

**CONSEIL NATIONAL DE L'INFORMATION STATISTIQUE
COLLOQUE SUR L'ÉCONOMIE NUMÉRIQUE
7 MARCH 2018**

Challenges in measuring the Collaborative Economy

**CARSTEN OLSSON
EUROSTAT / G4 "INNOVATION AND INFORMATION SOCIETY"
EUROPEAN COMMISSION**

- Digital economy
 - New ways of producing existing products
 - **New ways of selling existing products**
 - New products satisfying needs that did not exist before
- ≡ Drivers: Efficient (global) communication & computational power
- Digital trade
 - Much like traditional trade
 - Contractual arrangements
 - Financial flows
 - Physical flows
 - But
 - New ways of selling existing products & New products
- Need statistical definitions, classifications, ...

Collaborative (sharing) Economy

Collaborative Economy is Subset of Digital Economy

- Policy context
 - High policy interest for past 2-3 years
 - High profile: Uber (taxi services), Airbnb (short term rentals), Blablacar (car sharing) all growing market share, small jobs (Amazon mechanical Turk), babysitting (e.g. Facebook groups)
 - Policy challenges include
 - Economic impact on traditional businesses, Labour, Consumer/producer protection, etc.
 - ... and legal issues

=> What is the size of the Collaborative Economy?

ICT Survey 2017 (Eurostat publish in Dec. 2017)

- Q: Have you used any website or app to arrange an accommodation (room, apartment, house, holiday cottage, etc.) from another individual in the last 12 months?
 - a) Yes, dedicated websites or apps (such as AIRBNB, other national examples)
 - b) Yes, other websites or apps (including social networks)
 - c) No, I have not.

- Q: Have you used any website or app to arrange a transport service (e.g. by car) from another individual in the last 12 months?
 - a) Yes, dedicated websites or apps (such as UBER, other national examples)
 - b) Yes, other websites or apps (including social networks)
 - c) No, I have not.

Have you used any website or app to arrange an accommodation in 2016 (% individuals)

accommodation from any website/app

Have you used any website or app to arrange a transport service in 2016 (% individuals)

Statistical challenges for measuring collaborative economy

- Methodology - theory
 - Scope, definitions, concepts, classifications, indicators;
- Data collection tools
 1. General surveys of producers, consumers, and intermediaries (platforms)
 2. Dedicated surveys of ...
 3. Web scraping techniques
- Data gap - reality
 - Micro-enterprises, cross-border (extra-EU intermediation), peer-peer

Methodology: Scope, definitions, concepts, classifications, indicators

- Scoping the Collaborative Economy

- Airbnb and Uber OK (sharing of significant assets) but what about booking.com and traditional taxi services
- Shareyourmeal and Amazon Mechanical Turk OK but what about freelancers through agencies (indeed.fr/www.stellenanzeigen.de/...)

- Classifications

- NACE not sufficient for identifying platforms
- Alternative: Classification for Ordering of Products
 - Main characteristics such as Physical presence vs cloud; Time of day; Contracts/solving disputes
 - Examples: High-street; postal catalogue/phone; digital direct website; digital intermediated website; digital subscription

Statistical challenges - Data collection tools

Traditional surveys of

1. Producers

- How to identify producers (most are micro-enterprises or peer-peer), sample size
- Willingness to provide information
- Level of detail?

2. Consumers

- How to identify consumers
- Reliable information more than 'I have used this type of service'?

3. Business surveys of intermediaries (platforms)

- Turnover and employment, but no information about intermediation;

Web scraping techniques

- How to identify platforms
- Scrape data on offers, not consumption

Data gap - reality

- Micro-enterprises, cross-border (extra-EU intermediation), peer-peer

Collaborative economy

Statistical challenges - Data collection tools

- Dedicated survey of intermediaries (platforms)
 - Why?
 - Hubs of trade (market place)
 - IT heavy
 - Less burden on SMEs and consumers
 - Issues:
 - How to identify platforms (Business Register or web scraping?)
 - NACE classification in BR not sufficient for ID
 - Platforms are often located abroad
 - Confidence, confidentiality, standards
 - Willingness to provide information
 - Lack of legislation about the data collection from the platforms;
 - Data security/Anonymization, missing background information
 - Validation of the original data to avoid information monopoly, policy influence and manipulation of data.

Statistical challenges – practical work

2016

Communication "A European agenda for the collaborative economy", 2 June 2016

"Collaborative platforms should cooperate closely with the authorities, including the Commission, to facilitate access to data and statistical information in compliance with data protection law. "

(Now also general data access to privately held data)

- Contacts with Airbnb, summer 2016 - spring 2017

2017

Set up network of statistical experts

- Exchange experiences between NSIs and prepare future modes of collaboration:
 - Network of Statistical Experts on Measuring the Collaborative Economy
 - 16 NSIs (DK, DE, ES, FR, IT, HR, NL, AT, PL, PT, SI, FI, UK, CH, IS, and NO)
 - Identify and address major concerns
 - e.g. confidentiality, data requirements, setting up regular data transmission
- Contact 10+ platforms of different sizes

■ Network of Experts on Collaborative Economy to...

- Exchange experiences (September/October)

Main results so far:

- Most have no registers of the Collaborative Economy platforms; DK Ministry of Industry, Business and Financial Affairs has list of platforms: 85/140 platforms on list are in statistical register.
- Data collection: UK survey data especially from individuals. IT suggests using Big Data Bank transactions. DK engaged in a project to establish cooperation with online platforms.
- The sectors of interest are especially tourism (63%) and transportation (44%).
- Statistical effects: GDP underestimated; Consumer prices affected; who is employed through the platforms, and main or second job.
- Workshop in May 2018
 - Policy context; Methodology & indicators; Data collection challenges

Thanks for your attention