

GVA of DCMS Sectors

September 2015

GVA of DCMS Sectors

Background

This release provides an estimate of the contribution of DCMS sectors to the UK economy, measured by gross value added (GVA) at basic prices.

The release is being published to provide details of the basis for the estimate quoted by the Secretary of State for Culture, Media and Sport in the CMS Select Committee hearing on 9 September 2015.

The estimate is based on published data and definitions where possible. Where no previously published data are available additional analysis has been undertaken by DCMS using the Annual Business Survey (aGVA). There are differences in the time periods and definitions of estimates, as a result assumptions have been made to enable production of an estimate of total GVA for DCMS sectors. It is intended that further development work will be undertaken leading to an annual statistical release detailing the contribution of DCMS sectors to the UK Economy. The current estimate should be viewed as provisional and is subject to revisions.

Summary

It is estimated that in 2013 the contribution of DCMS sectors to the UK economy (GVA) was 16 per cent, or £238bn.

GVA of "DCMS sectors" has been defined as the GVA for the sectors which DCMS has policy responsibility for. Estimates for each of these sectors are shown in table 1.

Table 1: GVA contribution by DCMS sector¹,²

=			
Sector	Year	Value (£m)	% UK GVA
Sport	2012	£38,891	2.5%
Tourism	2013	£58,700	3.8%
Gambling	2012	£10,635	0.7%
Telecoms	2013	£25,726	1.7%
Creative Industries	2013	£76,909	5.0%
Digital	2013	£113,216	7.4%
Total UK GVA	2013	£1,525,304	100.0%

To calculate an estimate for the combined contribution of DCMS sectors the overlap between sectors has been taken into account, resulting in an estimate of 16 per cent. More details of the sources of data and assumptions made are provided in Annex A.

¹More details of the industry codes used for the Digital estimate are available at Annex B. The estimate for Telecoms is based on analysis of the ABS aGVA (2013), not the ONS Supply Use Table (2012) value for Telecommunications (SIC 61). This is to allow consistency with the Digital which includes telecoms.

² Where the latest available estimates are for 2012 these have been included as the best available figure. No attempt has been made to model estimates for 2013.

Annex A: Sources and assumptions

This Annex provides details of data sources and assumptions used to produce an estimate of GVA for DCMS sectors. The analysis is a best estimate and where possible makes use of Official Statistics. It has been supplemented by analysis of the Annual Business Survey. There are differences in time scales and methodologies for different sectors. Table A1 sets out the source of estimates for each sector.

Table A1: Source of GVA sector estimates

Sector	Year	Value (£m)	% UK GVA	Source	Notes
Sport	2012	£38,891	2.5%	Published Official Statistics - DCMS commissioned Sport Satellite Account ³	Latest published data relate to 2012.
Tourism	2013	£58,700	3.8%	Published Official Statistics - DCMS commissioned Tourism Satellite Account ⁴	Now-casting used for published estimate for 2013.
Gambling	2012	£10,635	0.7%	Published Official Statistics - ONS Supply Use Tables (SIC 92, Gambling and Betting Activities) ⁵	Latest published data relate to 2012.
Telecoms	2013	£25,726	1.7%	Analysis of Annual Business Survey (aGVA, SIC 61) ⁶	 Estimate produced for consistency with Digital (2013) estimate, which includes all of Telecoms. ONS Supply Use Tables value for Telecommunications (SIC 61) 2012 GVA is £24,666m.
Creative Industries	2013	£76,909	5.0%	Published Official Statistics - DCMS Creative Industries Economic Estimates ⁷	Based on analysis of Annual Business Survey (aGVA).
Digital	2013	£113,216	7.4%	Analysis of Annual Business Survey aGVA ⁶ .	Estimate produced by DCMS for this analysis. See Annex B for Definition of industries included in Digital. These are based on the UN/OECD definition of ICT and Content and Media. These are provisional and subject to change.
Total UK GVA	2013	£1,525,304	100.0%	ONS Blue Book (ABML)8	

³ https://www.gov.uk/government/statistics/2011-2012-sport-satellite-account-for-the-uk

⁴ http://www.ons.gov.uk/ons/rel/tourism/satellite-account/the-economic-importance-of-tourism--uk-tourism-satellite-account-2012/index.html

⁵ http://www.ons.gov.uk/ons/rel/input-output/input-output-supply-and-use-tables/2014-edition/rft-detailed-sut-1997-2012.xls

⁶ http://www.ons.gov.uk/ons/about-ons/get-involved/taking-part-in-a-survey/information-for-businesses/a-to-z-of-business-surveys/annual-business-survey/index.html

⁷ https://www.gov.uk/government/statistics/creative-industries-economic-estimates-january-2015

⁸ http://www.ons.gov.uk/ons/datasets-and-tables/data-selector.html?dataset=bb&table-id=1.1&cdid=ABML&format=print

The separate sector estimates shown in table A1 have a number of areas of overlap. The most significant of these are:

- All of Telecoms (SIC 61) is included in the Digital.
- There is considerable overlap between the industries included in the Digital and the Creative Industries (e.g. SIC 58 Publishing Activities and SIC 59 Motion picture, video and television programme production, sound recording and music publishing activities). See Annex B for further details.
- Sport betting (estimated to be £3,298m) is included in Sport and in Gambling.
- Telecoms is the second largest contributor to Sport (2012) after "Sporting Activities" (which includes sport betting), contributing £3,207m.

Taking account of these overlaps gives an estimate of 16 per cent (£238bn) for the overall contribution of DCMS sectors to UK GVA in 2013, see figure A1 and table A2.

Table A2: Total GVA for DCMS sectors

Sector		Value (£m)	% UK GVA
Creative, Digital, Telecoms	2013	£135,862	8.9%
Sport (ex. sport telecoms)	2012	£35,684	2.3%
Gambling (ex. sport betting)	2012	£7,337	0.5%
Tourism	2013	£58,712	3.8%
Total DCMS Sectors	-	£237,595	15.6%
Total UK GVA	2013	£1,525,304	100.0%

This estimate is provisional and subject to change following planned developments and revisions to source data. For example:

 There are differences in the time periods used in the estimates. Sector estimates based on 2012 are likely to be higher in 2013 (if they follow the trend of the wider economy). This would lead to a small increase in "DCMS GVA" for 2013.

- While the most significant areas of overlap across sectors have been addressed some smaller areas of overlap remain. DCMS will undertake further work to quantify these. This development would reduce the estimated "DCMS GVA".
- The estimate includes GVA for the Creative Industries. DCMS is working to develop a
 measure of GVA for the Creative Economy (i.e. including creative work outside the creative
 industries). This change would increase "DCMS GVA".
- There may be revisions to source data, for example the Tourism estimate for 2013 is based on modelled data (now-casting) and is therefore likely to be revised in 2016 when new data become available.

Any feedback on this publication and development plans would be welcome. Please email evidence@culture.gov.uk.

Annex B Digital definition

The table below shows which Standard Industrial Classification (SIC) codes have been used to estimate GVA for Digital. These are based on the UN/OECD definition of ICT and Content and Media. It also shows which codes are also included in the Creative Industries or Telecoms.

SIC	Description	Overlap with:		
		Creative	Telecoms	
		Industries	1010001113	
	Manufacture of electronic components			
	Manufacture of loaded electronic boards			
	Manufacture of computers and peripheral equipment			
	Manufacture of communication equipment			
26.40	Manufacture of consumer electronics			
26.80	Manufacture of magnetic and optical media			
46.51	Wholesale of computers, computer peripheral equipment and software			
46.52	Wholesale of electronic and telecommunications equipment and parts			
58.11	Book publishing	*		
58.12	Publishing of directories and mailing lists	*		
58.13	Publishing of newspapers	*		
58.14	Publishing of journals and periodicals	*		
58.19	Other publishing activities	*		
58.21	Publishing of computer games	*		
58.29	Other software publishing	*		
59.11	Motion picture, video and television programme production activities	*		
	Motion picture, video and television programme post-production activities	*		
	Motion picture, video and television programme distribution activities	*		
	Motion picture projection activities	*		
59.20	Sound recording and music publishing activities	*		
	Radio broadcasting	*		
	Television programming and broadcasting activities	*		
	Wired telecommunications activities		*	
61.20	Wireless telecommunications activities		*	
61.30	Satellite telecommunications activities		*	
61.90	Other telecommunications activities		*	
62.01	Computer programming activities	*		
	Computer consultancy activities	*		
	Computer facilities management activities			
	Other information technology and computer service activities			
	Data processing, hosting and related activities			
	Web portals			
	News agency activities			
	Other information service activities n.e.c.			
	Repair of computers and peripheral equipment			
	Repair of communication equipment			

More details of all SIC codes is available here:

http://www.neighbourhood.statistics.gov.uk/HTMLDocs/SIC/ONS_SIC_hierarchy_view.html.

4th Floor, 100 Parliament Street London, SW1A 2BQ **GOV.UK/DCMS**