the exclusion of certain sectors from the estimations, as indicated by the table footnotes. The exclusions were the result of data confidentiality constraints or general exclusion of sectors (notably, financial services in Sweden and France).

APPENDIX

Table A.1
Sources and Inclusion Criteria of MSB Statistics Used in this Note

	
	Finland
	France
	Germany
	Sweden
	UK

	Source
	Tax Administration’s registers & direct enquiries
	Système Unifié de Statistique d’Entreprises (SUSE)
	German Business Register
	Swedish business tax register
	Inter-Departmental Business Register (IDBR)

	Inclusion Criteria
	For-profit businesses
	Industrial and commercial sector
	Private sector
	Private sector
	Private sector

	
	Enterprises subject to trade tax, operating for more than six month in a calendar year, and employing more than half a person or reporting a turnover in excess of an annual specified limit
	Businesses with turnover exceeding a minimum annual after-tax threshold
	Businesses with taxable turnover and/or employees covered by national insurance
	-/-
	Businesses that are either registered for VAT or registered for PAYE

	Minimum turnover threshold
	€9,821 (2009)

€9,838 (2008)

€9,636 (2007)
	€76,300 (1997-2007)
	€17,500 (2006-2009)
	None
	£70,000 (2010/11)

£68,000 (2009/10)

£67,000 (2008/09)

£64,000 (2007/08)

£61,000 (2006/07)

	Employee numbers full-time equivalent?
	Yes
	No, actual numbers of employees
	No, actual numbers of employees
	No, actual numbers of employees
	No, actual numbers of employees

	Sectoral exclusions
	Public administration
	Agriculture, forestry& fishing; financial sector; public administration
	Agriculture, forestry and fishing; public administration
	Financial sector; public administration
	Public administration

� EMBED MSPhotoEd.3 ���

� UK MSB statistics relate to March 2010. For this reason, average exchange rates as they applied in that month were used for converting £ to €.

� Statistics for France were restricted to the pre-crisis period for cost reasons.

PAGE
2

[image: image2.png]il HWHH

nnnnn

_1352618588.bin

