

Measuring Trade in Services

Modes of supply

Contact: joscelyn.magdeleine@wto.org

The 1st Mode of Supply

Member A

**Service
supplier**

Member B

Supply of a service from the territory of one Member into the territory of any other Member

**Service
consumer**

The 2nd Mode of Supply

Member A

**Service
supplier**

Member B

Supply of a service in the territory of one Member to the service consumer of any other Member

**Service
consumer**

The 3rd Mode of Supply

Member A

Member B

The 4th Mode of Supply

Member A

Member B

Supply of a service by a service supplier of a Member, through presence of natural persons of a Member in the territory of any other Member

Service supplier

Service consumer

The Presence/Movement of Natural Persons in GATS

Relevant framework

- GATS' main text: mode 4 → **presence** of natural persons
- GATS' Annex → **movement** of natural persons

Description of Mode 4 in main text and annex

Purpose
of stay

Fulfilling *directly* a service contract, whether as a service supplier (**self-employed**) or as an **employee**

Indirectly: Presence *instrumental* to supply of service: through commercial presence or supply at a later stage

Duration
of stay

Temporary: Measures regarding citizenship, migration, residence and permanent employment are not covered

MODE 4 Who is in and Who is out?

Falling under Mode 4	Not falling under Mode 4
<ul style="list-style-type: none">• Supply of services <i>(Definition of particular services?)</i>• All skill levels• Self-employed serv. supplier Employees of foreign service supplier:<ul style="list-style-type: none">– Sent abroad to supply service– Working for foreign affiliate of service supplierAlso: Services sellers, etc.• Temporary movement	<ul style="list-style-type: none">• Employees in the “goods” sector• (No skill level excluded)• Employees of host country firms • Permanent migration

Movement of persons

- Employment opportunities
- Income prospects
- Improved technology

Where to draw the boundary?

Terminology / Boundary

Labour mobility

(employment contract)

Relocation of workers to improve allocation of resources with impact on income distribution, e.g.

- Recruitment of non-residents by resident company
- Intra-corporate transfer, etc.

Trade in services

(service contract)

Employees of foreign service providers

Self-employed

→ Intra-corporate transfer

→ Sales persons

Mode 4 and “Temporary”

GATS does not define “temporary”

- **In WTO Members’ schedules of commitments**
Varies between about **3 months** (service sellers)
and **2 to 5 years** (intra-corporate transferees)
- **In international statistical standards** (BPM6, SNA, migration, tourism)
One-year guideline
→ distinction between residents/non-residents
 Statistics on residents may also include
Mode 4 service suppliers
+ in GATS: nationality

Mode 4 categories in statistical framework?

Contractual service suppliers

- Self-employed (independent) service suppliers
- Employees of foreign service suppliers

Intra-corporate transferees and persons directly recruited by the foreign affiliate

Services sellers / Persons responsible for setting up commercial presence

Areas of uncertainty

- difference between employment and service contract
- what does constitute a service?
- many commitments currently focus on highly-skilled workers

Service provision or provision of labour?

Self-employed service supplier... or employee?

Self-employed:

- Operates own enterprise
- Makes own decisions
- Owns or rent machinery or work equipment
- Pays own social security contribution
- Pays taxes on the provision of service
- Remuneration depends on the profits made

Who controls the work?

For which categories should we measure **the value** of services trade?

Natural persons	Value of service trade flows
<i>Contractual services suppliers</i> -Self-employed -Employees of foreign service suppliers	Yes
<i>Intra-corporate transferees and directly recruited by foreign affiliate</i>	No
<i>Services sellers - Persons responsible for setting up commercial presence</i>	No

For which categories should we measure **the number of mode 4** persons?

Natural persons	Number of persons
<i>Contractual services suppliers</i> -Self-employed - Employees of foreign service suppliers	Yes
<i>Intra-corporate transferees and directly recruited by foreign affiliate</i>	Yes
<i>Services sellers - Persons responsible for setting up commercial presence</i>	Yes

New Chapter in revised 2010 Manual

- More on services delivery compared to BOP services transactions
- Chapter on modes of supply/mode 4:
 - Scope of chapter
 - Defining modes of supply
 - Mode 4 and relevant information for measuring
 - Allocation by mode of supply for measuring value
 - Additional indicators for analysis, e.g. number of persons, FDI
- Finalization of draft: December 2009

More information:

<http://unstats.un.org/unsd/tradeserv/msitsintro.htm>

The four modes of supply: statistical simplified criteria

Value of trade by GATS Modes of Supply (1/2)

Value of trade by GATS Modes of Supply (2/2)

What's the problem with measuring the value of GATS Modes of Supply?

Intermodal linkages

Services may be delivered through

several modes of supply

Mode 1

Mode 2

Mode 3

Mode 4

A single service transaction through different modes

Allocation of BOP/EBOPS Services Items to Modes of Supply

Simplified approach:

- Services delivered through 2 modes of supply:

Simplified allocation of FATS and EBOPS data to modes of supply (1/2)

	Modes of supply						
	1	2	3	4	1 and 4	2 and 4	3 and 4
Foreign Affiliates Statistics (by service product using EBOPS; if not possible by service activity using ICFA)							
Services sales/output (by type of service)			X				
Balance of Payments (by service product using EBOPS)							
Manufacturing serv. on physical inputs owned by others		X					
Maintenance and repair services n.i.e.		X					
Transport	X						
• Passenger	x						
• Freight	x						
• Post and courier services	x						
• Other							
– <i>Serv. to domestic carriers in foreign ports (and vice-versa)</i>		x					
– <i>Other</i>	x						
Travel		X					
• Goods							
• Local transport services		x					
• Accommodation services		x					
• Food-serving services		x					
• Other services		x					
Construction							X
• Goods							
• Services							x
Insurance and pension services	X						
Financial services	X						
Charges for the use of intellectual property *	X						

* Certain degree of uncertainty regarding certain charges

Simplified allocation of FATS and EBOPS data to modes of supply (2/2)

	Modes of supply						
	1	2	3	4	1 and 4	2 and 4	3 and 4
Telecommunication, computer and information services					X		
• Telecommunication services	x						
• Computer services					x		
• Information services	x						
Other business services					X		
• Research and development services					x		
• Professional and management consulting services					x		
• Technical, trade-related and other business services							
– Architectural, engineering, scientific, other technical serv.					x		
– Waste treatment, de-pollution, agricultural, mining services							
o Waste treatment and de-pollution						x	
o Services incidental to agriculture				x			
o Services incidental to mining				x			
– Operational leasing services	x						
– Trade-related services	x						
– Other business services, n.i.e.					x		
Personal, cultural and recreational services					X		
Government goods and services n.i.e.							
• <i>Government goods n.i.e., Credits and debits</i>							
• <i>Government services n.i.e., Credits</i>							
• <i>Government services n.i.e., Debits</i>							
– <i>Commercial services purchased in host economies</i>							
o <i>Government units in diplomatic and similar enclaves</i>					x		
o <i>Personnel from home economy and dependants</i>		x					
– <i>Other commercial services n.i.e purchased by government</i>					x		
– <i>Non-commercial services acquired by government</i>							
<i>Distribution (wholesale, retail trade) services</i>	X						

Options to assess Modes of supply in surveys

1. Did the service delivery involve physical presence of service provider?

Yes? Then, **how** was most of the service value provided (time/resources)?

Mostly by fax, email, etc.

Mode 1

Natural person at the end
(e.g. to supervise)

The person's knowledge
was essential
to deliver the service

Mode 4

2. Require in services surveys allocation by each GATS mode of supply

3. Require estimated share of services inputs for Mode 4 services trade

Provision of Services by GATS Modes of Supply: 2005 Statistical Approximation

Mode of Supply	Estimated share
1 - cross-border supply	25 - 30 %
2 - consumption abroad	10 - 15 %
3 - commercial presence	55 - 60 %
4 - presence of natural persons	less than 5% (Approx. 150 billion USD)

Mode 4, migration, tourism statistics (1/2)

RSIM Rev.1 categories

Purpose of trip or migration	Length of stay of individuals		
	Less than 3 months	3 to 12 months	more than 12 months
IRTS 2008 categories			
Visitors			
Personal			
Holiday, leisure and recreation			
Visiting friends and relatives			
Education and training			
Health and medical care			
Religion/pilgrimages			
Shopping			
Transit entering eco./legal territory			
Other			
Business and professional (no employer-employee relationship with entity established in compiling economy)	X		X
Contractual service supply:	X		X
- self-employed	X		X
- employed	X		X
Intra-corporate transfer:			X
- in services producing company	X		
- other			
Serv. salespersons/ commercial pres. negotiation			
- serv. salespersons/ commercial pres. of serv. producing company negotiation	X		X
- commercial pres. of goods producing company negotiation			
Other (incl. attending meetings, conferences, etc)			

Categories of the UN Recommendations on Statistics of International Migration, revision 1:

Non-Migrant categories

Migrant categories

Mode 4, migration, tourism statistics (2/2)

Purpose of trip or migration		Length of stay of individuals		
		Less than 3 months	3 to 12 months	more than 12 months
RSIM Rev.1 categories	Employment (migrant workers, employment-based settlement)			
	<i>Intra corporate transfer:</i>			
	- <i>in services producing company</i>	x		X
	- <i>other</i>			
	<i>Directly recruited by a foreign established:</i>			
	- <i>services producing company</i>	x		X
	- <i>other</i>			
	International civil servants			
	<i>Other</i>			
	Trainees			
Family reunification/formation				
Family based settlement; Ancestry based settlement				
Retiree settlement				
Entrepreneurs and investors settlement a	x	X		
Humanitarian reasons (refugees, etc.)				
Border workers; Frequent border crossers; Nomads				
Transit not entering economic/legal territory				
Diplomatic/consular personnel; Military personnel				

Categories of the UN Recommendations on Statistics of International Migration, revision 1:

Non-Migrant categories

Migrant categories

.... Other Indicators of Interest for Analysis

- **Mode 3 and Foreign Direct Investment statistics**
(stocks and flows, important complement to FATS)
- **Other FATS variables**
(number of service suppliers, employees, value of assets)
- **Sectoral statistical frameworks: tourism , health**
- **Supplementary information from BPM6 linked to the movement of mode 4 persons**
- **Production, quantitative, employment indicators**

But remittances and compensation of employees are not measures of mode 4

Labour mobility

Trade in services

Value:

Compensation of employees
Workers remittances
BPM6: Personal transfers

Services categories

SNA, BPM, MSITS

Number of persons:

Non-migrants
International migrants, of which short-term
Visitors

RSIM Rev.1, IRTS 2008

REMEMBER

Modes of supply measurement

- **Framework in revised Manual (Chapter 5)**
- **Value of trade:**
 - BOP trade in services (except construction): essentially modes 1, 2 and 4 (only contractual service suppliers)
 - FATS: mode 3
 - BOP construction: modes 3 and 4
- **Main difficulty: identifying modes of supply in BOP services transactions**
- **Other indicators for analysis, e.g.:**
 - Number of persons for mode 4 for all categories (migration/tourism statistics);
 - FDI statistics for mode 3 (BOP statistics)