

30th Voorburg Group Meeting
Sydney, Australia
Country Progress Report: 2015

Industries for Which Progress Assessed: VG 2015

Detailed Progress Reports

Veterinary activities (ISIC 7500)

Other reservation service and related activities (ISIC 7990)

Combined office administrative service activities (ISIC 8211)

Photocopying, document preparation and other specialized office support activities (ISIC 8219)

Organization of convention and trade shows (ISIC 8230)

Industry Scorecard Country Summaries

- Industry scorecard country summaries identify areas of strength and weakness, along with best opportunities for improvement.
- Industry scorecard country summaries are used to assess VG country achievement in all areas and serve as part of the VG's concrete deliverables to the UNSC (along with the sector papers).

Summary of Progress

Detailed Report Findings: VG 2015

- 26 countries reported progress; XX countries attending
- Detailed industry scorecard country summaries prepared for each of the 5 industries covered by mini-presentations this year, showing the number of countries having:

Number

- ___ PPI details \geq CPC
- ___ PPI details \geq CPC soon
- ___ Turnover details \geq CPC
- ___ Turnover details \geq CPC soon
- ___ Industry-level prices calculated
- ___ Industry-level turnover collected

Rating

1. ___ Detailed turnover and prices well aligned
2. ___ Detailed turnover and prices well aligned soon
3. ___ Industry-level turnover and prices aligned
4. ___ Industry-level turnover and prices aligned soon
5. ___ Other-no industry coverage for prices and/or turnover

Mini-Presentations

Veterinary Services (ISIC 7500)

Number of countries having:

Number

- 0 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 2 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 4 Industry-level prices calculated
- 19 Industry-level turnover collected

Ratings of:

1. 0 Detailed turnover and prices well aligned
2. 0 Detailed turnover and prices well aligned soon
3. 3 Industry-level turnover and prices aligned
4. 0 Industry-level turnover and prices aligned soon
5. 23 Other-no industry coverage for prices and/or turnover

Other reservation service and related activities (ISIC 7990)

Number of countries having:

Number

- 0 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 3 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 2 Industry-level prices calculated
- 21 Industry-level turnover collected

Ratings of:

1. 0 Detailed turnover and prices well aligned
2. 0 Detailed turnover and prices well aligned soon
3. 3 Industry-level turnover and prices aligned
4. 3 Industry-level turnover and prices aligned soon
5. 20 Other-no industry coverage for prices and/or turnover

Combined office administrative service activities (ISIC 8211)

Number of countries having:

Number

- 1 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 2 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 3 Industry-level prices calculated
- 21 Industry-level turnover collected

Ratings of:

1. 1 Detailed turnover and prices well aligned
2. 0 Detailed turnover and prices well aligned soon
3. 2 Industry-level turnover and prices aligned
4. 3 Industry-level turnover and prices aligned soon
5. 21 Other-no industry coverage for prices and/or turnover

Photocopying, document preparation and other specialized office support activities (ISIC 8219)

Number of countries having:

Number

- 1 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 2 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 6 Industry-level prices calculated
- 21 Industry-level turnover collected

Ratings of:

- 1. 1 Detailed turnover and prices well aligned
- 2. 0 Detailed turnover and prices well aligned soon
- 3. 4 Industry-level turnover and prices aligned
- 4. 2 Industry-level turnover and prices aligned soon
- 5. 19 Other-no industry coverage for prices and/or turnover

Organization of convention and trade shows (ISIC 8230)

Number of countries having:

Number

- 0 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 1 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 4 Industry-level prices calculated
- 20 Industry-level turnover collected

Ratings of:

1. 0 Detailed turnover and prices well aligned
2. 0 Detailed turnover and prices well aligned soon
3. 3 Industry-level turnover and prices aligned
4. 3 Industry-level turnover and prices aligned soon
5. 20 Other-no industry coverage for prices and/or turnover

Sum of Country Responses to the Detailed Industry Scorecards Covered by Mini-Presentations this Year for All Industries

Number of countries having:

Number

- 2 PPI details \geq CPC
- 0 PPI details \geq CPC soon
- 10 Turnover details \geq CPC
- 0 Turnover details \geq CPC soon
- 19 Industry-level prices calculated
- 102 Industry-level turnover collected

Ratings of:

1. 2 Detailed turnover and prices well aligned
2. 0 Detailed turnover and prices well aligned soon
3. 15 Industry-level turnover and prices aligned
4. 11 Industry-level turnover and prices aligned soon
5. 102 Other-no industry coverage for prices and/or turnover

Proposed Schedule for Industry Specific Papers (Mini-Presentations (MP), Sector Papers (SP), and Updated Sector Papers (USP) for 2014 through 2016 (Preliminary)

Industry/Group/Topic	MP	SP	USP	2014	2015	2016
Programming and broadcasting		X		X		
Software publishing		X		X		
Publishing (except software)		X		X		
Warehousing			X	X		
Postal Activities		X		X		
Specialized design services	X			X		
		X			X	
Leasing intellectual property	X			X		
		X			X	
Travel agency activities	X			X		
		X			X	

Proposed Schedule for Industry Specific Papers (Mini-Presentations (MP), Sector Papers (SP), and Updated Sector Papers (USP) for 2014 through 2016 (Preliminary)

Industry/Group/Topic	MP	SP	USP	2014	2015	2016
Human health activities	X			X		
		X			X	
Veterinary services	X				X	
		X				X
Other reservation service	X				X	
		X				X
Combined office administrative services	X				X	
		X				X
Photocopying and document preparation services	X				X	
		X				X
Organization of convention and trade shows	X				X	
		X				X
New Topics	??		??			??