

**“Statistics of International Trade in Service:
Challenges and Good Practices”**

Regional Workshop for South-East Asian Countries

**Measuring Trade in Services
by GATS Modes of supply**

Hanoi, Vietnam, 30 November – 3 December 2010

Chapter V in MSITS 2010

- **Defines GATS modes of supply**
- **Clarifies Mode 4 coverage in statistical frameworks**
- **Identifies relevant information needs for measuring modes of supply**
- **Proposes a simplified approach to allocate the value of services transactions to modes of supply**
- **Identifies additional indicators for the analysis of international trade in services**

The 1st Mode of Supply

Member A

Member B

Service supplier

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

Service consumer

Cross-border supply

The 2nd Mode of Supply

Member A

Member B

Service supplier

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

Service consumer

Consumption abroad

The 3rd Mode of Supply

Member A

Member B

Supply of a service by a service supplier of one Member, through commercial presence in the territory of any other Member

Service supplier

Service consumer

Commercial presence

The 4th Mode of Supply

Member A

Service supplier

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 consumer

Presence of natural persons

The Presence/Movement of Natural Persons

GATS

- Main text: mode 4 → **presence** of natural persons
- Annex → **movement** of natural persons

In GATS Main Text and Annex

Purpose of stay

Fulfilling ***directly*** a service contract, as 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

Who's in and Who's out?

Falling under Mode 4	Not falling under Mode 4
<p>Supply of services</p> <p>All skill levels</p> <p>Contractual service suppliers</p> <ul style="list-style-type: none">– Self-employed service suppliers– Employees of foreign service supplier <p>Intra-corporate transferees</p> <p>Services sellers...</p> <p>Temporary movement</p>	<ul style="list-style-type: none">• Employees in the “goods” sector• No skill excluded• Employees of host country firms• Permanent migration

Mode 4 and temporary

What is “temporary”?

GATS does not define “temporary”

- In WTO Members’ schedules of commitments

Between **3 months** (service sellers) → **2 to 5 years** (intra-corporate transferees)

- In international statistical standards (BPM6, SNA, migration, tourism)

One-year rule

→ distinction between residents/non-residents

Statistics on residents also include

Mode 4 service suppliers

Mode 4 categories in statistical framework?

Contractual service suppliers

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

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

Services sellers / Persons responsible for setting up commercial presence

But in WTO members' schedules...

Installers → **contractual service suppliers
or intracorporate transferees**

Sportspersons → **contractual service suppliers**

Graduate trainees → **intracorporate transferees**

Artists → **contractual service suppliers**

Areas of uncertainty

- **what does constitute a service?**
- **difference between employment and service contract**
- **Self-employed or employee?**

Movement of persons

- Employment opportunities
- Income prospects
- Improved technology

Service provision or provision of labour?

Person works for a remuneration in cash or kind (employment relationship)

Provision of labour

Compensation of employees (in primary income)

Person contracted to produce a given result

Service provision

Services transactions (in current account)

Self-employed service supplier... or employee?

- 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

In what modes are the following services supplied?

- ✦ Temporary presence of independent professional accountant to provide accounting services in country B
- ✦ Establishment of a branch in B of an insurance company from country A
- ✦ Services consumed by a business traveller of A while travelling abroad
- ✦ Provision of medical advice by an expert team in country A to physicians carrying out by-pass surgery in country B

In what modes are the following services supplied?

- ✦ A dentist from B offers treatment in a practice he owns in A
- ✦ An airline company from A has its plane repaired while stationed in country B. The crew stays in a hotel in B while the plane is being repaired.
- ✦ A cook from A opening his own restaurant in country B
- ✦ A banker from C sent by a bank of A to work in B

What's the problem with measuring 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

Statisticians

Trade
Negotiators

Filling the gap....

What do we need to measure?

1) Value of services trade flows

2) Additional indicators

Value of services trade

- By type of service product (by activity)
- By direction of the supply (origin/destination)

and

- By relation between the parties

GATS Modes of Supply and Statistical Domains: **The simplified approach**

Mode 1

Mode 2

Mode 4

Balance of Payments Statistics

Mode 3

**Foreign Affiliates Statistics
(FATS)**

In **Mode 4**, 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

The four modes of supply: statistical simplified criteria

An example: Tourism

GATS GNS/W/120

- Hotels and restaurants
- Travel agencies and tour operator services
- Tourist guide services
- Other services

4 modes of supplying services

BOP "Travel"

Mode 2

but

Sales of tourism operators (Mode 1)

Affiliates of hotel chains (Mode 3)

Foreign tourist guides (Mode 4)

Foreign managers/
intra-corporate transferees (Mode 4)

Simplified allocation of BPM6/EBOPS services items to Modes of Supply

Services predominantly delivered through

Mode 1

- Transportation services
- Telecommunications services
- Information services
- Insurance and pension services
- Financial services
- Charges for the use of intellectual property n.i.e
- Operational leasing (in “Other business services”)
- Trade-related services (in “Other business services”)

Mode 2

- Travel (only services acquired)
- Supporting and auxiliary services to carriers in foreign ports (in Transport)
- Maintenance and repair services n.i.e.
- Manufacturing services on physical inputs owned by others

Simplified allocation of BPM6/EBOPS services items to Modes of Supply

Services predominantly delivered through

Mode 4

- Services incidental to agriculture and mining
- Services incidental to mining, and oil and gas extraction

But for services delivered through 2 modes of supply:

Mode 1

?

Mode 4

- Computer services
- Professional and management consulting services (in Other business services)
- Architectural, engineering, scientific and other technical services (in Other business services)
- Personal, cultural and recreational services

Simplified allocation of BPM6/EBOPS services items to Modes of Supply

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

	FATS (sales or output) *	Balance of payments trade in services					
	Mode	Mode(s)					
	3	1	2	4	1 and 4	2 and 4	3 and 4
Manufacturing serv. on inputs owned by others	X		X				
Maintenance and repair services n.i.e.	X		X				
Transport	X	X					
• Passenger	x	x					
• Freight	x	x					
• Post and courier services	x	x					
• Other	x						
– <i>Serv. to domestic carriers in foreign ports (and vice-versa)</i>	x		x				
– <i>Other</i>	x	x					
Travel			X				
• Goods							
• Local transport services			x				
• Accommodation services			x				
• Food-serving services			x				
• Other services			x				
Construction	X						X
• <i>Goods</i>							
• <i>Services</i>	x						x
Insurance and pension services	X	X					
Financial services	X	X					
Charges for the use of intellectual property n.i.e. **	X	X					

* In territory where affiliate established. If not possible to breakdown by EBOPS 2010 product, by activity using ICFA Rev.1

** Certain degree of uncertainty regarding certain charges

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

	FATS (sales or output)	Balance of payments trade in services					
	Mode	Mode(s)					
	3	1	2	4	1 and 4	2 and 4	3 and 4
Telecom., computer, and information services	X				X		
• Telecommunications services	X	X					
• Computer services	X				X		
• Information services	X	X					
Other business services	X				X		
• Research and development services	X				X		
• Professional and management consulting services	X				X		
• Technical, trade-related and other business services	X						
– Architectural, engineering, scientific, other technical serv.	X				X		
– Waste treatment -depollution, agri. and mining services	X						
o Waste treatment and de-pollution	X						
o Services incidental to agriculture, forestry and fishing	X			X			
o Serv. incidental to mining, and oil and gas extraction	X			X			
– Operational leasing services	X	X					
– Trade-related services	X	X					
– Other business services, n.i.e.	X				X		
Personal, cultural and recreational services	X				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 serv. n.i.e purchased by government</i>					X		
– <i>Non-commercial services acquired by government</i>							
Distribution (wholesale, retail trade) services	X	X					

CHALLENGE

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

...and if the **self-employed** services supplier

stays abroad for **more than one year?**

Resident of the host economy

**If sends part of money home
(in BOP remittances)**

**Normally small proportion
of Mode 4 persons**

Supplementary information from BPM6 linked to GATS Mode 4

- Contractual service suppliers
(self-employed and employees)

- Service sellers/Persons responsible
for setting up commercial presence

- Intracorporate transferees

Abroad for **less than 1 year**

Their expenditure in host country
in BOP “**Travel**”

- Contractual service suppliers
(employees only)

- Intracorporate transferees

Abroad for **more than 1 year**

Compensation from employer
in BOP “**Compensation of employees**”
If money sent home “**Workers’ remittances**”

Nothing to do with service trade flows!

Remittances and compensation of employees are not measures of mode 4

Labour mobility

Value: Compensation of employees
Workers remittances
BPM6: Personal transfers

Trade in services

Services categories

Sales 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

The size of mode 4 trade?

- **Small** compared to total trade, and to other modes of trade in services (*is the most restricted*)
- **Importance varies** across countries and sectors
- **Mobility for skilled workers increasing** and facilitated by special programs
- **Both developed and developing** countries are traders where mode 4 can be involved

Indian International Trade in Computer Services, IT Enabled Services and BPO by Mode of Supply, 2007-08

Size of Transactions (million USD)	Amount (million USD)					Per cent Share in Total			
	Mode 1	Mode 2	Mode 3	Mode 4	Total	Mode 1	Mode 2	Mode 3	Mode 4
< 0.2	49	0	5	1	56	87.2	0.9	9.3	2.7
0.2-2	455	7	47	28	537	84.6	1.4	8.8	5.2
2-20	2042	63	256	91	2451	83.3	2.6	10.4	3.7
> 20	21863	185	5291	10038	37378	58.5	0.5	14.2	26.9
Total	24408	256	5599	10159	40422	60.4	0.6	13.9	25.1

Source: Reserve Bank of India (2009), *Survey on Computer Software & IT Services Exports: 2007-08*. (converted to US dollars by the WTO Secretariat).

Australia's legal services export income by mode of supply, 2006-07 (million USD and percentage)

**Commercial
presence,
\$116m, 27%**

**Australian
projects,
\$215m, 51%**

**Fly in-fly out,
\$93m, 22%**

on Mode 3 (FDI and FATS)

- FDI stocks and flows in services
- number of foreign affiliates, of employees, value of assets (FATS).

on Mode 4:

Number (stocks and flows) of:

- Contractual services suppliers
- Intracorporate transferees and foreigners directly recruited
- Services sellers/persons responsible of setting up commercial presence

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 (less important)

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
<i>IRTS 2008 categories</i>			
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)			
Contractual service supply:			
- self-employed			
- employed			
Intra-corporate transfer:			
- in services producing company			
- other			
Serv. salespersons/ commercial pres. negotiation			
- serv. salespersons/ commercial pres. of serv. producing company negotiation			
- 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

Arrivals for business and professional purposes, selected economies, 2006 (thousands)

United Kingdom	9 717	Canada	2 651
Spain	6 084	Saudi Arabia	1 603
United States *	5 569	Japan	1 523
China **	5 548	Brazil	1 410
Poland	4 240	Australia	1 218
Hong Kong, China	3 862	Argentina	599
Russian Federation	3 233	Chile	442
Ukraine	3 040	South Africa	324
Singapore	2 925	Morocco	164

Source: UNWTO(2008); * Excluding Mexico ** Excluding Hong Kong, China, Chinese Taipei and Macao and overseas Chinese.

RECOMMENDATIONS OF MSITS 2010

To measure modes of supply

- **FATS: Mode 3; BOP essentially to Modes 1,2, and 4 (except construction); BOP construction to modes 3 and 4;**
- **Each BOP service transaction to the dominant mode;**
- **Allocate services transactions to modes of supply according to EBOPS. If not possible allocate the 12 main BPM6 categories and the estimate of distribution services;**
- **Estimate distribution services;**
- **Other indicators for analysis, e.g.: Number of persons for mode 4 for all categories (migration/tourism statistics).**