Handbook on Accounting for Global Value Chains

Chapter 9: Global Value Chain Satellite Accounts

UN Expert Group on International Trade and Economic Globalization Statistics

André Loranger Assistant Chief Statistician, Economic Statistics Statistics Canada

Outline

- The GVC model
- Satellite accounting
- Proposed approaches for compiling GVC satellite accounts
- Chapter 9 summary
- Work plan for North American Automotive GVC case study

Initial comments

- Chapter proposes a micro-data linking approach (bottom-up)
 - Approach may not be feasible for some NSOs (availability of data, confidentiality)
 - May be useful to articulate aggregate approach in chapter
- Satellite accounts are not the same as Extended SUTs, they are complementary products ... there is some overlap
 - Extended SUTs provide a national picture (data) that provides insights on impact of GVCs...within a established framework
 - A GVC satellite account:
 - Is a set of data tables that highlight particular elements of the GVC (flexibility)
 - Focusses on specific GVCs with a multi-country perspective (regional)
 - Can go beyond production accounts and primary distributions of income and capital
- Build a repeatable statistical product rather than a one-time case study

The GVC model

- The GVC framework describes the structure, dynamics and relationships among stakeholders in GVCs
- Four dimensions:
 - Business functions
 - Geography
 - Governance
 - Institutional context

Value Chain Reference Model

Source: Frederick (2010)

What is Satellite Accounting?

- Extension of core SNA
- Two types:
 - Re-arrangement of existing classifications (more detail, alternative classifications)
 - 2. Changing or extending underlying SNA concepts
- Examples: Tourism, Culture, Natural
 Resources, Non-profit and Volunteering
- The GVC Satellite Account is of the first type
 - Concepts and boundaries are consistent with the core SNA
 - Additional detail, classifications and presentational changes
 - A key expansion is the multi-country feature

GVC Satellite Account

- Provides standard data product that articulates how the GVC operates and the role the GVC plays within a specific economic territory
- Is consistent across economic territories, through time and with the greater system of national accounts.
- Focus on specific GVCs (motor vehicles, textile, pharmaceuticals)
- Create tables to highlight particular issues of interest (production, governance, use of capital)

Chapter 9 summary Link to SUTs and Extended SUTs

GVC Satellite Account and Extended SUTs are complementary products. Question of granularity — beyond production accounts

- Standard supply and use tables (SUTs) and Extended SUTs
 - National perspective, entire economy
 - SUTs provide an estimate of the use of goods and services by the producing industry.
 Assume that the outputs of downstream industries are inputs of lead firm and represent the participation rate of the into the GVC.
 - Can provide the overall shares but do not provide an estimate of the GVC destined output

			/																	
Extended l	Extended Use Table																			
							INI	DUSTRIES					FINAL USE							
					Mar	nufacturing			Trade,	Finance and						Exp	orts			Total use
		Agri	iculture	total			f motor vehicles	<u>-</u>	transport and communication	services	Other services	Total	Final consumption	Gross capital	Total	to Country A	to Country B	Other	Total	
					foreign ow ned	ad firms nationally ow ned	other		Business functions -ISIC	Business functions - ISIC	Business functions -ISIC		expenditure	formation						
		((1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(15)	(16)	(17)	(18)	(19)	(20)
	(1										_									
nput products	s - CPC-BEC codes (3	3)			!				1				1		Ţ					
Components -	- CPC-BEC codes (4	4)			į			1	1						- 1					,
Final products	s - CPC code (5	5)			i			1	1						į					
Services of R	R&D - CPC code (6	3)			!			1	į						- 1					7
Services of D	Design - CPC code (7	7)			į			1	i		į				- 1					ļ <i>ļ</i>
`))																		
CIF/FOB adjus exports	stments on (16	0)																		
Total at purcha	nasers' prices (13	3)							i											
	n of employees (14	4)			i			Ţ	1						i					
production	ess subsidies on (1																			
Consumption of	of fixed capital (10	6)			1			1	į.											
	surplus/net mixed (1							į												
mixed income																				
	GVA (1				1			ļ	\						1			1		
Total input	t at basic prices (20	.0)														~				

Can use the information from the GVC satellite account to articulate dimension of an Extended SUTs (for example, business function dimension or governance classification) and vice-versa. Extended SUTs can inform GVC satellite account.

Proposed approaches for compiling GVC satellite accounts

	Microdata linkage approach	Aggregate approach
Data	Microdata linking to get complete domestic picture at the firm- product level	Extracting data from existing databases
	Questionnaire sent to NSO to identify GVC participation and international transactions	GVC mapping - by product (HS, ISIC)
	GVC mapping – by products (HS, ISIC) and firm	
Process	Re-aggregation of the micro data into full set of GVC Satellite Accounts	Full set of GVC satellite accounts produced from aggregate information
	Country by country IOT and Extended SUT are informed by GVC satellite account	Leverage SUT, Extended SUT and country-by country IOT
Pros & Cons	Data intensive (precise mapping of GVC players is required)	Simplicity of approach (vs. micro-linkage approach)
	Precision and accuracy	Assumptions may be problematic. Assumes all firms in an industry are part of the chain. Assumes all products are produced in the GVC
	Access to micro-data required	

Basic assumptions:

- There are a limited number of large firms involved in a GVC or at the very least there are a limited number of firms that contribute to a large share of the total activity of the GVC.
- 2. The majority of the information required to construct a GVC satellite account already exists within the NSO.

Chapter 9 summary Defining GVCs

A GVC includes:

- At least two (international) economic territories.
- All activities to get product to market including support activities (end to end) are in scope
- A 'lead firm' and a 'supplier firm(s)'

And is:

- Product centric
- Final use oriented

Definition

A Global Value Chain is a set of end to end interrelated activities that cross economic territories which are coordinated by a lead firm that result in the production of a product (good or service), delivers it to market and supports its use.

Articulating GVCs, classifications

Dimensions (classifications) of the GVC satellite account

Constructing the GVC satellite account

- 7 basic steps
 - Selection of the Product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

Constructing the GVC satellite account

- 7 basic steps
 - Selection of the product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

Selection of the product(s) around which the GVC is constructed (cellular phones, personal computers, motor vehicles)

The product tends to be final use oriented and primarily directed at consumers.

Constructing the GVC satellite account

- 7 basic steps
 - Selection of the product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

- Practical use of activity thresholds
- Collaboration with "compilation partners" is key
- Necessary conditions for success include:
 - A clearly identified net benefit
 - A willingness to harmonize concepts and data requirements.
 - A willingness to coordinate statistical programs.
 - A willingness for each partner to adapt.
 - A willingness to consult
 - A willingness to implement quality control measures
 - A willingness to incur costs

Chapter 9 summary Constructing the GVC satellite account

- 7 basic steps
 - Selection of the product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

VC Stage/ Subassembly	Codes (2002)	HS Code Descriptions	VC Sector
Final Product	b		3 3
Peasenger vehicles	870921 870922 870923 870924 870931 870932 870933	870911, 870912, 870923, 870914: Other vehicles, with apack-ignition internal combustion reciprocating platen engine <1000cc, 1000 - 1500cc, 1500 - 2000cc, > 2000cc and the second complex control of the second complex control combustion platen engine (diesel or semi-diesel) <1500cc, 1500 - 2500cc, >1500cc	(T)
Inputs	Secondary.		70 0
Body system	870600	\$706: Chassis fitted with ongines, for the motor vehicles of headings \$7.01-\$7.05	Chases
Drive train	840733 840734 840830	Reciprocating piston engines used for the propulsion of vehicles of Chapter 87; of a eviinder engacity: > 250 oc ≤ 1,000 oc > 1,000 oc Compression-ignition internal combustion piston engines (diesel or semi-diracl engines); of a kind used for the propulsion of vehicles of Chapter 87	Engine
Components'	Parts	11 TO	30 1
Body system (suspension)	401110 401211 870831- 870839- 870870 870890 870894	401110: New presentate tires, of rubber, of a kind used on motor cars 401211: Retreaded tires; of a kind used on motor cars (including station wagons and racing cars) Brakes and serve-brakes and parts thereof; 370331: Mounted brake limings 370330: Other 370370: Road wheels and parts and accessories thereof 370330: Suspension systems and parts (incl. shock absorbers) 370394: Steering wheels, columns and boxes	Tines Braker* Wheels Suspension systems and parts (incl. shock absorbers) Steering wheel
Body system (panels)	870710 700711 700721 830230	\$70710: Bodies (incl. cabe), for motor vehicles of headings \$7.0105; for the vehicles of heading \$7.03 700711: Toughenod (tempered) safety glass, of size and shape suitable for use in vehicles, aircraft, spacecraft or vessels 700721: Laminated safety glass \$30230: Other mountings, fittings and similar articles suitable for motor vehicles	Body Panels Windows' Windshield Metal mountings
Body system (frost & rear end modules)	870810 870891 870892 842139 853910	Parts and accessories of the motor vehicles of headings \$7.01-87.05; \$70810: Bumpers and parts thereof \$70891: Radiators \$70892: Silentons and exhaust gipes \$42139: Filtering or purifying machinery and apparatus for gases; Intake air filters for internal combustion engines; other \$858910: Electric filament or discharge lamps, including scaled beam lamp units and ultra-violet or infra-red lamps; are-lamps; Scaled beam lamp units.	Bumpers Radiators Sileneers (mufflers) cohsust Filters Headlights
Body system (interior)	940120 870821	940110: Seats of a kind used for motor vehicles 870811: Safety seat belts	Scata Scatbelta*

Constructing the GVC satellite account

- 7 basic steps
 - Selection of the product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

- Identify GVC firms (GVC frame)
- Classify according role
 - Lead Firm
 - Affiliated Supplying firm
 - Controlled
 - Non-controlled
 - Non-affiliated supplying firm

Role	Enterprise 1	Enterprise 2	Enterprise 3	Enterprise 4	Enterprise
					5
Lead Firm	X				X
Affiliated		X			
Supplier –					
Controlled					
Affiliated			X		
supplier – not					
controlled					
Non-affiliated				X	
supplier					

Constructing the GVC satellite account

- 7 basic steps
 - Selection of the product(s)
 - Establishing the GVC boundary
 - Product mapping
 - Identification and development of the frame of GVC participating firms
 - Application of the GVC classification, concepts and methods to the participating firms
 - Data collection
 - Compilation of the GVC accounts

Fictitious example for a Motor Vehicle GVC

GVC (Classification)	GVC (Honda) Participating Enterprise 1	GVC (Ford) Participating Enterprise 2	GVC (General Motors) Participating Enterprise 3	GVC (Hyundai) participating Enterprise 4	GVC (Toyota) participating Enterprise 5
Governance	Lead	Affiliated Supplier - controlled	Affiliated Supplier – not controlled	Non-affiliated Supplier	Lead
Business Function	Management	Research and development	Assembly		Management
Industry	Head Office	Research and Development	Motor Vehicle Manufacturing	Motor Vehicle Parts Manufacturing	
Product	Management Services	Research and Development Services	Automobiles	Component parts	
Trade Characteristic	Exporter	Exporter	Exporter	Non-exporter	
Residency	US	US	US	Canadian	

Constructing the GVC satellite account

7 basic steps

- Selection of the product(s)
- Establishing the GVC boundary
- Product mapping
- Identification and development of the frame of GVC participating firms
- Application of the GVC classification, concepts and methods to the participating firms
- Data collection
- Compilation of the GVC accounts

- Supply and use tables
- International merchandise trade statistics
- International trade in services statistics
- Administrative data
- Annual Business Surveys
- Trade by Enterprise Characteristic
- Foreign Affiliate Statistics
- Statistics on Domestic FDI parent enterprises
- Other sources

Constructing the GVC satellite account

7 basic steps

- Selection of the product(s)
- Establishing the GVC boundary
- Product mapping
- Identification and development of the frame of GVC participating firms
- Application of the GVC classification, concepts and methods to the participating firms
- Data collection
- Compilation of the GVC accounts

- Selected tables
 - GVC Production Account by business function
 - GVC Production Account by business function and governance
 - GVC Generation of Income / Primary Income Account by Economic Territory
 - GVC Capital Account by Economic Territory
 - GVC Labour Account

- Selected tables
 - GVC Production Account by business function
 - GVC Production Account by business function and governance
 - GVC Generation of Income / Primary Income Account by Economic Territory
 - GVC Capital Account by Economic Territory
 - GVC Labour Account

Business Function	Canada	United States	Mexico	Rest of World	Total
Output					
Research and Development					
Design					
Extraction of primary inputs					
Provision of intermediate inputs					
Assembly					
Logistics					
Marketing					
IT Services					
Management, administration and back-office support function					
Other business functions					
Intermediate Consumption					
Gross Value Added					

- Selected tables
 - GVC Production Account by business function
 - GVC Production Account by business function and governance
 - GVC Generation of Income / Primary Income Account by Economic Territory
 - GVC Capital Account by Economic Territory
 - GVC Labour Account

Business Function		Ge	overnance	
	Lead Firm	Affiliated Supplier (controlled)	Affiliated Supplier (not- controlled)	Non-Affiliated Supplier
Output				
Research and Development				
Design				
Extraction of primary inputs				
Provision of intermediate inputs				
Assembly				
Logistics				
Marketing				
IT Services				
Management, administration and back-office support function				
Other business functions				
Intermediate Consumption				
Gross Value Added				

- Selected tables
 - GVC Production Account by business function
 - GVC Production Account by business function and governance
 - GVC Generation of Income / Primary Income Account by Economic Territory
 - GVC Capital Account by Economic Territory
 - GVC Labour Account

	Canada	United States	Mexico	Rest of the World	Total
Gross Value Added			0		
Compensation of Income					
Operating Surplus			88		
Consumption of Fixed			28 82		
Capital					
Taxes less subsidies			3		
Gross Domestic Income			9		
Primary Incomes Paid			%		
Primary Incomes Received			(a) (5)		
Gross National Income					
Current Transfers Paid			re es		
Current Transfers Received			re «		
Gross Disposable Income					

Chapter 9 summary The CVC Satallite Associate color

- Selected tables
 - GVC Production Account by business function
 - GVC Production Account by business function and governance
 - GVC Generation of Income / Primary Income Account by Economic Territory
 - GVC Capital Account by Economic Territory
 - GVC Labour Account

	Canada	United States	Mexico	Rest of the World	Total
Gross Saving			>		
Capital Transfers Received			>		
Investment					
Asset 1	0				
Asset 2					
Asset 3					
Capital Transfers Paid	(x)				
Net Lending/Borrowing	2 2				

The GVC Satellite Account, selected tables

Selected tables

- GVC Production Account by business function
- GVC Production Account by business function and governance
- GVC Generation of Income / Primary Income Account by Economic Territory
- GVC Capital Account by Economic Territory
- GVC Labour Account

	Canada	United States	Mexico	Rest of the World	Total
Gross Value Added					
Compensation of Income					
Number of Jobs					
Occupational Group 1					
Occupational Group 2					
Occupational Group 3					

Acquiring data sources, Data sources residing in NSOs

- Supply and use tables
- International merchandise trade statistics
- International trade in services statistics
- Administrative data
- Annual Business Surveys
- Trade by Enterprise Characteristic
- Foreign Affiliate Statistics
- Statistics on Domestic FDI parent enterprises

- Data sources available in most NSOs
- For centralized statistics offices such as Statistics Canada, it is possible to link all these data sets at the firm level

Acquiring data sources, self-administered questionnaire

- Common self-administered questionnaire across jurisdictions
 - Firm-level questionnaire
 - Unique questionnaire for each GVC
 - Will facilitate the compilation and aggregation process
 - Will facilitate data exchange and reconciliation
 - Address some confidentiality issues
- Imputations from SUTs when firm level data not available
 - Use GVC shares from SUTs to estimate the GVC activity. The GVC shares can be based on auxiliary information obtained from a variety of sources.

Sample questionnaire for GVC firms

Variable	Response	Data Source	Methods / Notes
Coverage	70		
Statistical Unit		3	
Name			
Economic Territory			
Lead Firm			
Relationship to lead firm			
Business Function			
Industry			
Output - Product 1			
Output – Product 2			
Output – Product			
Intermediate Consumption – Product 1			
Intermediate Consumption – Product 2			
Intermediate Consumption – Product			
Exports to Affiliated firms (by economic territory)			
Exports to Non-affiliated firms (by economic territory)			
Imports from affiliated firms			
Imports from non- affiliated firms			
Gross Fixed Capital Formation			
Market Value of the stock of produced assets			

Appendix, Statistics Canada's micro-macro linkage approach

- Large integrated globalization micro-macro database
- Leverages the Linked File Environment (LFE)
 where business data (tax, survey) can be linked at the establishment/enterprise level
- Captures organizational structure (columns) and firm characteristics (rows). Time is third dimension
- Can be used to analyze/estimate
 - Outwardly engaged firms
 - Processing and merchanting estimates
 - Global value chains
 - Financial stability measures

BUSINESS	All domestic	Of which:	Of which:	Of which: All	Majoriy-
ENTITIES	firms	Outwardly-	Outwardly-	domestic	owned
/VARIABLES	(enterprise - LE -	engaged	engaged	MNEs, split	Canadian
	establishments),	domestic	domestic	between	affiliates .
	by industry	firms - TRADE	firms -	Canadian-	abroad
	(control totals)		TRADE+FDI	owned and	(outward
				foreign-	FATS)
	Of which: Not			owned. These	
	outwardly			are sub-	
	engaged			stratified into	
	domestic firms			majority-	
	(residual)			owned FDI	
	(firms (related	
				to inward	
				FATS)	
				17.10,	
Characteristics					
Employment,					
wages					
Sales					
Assets -					
Liabilities					
Income					
Exports of G					
and S					
Imports of G					
and S					
Value added					
Etc.					

Case study: Automotive GVC for North America Project plan

Partners (Chapter 9 contributors)

- Statistics Canada, US Census Bureau, US Bureau of Economic Analysis, US International Trade Commission, UNSD, Academics (Tim Sturgeon, Gary Gereffi, Stacey Frederick)
- Leverage Canada-US-Mexico TiVA working group

Objective

- Test the methods outlined in Chapter 9
- Produce an Automotive GVC satellite account for North America for RY 2015
- Identify the economic contribution (relative size) and characteristics of the automotive GVC within the context of the North American economy

Task	Responsibility	Timeline
Determination of the product(s)	Academic Community	
Identification of the enterprises involved in the GVC	Academic Community	
Identification the economic territory of the enterprises involved in the GVC	Academic Community / NSOs	
Identification of the primary function of the enterprises involved in the GVC	Academic Community / NSOs	
Identification of the role of the enterprises involved in the GVC.	Academic Community / NSOs	
Development of the GVC questionnaire that will be administered to Canada, US and Mexico	Academic Community / NSOs	
Collection of enterprise / industry level data (mainly from existing data holdings within the NSO)	NSOs	
Integration of the collected data in the Automotive GVC and reconciliation of cross country flows	NSO	
Analysis of the results	Academic Community / NSOs	
Development of an research paper and public dissemination	Academic Community / NSOs	

André Loranger
Assistant Chief Statistician
Economic Statistics
Statistics Canada
andre.loranger@canada.ca

Annex

Detailed macro-micro data linkage

			ALL FIRMS												
			ALL CANADIAN FIRMS									FOREIGN AFFILIATES			
			AMNE STATISTICS FOR FE						OI FIRMS (CDIA and	and FDIC)					
ENTERPRISES/ Characteristics (by size, industry & geography (countries, regions), activities, assets-liabilities, performance		ted			Non-FDI TRADING FIRMS	FDI TRADING FIRMS	FDIC MODA activity I-FATS FDIC NON MODA			CDIA MOFA			CDIA NON MOFA		
	, MOFA par	ents, Ca te Cons	anadian nsolidated Totals	OTHER FIRMS				CDIA FIRMS IN FDIC	Parent Activity in Canada (1a)	Of which: ultimate CDIA FIRMS (1b)	MOFA: Sub Activities abroad O-FATS	Parent Activity	Affiliate Activity	Other special tabs (g., round tripping in FDIC	
# of firms														N/A	
Size of firms														N/A	
Geography: Canadian controlled, foreign controlled; Domestic regions														N/A	
VA + SUT variables															
Income/profits; FDI incomponents	ome													N/A	
Assets Of which: FDI Of which: PI														N/A	
Liabilities Of which: FDI Of which: PI														N/A	
Equity (A-L)														N/A	
Employment														N/A	
R&D														N//A	
Trade (TEC):				N/A										N/A	
Imports of Goods				N/A										N/A	
Imports of Services				N/A										N/A	
Exports of Goods (merchandise basis)				N/A										N/A	
Exports of Services				N/A										N/A	
														N/A	
other variables														N/A	