Expectation for Development in Economic Statistics

 Yonghong Tu
Renmin University of China

No.59 Zhongguancun street, Beijing
100872

Tel:86-10-82500593

Email:tuyh1966@ruc.edu.cn

Abstract: The China’s economic statistic system has made fabulous progress along with the development of economy since it opened up to the world. However, there is still weakness in this field that needs to be improved. This paper reviews the history of economic statistics in China, analyzes the recent changes of economic statistics by comparing among countries, and proposes the expectation for China’s economic statistics with the hope that the economic statistics can serve the development of the economy with wider range and profound effect.
Keywords:　Economic statistics, achievement, expectation
As a result of differences in economic management system, statistic system and technology as well as the transparency of information are various among countries. In China, during the economic market-oriented reform, the democracy and scientificity of economic decision-making are especially emphasized. Statistic system has to be kept up with economic development. Many official departments, such as Ministry of Finance (MOF), People’s Bank of China (PBC), State Administration of Foreign Exchange (SAFE), National Bureau of Statistics of China (NBSC), Ministry of Foreign Trade and Economic Cooperation (MFTEC), have all made important progress on statistic data range, quality and publishing frequency, and so on. Government officials, enterprises and individuals are benefited to cognize and master the changes of economy, and make sound policies and transactions. However, the economic statistics system in developing countries including China is relative slow; statistics haven’t been put to a deserved position when economic entities make their decisions. There exist some common weaknesses such as unsatisfactory statistical index, discontinuity of data, inadequate time frequency and disunity of data caliber. As China’s economy will take a type of scientific development, statistics must have a more important role in economic management and behavior, China needs to learn from developed countries and build a sound, Chinese characteristic economic statistic system.
Review of history: demands and supplies of economic statistics
This year is the 30th anniversary of China’s economic reform, it is necessary to review the development of China’s economic statistics as the basis of our future expectation. We’ll take a brief view on the great change of the needs and supplies of economic statistics.

Demands of economic statistics have continuously risen in China since the economic reform of 1978. Officials, enterprises and individuals highlight the statistical information of social and economic activities.
Economic entities’ interests of the statistics of China’s economy increased apparently, it gives the basic impetus on the development of China’s statistics system. Table 1 shows the inflation and annual percentage change of China in the World Economic Outlook Databases (WEOD) supported by the International Monetary Fund (IMF), the statistic data of China before 1985 are unavailable. In fact, there is hardly any standard modern statistical system existing in China in the beginning stage of China’s economy reform, the economic statistics system was far below the development speed of economy. As China’s economy became more and more market-oriented, corporations and individuals needed a lot of accurate and timely economic information to produce, invest and consume. Driving up by this demand, a standard statistical system has been established step by step in China, key macro-economy figures which express the change of GDP, prices, trade and government policies were published on a regular basis. As an example of the progress of China’s economic statistics, the figures after 1985 are all available in table 1.
 Table 1 World Economic Outlook databases April 2008

	
	WEO Subject Code

	Year
	PCPIE
	PCPIECH

	1980
	n/a
	n/a

	1981
	n/a
	n/a

	1982
	n/a
	n/a

	1983
	n/a
	n/a

	1984
	n/a
	n/a

	1985
	n/a
	n/a

	1986
	32.555
	n/a

	1987
	35.454
	8.902

	1988
	45.345
	27.901

	1989
	48.338
	6.6

	1990
	50.415
	4.296

	1991
	52.684
	4.501

	1992
	57.32
	8.799

	1993
	68.098
	18.802

	1994
	85.463
	25.5

	1995
	94.093
	10.099

	1996
	100.681
	7.001

	1997
	101.081
	0.397

	1998
	100.021
	-1.048

	1999
	99.11
	-0.911

	2000
	100
	0.898

	2001
	99.879
	-0.121

	2002
	99.293
	-0.588

	2003
	101.992
	2.72

	2004
	105.284
	3.227

	2005
	106.758
	1.4

	2006
	108.893
	2

	2007
	116.08
	6.6

Source: The official website of IMF (www.imf.org)

Demands of economic statistics demonstrate complex features characterized diverse needs. As we all know that the need for statistics of each specific economic or social entity can never be totally the same. Different interests come to different economic statistics among economic entities. We can see it in Table 2, which lists the monthly data indexes under the same name of ‘Growth Rate of Value-Added of Industry’ provided by National Bureau of Statistics of China (NBSC) and a research institution, ‘Zhongjing Website Database’. The disparate items appeared in Table 2 shows the different demands for economic statistics of specific entities. Even under the same statistic index which describes China’s monthly ‘Growth Rate of Value-Added of Industry’, the different items response the distinct interest of Chinese government and research institutions. However, demands diversity of entities will continue to increase fantastically along with the development of economy in China, and this tendency also require strongly reforms of China’s economic statistical system.
Table 2 Statistical indexes under the name of ‘Growth Rate of Value-Added of Industry’
	
	NBSC
	Zhongjing Website Database

	Items
	Value-added of industry
	Value-added of industry

	
	Of which: Light industry
	Of which: Light industry

	
	 Heavy industry
	 Heavy industry

	
	Of which: Stated-owned and State –holding Enterprises
	Growth rate of value-added of industry

	
	Of which: Private Enterprises
	Of which: Light industry

	
	Of which: Collective-owned Enterprises
	Of which :Heavy industry

	
	Share-holding Corporative Enterprises
	Accumulated value-added of industry

	
	Share-holding Corporation Ltd.
	Of which: Light industry

	
	Enterprises with Funds from Hong Kong, Macao and Taiwan, and Foreign Funded Enterprises.
	Of which: Heavy industry

Source: The official website of NBSC (www.stats.gov.cn) and Zhongjing Database Website (http://202.112.118.59)

Economic statistics are emphasized by each economic and social entity in their decision-making economic behaviors. Not only Chinese government and enterprises but also families are eager for statistic information to know economic changes, and organize their businesses to maximize their interests. For example, individuals will decide when to buy a house according to house price index and interest rate for house-loan. Table 3 lists the statistics of bank outlets in Qingdao, one of the six Olympic host cities, providing foreign exchange service for individual foreigners who came to China for the Olympic Games. For convenience of foreigners exchanging currency in China, SAFE produces the new statistic information. This conduct from SAFE means that Chinese government is paying more attention to what people need for economic statistics, it also explains the diverse demands and high qualities that people are asking for statistics.
Table 3 Statistics of Bank Outlets Offering Individual Foreign Exchange in Qingdao

	Name of Outlets
	Address of Outlets
	Tel

	Bank of East Asia (China), Qingdao Branch
	No. 67 Jia, Hongkong West Road, Qingdao
	0532-81978888

	Hana Bank (China), Qingdao Branch
	1st Floor, C Zone, Fenghe Plaza, No. 12, Hongkong Middle Road, Shinan District, Qingdao
	0532-85026217

	Evergrowing Bank, Qingdao Branch
	No. 73, Hongkong Middle Road, Shinan District, Qingdao
	0532-85933678

Source: The official website of SAFE (www.safe.gov.cn)

Shortly, the demands of today’s society for economic statistics increased continually and drastically in China. And the supply of economic statistics in China has to mach up with the demand in many ways.

Supply of economic statistics comes from many economic and social entities. Since there was a 30 years planning economy in China before 1978, as a result, Chinese government are still playing the most critical role in economic statistics supply. Official statistic information is the main and reliable resource for users. Official statistics supply has improved obviously in order to catch up with the growth route and thorough economic reform in China. For example, SAFE designs the balance of payments (BOP) statistical system in conformity with international standards, enforces the BOP statistical reporting system and collects relevant data to compile the BOP statement; we can see the huge effort for SAFE by the great increase of statistic items between Table 4 and Table 5. These two tables above showed the earliest and latest Balance of Payments sheets that can be found in the official website of SAFE. For easily comparison of the changes of statistical indexes in China’s BOP sheet, we only list the ‘Services’ items. As the tables show, in the beginning of China’s economy reform, there were only 10 items under the name of ‘Services’, while 24 years later the number increased to 13 specific items in year 2006. Not only the number of items in BOP changes, but also the name of every item has a great change which enlarge statistic ranges and provide more information of international service trade. This apparent change explores economic statistics have improved both in quantity and quality to meet the international trade development in China. As a rule, more detailed and internationalized statistic information are needed, more complex the system of statistical indexes become.

Table 4 the Balance of Payments of China, 1982
	（in million of US Dollars）

	Item
	Balance
	Credit
	Debit

	Service and Income
	939
	3,604
	2,665

	1.Shipment
	263
	987
	724

	of which: Freight
	150
	785
	635

	Insurance
	113
	202
	89

	2.Port Services
	-224
	388
	612

	3.Travel
	777
	843
	66

	of which: Passenger Services
	140
	140
	n/a

	4.Other Services
	-253
	369
	622

	Communication
	21
	27
	6

	government
	-123
	36
	159

	Contracted Project
	75
	75
	n/a

	Others
	486
	672
	186

 Source: The official website of SAFE (www.safe.gov.cn)
Table 5 the Balance of Payments of China, first half of 2006
	(in million of US Dollars)

	Item
	Balance
	Credit
	Debit

	Service
	-7,208
	38,753
	45,961

	1.Transportation
	-8,022
	7,831
	15,853

	2.Travel
	3,193
	14,683
	11,490

	3.Communication Services
	31
	353
	322

	4.Construction Services
	340
	1,307
	967

	5.Insurance Services
	-3,752
	284
	4,035

	6.Financial Services
	-40
	66
	107

	7.Computer and Information Services
	366
	1,249
	883

	8.Royalties and License Fees
	-3,190
	94
	3,284

	9.Research and Development
	-116
	3,440
	3,556

	10.Advertising and Public Opinion Polling
	215
	686
	470

	11.Audio-visual and Related Services
	4
	52
	48

	12.Other Business Services
	3,729
	8,448
	4,719

	13.Government Services, n.i.e
	34
	261
	227

Source: The official website of SAFE (www.safe.gov.cn)
The innovation of technology has made a key role in the statistics progress in China. Popularization of computer and internet make sure of data collecting and publishing timely and completely. Technology import is important too. One major step that SAFE adopts to develop its statistical system is to participate in the International Monetary Fund’s General Data Dissemination System which is known as GDDS in 2002. The GDDS, established by the IMF in 1997, provides a framework to assist member of IMF to develop their statistical systems with the objective of producing comprehensive and accurate statistics for policy-making and analysis. GDDS experiences three advantages, the quality of data; the development plan for statistical systems; and the dissemination of data, which are mostly demanded in China’s economic statistical system building. This cooperation not only greatly improves China’s capability on providing key figures of macro-economy, but also strengthens better understanding of China’s economy by the rest of the world. Therefore, many experts in statistical field called this technical cooperation ‘a milestone of China’s statistical system progresses’. By continuous reforming, China has establishes a healthy information acquiring system which can meet the basic needs for quantities and qualities of market participants and research institutions.
In order to guarantee the quality and authenticity of statistic supply, the Chinese government has issued many laws and regulations. We still use SAFE as the representative of the whole government. As Graph 1 shows, the number of laws and regulations has increased fantastically during the past 30 years, especially after China entered WTO. Foreign Exchange in trade and capital flow is under administration which adjusted along with the economic growth. At the same time, requirement of statistic ranges, data, methods and analysis kept change to comply with the laws and regulations. In fact, laws and regulations issued by government have offered the safeguards for economic statistics collecting work, guaranteed the authenticity of the data provided by the economic system, and impelled statistical system to become more scientific, reliable and available.
[image: image1.emf]0

50

100

150

200

250

300

350

400

1977-

1985

1985-

1990

1990-

1995

1995-

2000

2000-

2007

Number of laws and

regulations

published

Graph 1 Number of laws and regulations published by SAFE since 1977

Source: The official website of SAFE (www.safe.gov.cn)

By far, we review briefly the main changes occurred in the ‘Demands’ and ‘Supplies’ of the economic statistics in China. As the economy transmission from planning to market-oriented, economic statistic becomes very important in daily life, both government and individuals have done a lot of jobs to improve economic statistics. However, economic globalization put off new challenge to China’s economic statistics system, because China should meet the common demands both of the inside and outside country.
Achievements and disadvantages in China’s economic statistics
The purpose for a sound statistic system are expressing truly the growth of economy and offering enough information for entities to make correct decisions. Putting forward by the rapid development of economy, there are many achievements gained in China’s economic statistics which manifests in the following aspects.
First, economic statistic indices become rich enough to reflect the various changes of growing economy in China. As we mentioned before, statistics information under many new statistic items is provided that can not even be known several years before. As table 6 shows, on the IMF International Financial Statistics (IFS) sheet the major items under the index named as ‘International Investment Position’ for China were unavailable before 2003, but data appeared on that sheet since 2004 which manifests that Chinese government started to collect these information, it also means that foreign investment abroad has grown fast and should be highly concerned by officials and individuals in China.
Table 6 International Investment Position (millions of US dollars)

	Items
	Assets
	Liabilities
	Portfolio Investment
	Debt Securities

	Year
	
	
	
	

	1993-2003
	n/a
	n/a
	n/a
	n/a

	2004
	929896
	637127
	56622.5
	13332.3

	2005
	1222640
	800077
	76617.3
	12981.1

	2006
	1626540
	964485
	120715
	14217.4

Source: The official website of IMF (www.imf.org)

Comparing with other developing countries, China seems to have kept a faster step on perfecting its economic statistics system. As table 7 shows, on the IFS sheet under the category named as ‘Budgetary Central Government’, the statistic resources of China in 2005 can be found while on the other hand no statistics data of Brazil, another leading developing country, can not be found. This indicates that China has moved ahead towards the aim to establish a sound statistic system as soon as possible to pursue the aim of statistics.
Table 7 Budgetary Central Government of China and Brazil, 2005
	Items
	China (in billions of Yuan)
	Brazil (in millions of Reais)

	Taxes
	1065.18
	n/a

	Grants
	71.2
	n/a

	Other receipts
	157.47
	n/a

	Interests
	81.5
	n/a

	Subsidies
	63.52
	n/a

	Social Benefits
	13.18
	n/a

Source: The official website of IMF (www.imf.org)
Second, the statistic system of macro-economy in China has successfully transformed from the NPS to the SNA. From 2004, China began to set up a strict process for public provision of GDP data as four steps which are initial calculate, initial examine, re-examine and publish. In the meantime, evaluation of the accuracy and authenticity of regional statistic information is reinforced in the economic statistic system; it’s more difficult for economic entities to offer fake data now; those who are cheating in official statistic are severely punished.
Third, the statistic investigation methods have been reformed completely. Besides the ordinary statistic reporting system, periodic investigation and regular spot-check are combined to catch the latest changes in the economy, and supplement valued information not collected in the existing statistic system. With the usage of computers and internet and many statistic softwares, the efficiency of China’s economic statistic work has been crucially increased.

Forth, internationalization of China’s economic statistics has gained great progress. Efforts are also made by the government to provide China’s economic statistics in the way of international organizations, such as IMF, World Bank, WTO, IBS etc. The implementing of GDDS in China is a good prove of open-up attitude of China. In order to be understood better in the world, China put much emphasis on the international cooperation, international experts from developed countries are often appeared in the process of economic system reform which is benefited form their technology support and training programs. With these kinds of assistance, economic statistic is speeded up to a sound system.
Besides the fabulous achievements in China’s economic statistics system, comparing with those of the developed countries, such as the U.S., the large gap is obvious. There are some disadvantages in China’s economic statistic system which should be improved. On the IMF WEO sheet, some statistic categories are shown in U.S. but can not be found in China. Table 8 tells the areas in economic statistic system that still needs to be improved in China.
 Table 8 Items that can not be found statistics in China’s WEO

	Items

	Output gap in percent of potential GDP

	Investment

	Gross national savings

	Six-month London interbank offered rate (LIBOR)

	Unemployment rate

	Employment

	General government balance

	General government structural balance

	General government net debt

	General government gross debt

Source: The official website of IMF (www.imf.org)
Moreover, besides the lag in the main categories, the items in the sub-categories are relative scarce in China. As Table 9 shows, financial market statistic indexes are rough in China, various interest rate in U.S. describe more detailed information about its financial markets which gives America a stronger competition for drawing different foreign investors.

Table 9 Index Comparison under the Category of ‘Interest Rate’
	US
	China

	Discount Rate
	Bank Rate

	Federal Funds Rate
	Deposit Rate

	Commercial Paper Rate
	Lending Rate

	Treasury Bill Rate
	——

	Treasury Bond Rate
	——

	Certificates of Deposit Rate
	——

	Lending Rate
	——

	Mortgage Rate
	——

	Government Bond Yield: Med.-Term
	——

	 Long-Term
	——

Source: The official website of IMF (www.imf.org)
Through the comparison with other developed countries, we find that it’s important for China to increase the statistic indexes to meet the complex of economic growth. Statistic index system must be adjusted to reflect the development of economy, the demands of the economy entities both at home and aboard should be met in time.
The Notion for Economic Statistics Development

It has been passed for almost 10 years since 2000, and we’ve got huge and profound success that global economy has been transferred from industrial economy to knowledge economy. The information technology has been developing in a fantastic speed while the networking of the whole society has been raised to a brand new level. The world economy is now striding ahead towards globalization and internationalization. The statistics history of China began from about one hundred years ago, and the basic statistic knowledge was copy from Soviet Union since 1950s. But it has been no more than 20 years since the truly modern statistics had been introduced into China. This learning process is not only difficult but filled with frustrations and sufferings, but we are lucky for we have gone so far to build a new system for our economic statistics which is suit with Chinese characteristics. With these successful explorations, in the beginning of the new century, we have to quiet down and ask ourselves: what new economic statistical notion should we have for the further development of our country?

In the Third Session of the Sixteenth Central Committee of the Party held in October 2003 has proposed the new idea which was named ‘Scientific Outlook on Development’ for China’s further development. The basic ideas include setting people-oriented notion, all-rounded and sustainable development concept for the government in the aim of promoting the development quality of both peoples and the whole society; insisting planning for the development of city and countryside, economy and society, human and nature, at home and abroad.

The first and most crucial thing is to set quality-oriented indices system in statistics for implementing the ‘Scientific Outlook on Development’ policy. The authenticity is the Life of statistics. The eternal theme of statistics is to ensure the quality both of the data and the investigation process which is also the basic requirement for each practitioner in the statistical work. The statistical department should improve their work with the guarantee of the statistical data they provide to the public and make their effort on carrying out their responsibility for serving the economy. The full and accurate data, and the impersonal and exact analyses are the first two factors we can rely on to implement the scientific concept of development, to change the mode of economic growth, to strengthen elements of the support, and to promote the intensive and harmonious development. The government needs to construct a robust organizational system for investigation, and the system should consists of not only all the statistics branches of government but also the intermediary agents of statistical service and the NGO among the society. On the other hand, the government should make their effort on avoidance of reduplicate statistics and building the uniform caliber for identical index in each department as well as the issue of data sharing. At the same time, the central government needs to establish the statistical data sharing network, mainly to strengthen the networking between towns and villages, enterprises and local government, on-line statistical data sharing, and construction comprehensive database with the aim of completing specialized statistical network and database, to cover all the relevant government departments and enterprises of certain size. These databases should be constructed in the directing by the local statistical department and so on.

Not only the statistical work be coached by the idea of ‘Scientific Outlook on Development’ but should the ‘people-oriented’ be emphasized. To build a harmonious society is a comprehensive project, involving economic, political, cultural, social and other fields which include the harmony between human and society, harmony between human and nature, and other aspects. It is a new statistical topic of how to reflect the development of a harmonious society objectively. In order to reflect the development process of building a harmonious society objectively, the statistics work need to improve the content for statistical monitoring, to broaden the scope of statistical monitoring, and to establish a new statistical monitoring indices system which matches the needs of harmonious society. These works includes improving the national economic accounting system, to explore green national accounts work, and gradually establish statistical systems reflecting the social progress, sustainable development etc.

Expectation of Economic Statistics and Data
Based on the requirements of economic statistics matched with China’s economy development, and the gap between china and developed countries, and the hope that we need a better data support platform, we wish our economic statistics could improve in the following aspects:

(1) System of indexes should be more elastic and can be expanded smoothly according to the demand of economic development.

The economic statistic indexes should reflect not only the process of social reproduction but the even slightest changes of the situation concerning with the social production and environment, etc. Therefore, the indices need to be categorized to their different levels of importance and structures. In the new indexes system, we must know exactly the intrinsic relationship between different indices and their positions in the whole system; only by this way can we establish a scientific and comprehensive balanced statistical indices system. And then, the economic statistics can satisfy the demands of the expanding economy. For instance, the government should provide economic statistical database of different economic areas, such as the Yangtze River Delta Region, the Zhujiang Delta Region for the convenience to make district research development programs concerning about their regional economy. Particularly the government needs to pay attention to the international cooperation and the statistical department should publish the key figures with our main trading countries, to help individuals, enterprises and government understand the situation overseas more accurately, to support policy and decision making on the field of international trade and capital remove etc.

(2) The caliber of identical indices in each department should be unified, and the changes of index calibers and adjustments explanation should be announced in time.

 After establishing the index system with the aim to describe the macro-economy situation, in a given period, the index system would maintain stability in its content, range, computational methods and so on for the reason of accumulating materials and guarantee the comparability of the data. Along with the development of the economy, the current index system can not fully satisfy the needs of the circumstances, so it is the time to make changes or adjustments for the former economic statistical index system. Nowadays, China is in a crucial period time for building a fully new statistical system reflecting the market-economics since the former index system is mainly completed in the planned economy, it has some defaults such as ‘not imperfect, not standard and not applicable’. In the meantime, different national departments should communicate more during the statistical work and try to avoid the different caliber of identical index and duplicable statistics. Only in this way can we make our country’s economic statistical work more effectively.

(3) The researches on economic activities of enterprises and individuals should be institutionalized, and the authenticity and comprehensiveness of data should be enhanced.

Accuracy means that the statistics must truly reflect the current situation without modification or alteration. This is first and most critical requirement to the economic statistics. Without authentic and accurate statistical data, the effects of statistics are gone; the statistics can never help us to have a better understanding of the society which is supposed to be one major task of economic statistics. The work of statistics is filled with high technical skills and comprehensive range of date sources, so it is rather difficult to provide public data with both accuracy and authenticity. The reason for the unauthentic data is that somebody changes the data deliberately on the one hand and the mistakes happen during the statistical work on the other hand. Since the system and the computational methods are not perfect in our country’s economic statistical work, there are still great spaces to improve data quality technically.

Timeliness means to publish the data in the shortest time to satisfy the needs of every economic entity. The timeliness concerns the use-value of the data. If the statistics can not be provide in-time, no matter how accurate the data is, it will be of little use for the economy entities. Generally speaking, there exists an inconsistency between the accuracy and the timeliness of the statistics and we all know it could take a long time to finish the accurate statistics. Only the data we provide is both accurate and in-time can economic statistics truly serve the growth of economy.

In the comparison with the developed countries, our economic statistical system should be improved in respect of frequency. For instance, although our yearly based data is quite intact, the data on a quarterly-basis and monthly-basis are far below the standard. It not only brings inconvenience to the economic research work, but also has effect on the policy making which is of vital importance in developing economy. Therefore, the government needs to pay attention to this issue and find ways to increase the statistical publishing frequency.

(4) Enhance the disclosure of information and service consciousness to public and provide friendly, multiple channels for public to get information.
The market is the basis of distributing resources which include capital, human resources, information and technology, etc. The economic statistics data is the information and it works as one of the most critical determining factors in the market-oriented economy, almost all the production elements market relies on economic information to make rational decision. The financial markets, goods markets rely more and more on economic statistics. The high efficiency of the statistics will absolutely lower the cost of capital in the market and promote the optimum distribution of resources. In this information stage with high developing speed, the economic statistics is of more and more importance.

Therefore, the government needs to pay close attention to the intelligibility, authenticity and comparability of the data; to supervise the accuracy and timeliness of the figures, and to establish the system providing real-time statistics for the convenient use of the individuals, enterprises and other economic entities. To promote this step, we need government make more policies to improve the data collecting system with the aim to establish friendly and multiple channels for the public to get the statistics.

In a word, during the 30 years economy reform, China’s economic statistic system has made marvelous progress that shapes today’s economic statistic system, but the gap between our country and the developed countries is still existed. Therefore, we made these expectations for China’s economic statistic construction, with the hope that one day our statistical system can really be the good partner of our government and other economic entities and finally to benefit our whole economy.

Reference
[1] Chen Menggen, ‘The construction of country’s statistic strategy; Statistical Research, 2008(04).

[2] He wan, Zhang Jiliang, ‘The research on China’s statistical reform’, Sociology of Gansu Province, 2007(03).

[3] IMF, World Economic Outlook databases April 2008, www.imf.org. [4] NBSC, Growth Rate of Value-Added of &2006, www.safe.gov.cn.

[5] Qiu Xiaohua, ‘History of China’s statistical international cooperation’, Chinese Statistics, 2004(08).

[6] Shao Qingguo, ‘The scientific research of the statistic index of technology ’, Henan Technology, 2006(11).
[7] Wang Wensen, ‘The choice of China’s way on statistic development and reform’, Statistic Strategy, 2006(04).

[8] Xie Fuzhan, ‘The improvements, challenges and policies of China’s statistical reform’, Chinese Statistics, 2007(11).

[9] Yan Heqing, He Qinghua, Tian Zhenxing, ‘Perfect the method used for the statistics in the basic-level’, Statistical Research, 2007(12).

[10] Zhao Yanyun, ‘The expectation for the journal of ‘Statistics’’, Statistics, 2005 (2).

