Environmental goods and services sector
The environmental goods and services sector (EGSS), also called "environment industry" or "eco-industries" consists of a heterogeneous set of producers of goods and services aiming at the protection of the environment and the management of natural resources.

Environmental goods and services are those products that are produced for the main purpose of : preventing or minimising pollution, degradation or natural resources depletion; repairing damage to air, water, waste, noise, biodiversity and landscapes; reducing, eliminating, treating and managing pollution, degradation and natural resource depletion; or carrying out other activities such as measurement and monitoring, control, research and development, education, training, information and communication related to environmental protection or resource management.

Environmental goods and services reduce pressure on the environment, can create new jobs and can be economically advantageous for business.

[image: image1.emf]0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

BE(2004)DE (2007) FR(2007)LV(2008)1

NL(2007)AT(2008)2

PL(2007)

PT(2007) RO(2006)

SE(2006)

NO(2004,2007)

Environmental protection activities Resource management activities

Figure 1: Corporations' turnover in EGSS
 Source: Eurostat data base (env_ac_egss2)
1 only services and adapted goods

2 no ancillary activities and not all environmental domains covered

Contents

· Main statistical findings

· Producers

· General government

· Corporations

· Economic variables

· Turnover

· Value added

· Exports

· Employment

and types of products
· Environmental specific services

· Connected products

· Adapted goods

· End of pipe technologies

· Integrated technologies

· Data sources and availability

· Legal base

· Handbook

· Context

· Further Eurostat information

· Publications

· Main tables

· Database

· Other information

· External links

· See also

Main statistical findings

The EGSS statistics aim at compiling data for the economic variables: turnover, value added, employment and exports, as well as by different types of products: environmental specific and connected services, connected goods, adapted goods, end-of-pipe technologies, integrated technologies. The EGSS data currently being collected covers two types of producers: general government and corporations.

Economic Variables and Types of products
Turnover: is “the totals invoiced by the observation unit during the reference period, and this corresponds to the market sales of goods or services supplied to third parties”. For a non-market producer, the output is not calculated by the turnover, as there is no sale. Turnover is therefore estimated by the total costs of production.

[image: image2.emf]6%

13%

34%

8%

39%

Environmental specific and

connected services

Connected goods

Adapted goods

End-of-pipe technologies

Integrated technologies

Figure 2: EGSS turnover by type of production, Austria 2008
Source: Eurostat (env_ac_egss2)
[image: image3.emf]343,815

175,574

1,900,449

265,676

2,087,009

12,247,587

6,506,290

4,763,294

Protection of ambient air and

climate

Wastewater management

Waste management

Protection and remediation of soil,

groundwater and surface water

Noise and vibration abatement

Protection of biodiversity and

landscapes

Other environmental protection

activities

Management of fossil energy

resources

Figure 3: EGSS turnover by environmental domains in thousand euros, Germany 2007

Source: Eurostat (env_ac_egss2)
[image: image4.emf]450,962

7,190

805,509

1,788,854

499,326

421,287

52,743

646,789

15,227

18,615

8,068

65,906

683

12,023

Protection of ambient air and climate

Wastewater management

Waste management

Protection and remediation of soil,

groundwater and surface water

Noise and vibration abatement

Protection of biodiversity and

landscapes

Other environmental protection

activities

Protection against radiation

Research and development (R&D) for

environmental protection activities

Management of waters

Management of forest resources

Management of fossil energy

resources

Management of minerals

Other resource management activities

Figure 4: Corporations' turnover in EGSS by environmental domains, thousands of euro, Portugal 2007

Source: Eurostat (env_ac_egss2)
Value Added: the value added of environmental protection activities represents the contribution made by these activities towards the income measure of Gross Domestic Product (GDP). It is the difference between the value of the output (turnover) and the sum of all intermediate consumptions.

[image: image5.emf]4%

2%

1%

30%

17%

10%

10%

7%

19%

Protection of ambient air and climate

Wastewater management

Waste management

Protection and remediation of soil,

groundwater and surface water

Noise and vibration abatement

Protection of biodiversity and landscapes

Research and development (R&D) for

environmental protection activities

Management of fossil energy resources

Management of minerals

Figure 5: Corporations' value added by environmental domains, Belgium 2004

Source: Eurostat (env_ac_egss2)
[image: image6.emf]22,493

10,373

222,239

1,415,845

729,820

Environmental specific and

connected services

Connected goods

Adapted goods

End-of-pipe technologies

Integrated technologies

Figure 6: Corporations' value added by type of products, thousand euros, Romania 2006
Source: Eurostat (env_ac_egss2)
Employment: The employment is measured by the full-time equivalent employment which is the number of full-time equivalent jobs, defined as total hours worked divided by average annual hours worked in full-time jobs.

[image: image7.emf]209,142

86,720

Corporations

General Government

Figure 7: Employment in the EGSS, full time equivalent distributed by producer, France 2007

Source: Source: Eurostat (env_ac_egss1)
Exports: Exports of goods and services consist of sales, barter, or gifts or grants, of goods and services from residents to non-residents.

[image: image8.emf]271,755

49,984

7,491

83,360

2,735,540

519,976

24,062

263,592

11,835

114,503

Protection of ambient air and climate

Wastewater management

Waste management

Protection and remediation of soil,

groundwater and surface water

Protection of biodiversity and

landscapes + Noise and vibration

abatement

Research and development (R&D) for

environmental protection activities

Management of waters

Management of forest resources

Management of fossil energy resources

Other resource management activities

Figure 8: Exports in the EGSS by environmental domain, thousands of euro, Sweden 2006

Source: Source: Eurostat (env_ac_egss2)
Environmental specific services consist of the output of environmental protection (EP) and resource management (RM) "characteristic" activities. Characteristic activities are, according to SNA 93(§§ 21.61-21.62), those "typical for the field under study". In the case of the EGSS, according to the SERIEE 1994 (§ 2009-2014) XE "SERIEE" , characteristic activities are those activities where the purpose is an environmental purpose.

[image: image9.emf]2,798

5,474

213,040

35,755

Wastewater management

Waste management

Protection and remediation of

soil, groundwater and surface

water

 Heat/Energy saving and

management

Figure 9: Turnover for Corporations' environmental specific and connected services, distribution by environmental domains, thousands of euro, Latvia 2008

Source: Eurostat (env_ac_egss2)
Connected products may be services XE "Services" or goods XE "Goods" (durable or non-durable goods; SNA93 §§ 21.61-21.62; SERIEE XE "SERIEE" §§ 2024-2034) According to the SNA, connected products are "clearly covered by the concept of the field under study, without being typical, either by nature or because they are classified in broader categories of products". In the case of the EGSS, a connected product directly serves and has no use except for environmental protection or resource management.

Adapted goods are goods less pollutant or more resource efficient than equivalent normal products which furnish similar utility. Their primary use is not an environmental protection or resource management one. Adapted goods can be divided into cleaner goods and resource efficient goods.

[image: image10.emf]1,371,940

636,699

470,185

0

200000

400000

600000

800000

1000000

1200000

1400000

1600000

Protection and remediation of soil,

groundwater and surface water

production of energy from

renewable sources

Management of minerals

Figure 10: Turnover of Corporations' adapted goods, distribution by environmental domain, thousands of euro, Netherland 2007

Source: Eurostat (env_ac_egss2)
End of pipe technologies are mainly technical installations and equipments produced for environmental measurement, control, treatment and restoration/correction of pollution, environmental degradation and resources depletion.
Integrated technologies are technical processes, methods or knowledge used in production processes less pollutant and resource intensive than the equivalent average technology used by national producers. Their use is less environmentally harmful than relevant alternatives.

Producers

General Government comprises entities that are engaged primarily in the production of non-market goods and services intended for individual and collective consumption and/or in the redistribution of national income. The definition of General Government XE "Government" in the EGSS respects the ESA 95 definition of General Government, except the government-owned and controlled non-market XE "Non-market" units, known as public corporations, such as waste XE "Waste" and wastewater treatment services XE "Services" . For the EGSS purpose, such units are classified in the Corporations sector.

Corporations refer to the activities considered in the NACE rev. 2 sections A to Q.

Data Sources and Availability

EGSS data are meta-compilations of data from various official statistics, most of which are only being started to be regularly provided and updated by national statistical offices. Data collection methods are varied end include: surveys, administrative sources, statistical estimations, and use of already existing sources or some combination of methods.

This article was drafted based on Eurostat pilot data collection 2009. The results of the first official data collection are expected by end of June 2011.

Legal Base

Data collection for EGSS is based on so-called Gentleman's Agreement. The list of legal acts and manuals supporting the collection of EGSS data includes:

1. Environmental Goods and Services Sector - data collection handbook

http://epp.eurostat.ec.europa.eu/portal/page/portal/product_details/publication?p_product_code=KS-RA-09-012
2. SERIEE - Environmental Protection Expenditure Accounts - Compilation Guide 2002

http://epp.eurostat.ec.europa.eu/portal/page/portal/environmental_accounts/documents/6.pdf
3). Environmental expenditure statistics: Industry data collection handbook

http://epp.eurostat.ec.europa.eu/portal/page/portal/environmental_accounts/documents/4.pdf
4) Environmental expenditure statistics, 2007 edition, general Government and specialized Producers data collection handbook

http://epp.eurostat.ec.europa.eu/portal/page/portal/environmental_accounts/documents/KS-RA-07-012-EN.pdf
5). European System of Accounts (ESA 1995) adopted in the form of a Council Regulation dated 25 June 1996, No 2223/96 and published in the Official Journal L310 of the 30/11/1996.

The Environmental Goods and Services Sector (EGSS) handbook is a complete reference tool for developing a data collection system on the environmental goods and services sector at national level. It aims at facilitating the development and production of harmonised and comparable data. It is meant to represent a step forward with respect to the OECD/Eurostat manual on the "Environmental goods and services industry" produced in 1999, including both environmental protection and resource management activities.

Context

Environmental regulations and policies as well as the increased awareness of combating environmental pollution and preserving natural resources have led to a rapid increase in the supply and demand of environmental goods and services, i.e. products to prevent, measure, control, limit, minimise or correct environmental damage and resources depletion.

In the context of globalisation, technological change and new political priorities, policy makers have expressed strong interest in the environmental sector. This is widely seen as a sector with great growth potential, generating wealth and creating jobs as well as playing a major role in the transition of economies towards sustainable development.

At national and international level EGSS data are interesting for the research community especially in the field of economics. Turnover XE "Turnover" and employment XE "Employment" data are widely used indicators for analysing economic sectors as well as monitoring their performance and growth. Value added XE "Value added" is mainly used to compare the income added by the EGSS to the national income. Export data is important for the evaluation of the competitiveness of an economic sector within the global economy.

Further Eurostat Information

Publications

The environmental goods and services sector – a data collection handbook-2009 edition
Eurostat Methodologies and Working papers-ISBN 978-92-79-13180-6-ISSN 1977-0375

http://epp.eurostat.ec.europa.eu/portal/page/portal/product_details/publication?p_product_code=KS-RA-09-012
The Environmental Goods and Services Sector (EGSS) handbook is a complete reference tool for developing a data collection system on the environmental goods and services sector at national level. It aims at facilitating the development and production of harmonised and comparable data. It is meant to represent a step forward with respect to the OECD/Eurostat manual on the "Environmental goods and services industry" produced in 1999, including both environmental protection and resource management activities.

Main tables

Employment in environmental goods and services sector [env_ac_egss1]

Turnover, value added and exports in environmental goods and services sector [env_ac_egss2
Database

· Environment (env), see:

Environmental Accounts (env_acc)

Monetary flow accounts (env_acm)

Employment in environmental goods and services sector [env_ac_egss1]

Turnover, value added and exports in environmental goods and services sector [env_ac_egss2]
External Links

UNSD

OECD

