

University of Groningen

Globalization or Regionalization? A New Approach to Measure International Fragmentation of Value Chains

Los, Bart; Timmer, Marcel; Vries, Gaaitzen J. de

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2013

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Los, B., Timmer, M., & Vries, G. J. D. (2013). *Globalization or Regionalization? A New Approach to Measure International Fragmentation of Value Chains*. (GGDC Working Papers; Vol. GD-138). GGDC.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

The publication may also be distributed here under the terms of Article 25fa of the Dutch Copyright Act, indicated by the "Taverne" license. More information can be found on the University of Groningen website: <https://www.rug.nl/library/open-access/self-archiving-pure/taverne-amendment>.

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

**Globalization or Regionalization?
A New Approach to Measure International
Fragmentation of Value Chains**

Bart Los, Marcel P. Timmer and Gaaitzen J. de Vries

August 2013

university of
 groningen

groningen growth and
 development centre

Globalization or Regionalization? A New Approach to Measure International Fragmentation of Value Chains

Bart Los, Marcel P. Timmer and Gaaitzen J. de Vries

August 2013

Groningen Growth and Development Centre, Faculty of Economics and Business, University of Groningen, P.O. Box 800, 9700 AV Groningen, The Netherlands.

E-mail: b.los@rug.nl; m.p.timmer@rug.nl; g.j.de.vries@rug.nl

Abstract

There is increasing evidence of denser networks of intermediate input flows between countries suggesting ongoing fragmentation of production chains. But to what extent is this process mainly regional, taking place between countries within a region, or mainly global, involving countries outside the region? We provide new macro-economic evidence regarding this issue, by extending the Feenstra and Hanson (1999) measure of fragmentation to a multi-country setting. We identify the value chain of a product by the country and industry in which the last stage of production takes place. Based on an input-output model of the global economy we derive the distribution of value added by all countries involved in its production. Using a new dataset of world input-output tables covering forty countries and fourteen manufacturing product groups, we find that in almost all product chains the share of value added outside the country is increasing since 1995. The share of value added outside the region has been increasing much faster though. These tendencies were only briefly interrupted by the financial crisis in 2008. Based on a cross-entropy measure of fragmentation we find that despite these trends, the scope for further international fragmentation is still large.

Keywords: International fragmentation of production; Value chains; World input-output tables

JEL classification: F14, F60, O19

Acknowledgement

A previous version of this paper was circulated as GGDC Research Memorandum Nr. 131 under the title “Made in Europe? Trends in International Production Fragmentation”. This research is part of the World Input-Output Database (WIOD) project funded by the European Commission, Research Directorate General as part of the 7th Framework Programme, Theme 8: Socio-Economic Sciences and Humanities, grant Agreement no: 225 281. More information on the WIOD-project can be found at www.wiod.org. Participants at various workshops and conferences, including the Conference “Nations and Regions after the Great Recession” (IHS, Rotterdam, December 13-14, 2012), as well as three referees and editor are gratefully acknowledged for stimulating comments and discussions.

1. INTRODUCTION

Back in 2006, Hans-Werner Sinn labeled Germany a “Bazaar Economy” (Sinn, 2006). He argued that increasing wages led the German economy to specialize in capital-intensive activities. While exports were booming, labor-intensive activities were offshored and the share of value added in Germany itself declined. For illustration, he referred to a study estimating that only 33 per cent of the value of a luxury car produced by the German firm Porsche was added in Germany (Dudenhöffer, 2005). Companies like Porsche relocated substantial parts of their production processes to cheaper foreign locations, enabled by reductions in the trade costs and fast progress in information and communication technology (Baldwin, 2006a). This international fragmentation of production has attracted much recent attention both in international trade theory (e.g., Grossman and Rossi-Hansberg, 2008; Costinot et al., 2013) and empirical work (Feenstra and Hanson, 1999; Hummels et al., 2001; Johnson and Noguera, 2012a,b; Koopman et al., 2013; Timmer et al., 2013a,b, Baldwin and Lopez-Gonzalez, 2013). Empirical studies mainly focus on the position of countries within global production networks by estimating the domestic value added content of a unit bundle of exports, also known as measures of vertical specialization in trade. By now, there is consensus that the network of international trade in intermediate inputs, including parts and components, natural resources and services, has become increasingly dense. Production processes are more and more split into separate activities and countries specialize more and more in particular stages of production.

It is less well known to what extent this international fragmentation¹ is mainly regional, taking place within groups of neighboring countries and regional trade blocs, or mainly global, involving countries outside the region. The available evidence is mixed. Case studies of high-end electronics products suggest that activities required for the production of the consumer products are increasingly dispersed around the globe (e.g., Dedrick et al. 2010). In their study of the global automotive industry, Sturgeon et al. (2008) argue that car manufacturers prefer to locate their assembly activities close to end markets, often forced by government policies. Specialized suppliers tend to cluster around these assembly activities. But the production of more standardized parts and components generally takes place in Asia, as a result of opportunities to realize substantial returns to scale. Production chains of cars thus seem to fragment both globally and regionally. In an econometric analysis of value-added trade flows, Johnson and Noguera (2012b) found a strong impact of geographical distance on bilateral trade in value added across countries, in addition to trade agreements, suggesting regionalization to be more important than globalization. And based on an analysis of trade statistics, Baldwin and Lopez-Gonzalez (2013, p. 18) state more boldly that “Supply chain trade is not global – it’s regional” and “The global production network is marked by regional blocs, what could be called Factory Asia, Factory North America, and Factory Europe”.

In this study, we will for the first time provide systematic evidence on the trends in the international fragmentation of value chains. To do so, we extend the fragmentation measure introduced by Feenstra and Hanson (FH, 1999) in a multicountry setting, in a way similar to how

¹The term “international fragmentation” was introduced by Jones and Kierzkowski (1990).

Johnson and Noguera (2012a) extended the Hummels et al. (2001) measure of vertical specialization in trade. FH calculated shares of imports in intermediate inputs on the basis of national input-output tables. An increase in these shares reflects international fragmentation under the assumption that all value of imports is added outside the country. But in a world with more than two production stages it is likely that imports embody value that the importing country added itself in previous stages. Also, the shares do not convey any information on the geographical origin of value added beyond domestic and foreign and hence cannot be used to study the issue of regionalization. We therefore extend the FH measure to a multi-country setting using global input-output tables. We define for each final product its value chain as the set of all value-adding activities that are needed in its production and trace the location of these activities. In the case of the Porsche, this involves value that is added in the last stage of production in Germany. But the production of intermediates that are delivered to the car plant also generates value added, partly within Germany and partly abroad as some of these are imported. Many more upstream industries, like iron ore mining and metal fabrication, are also involved, again both inside and outside Germany. Using an input-output model of the global economy we can fully decompose the value of the car into value added in Germany and value added abroad, labeled “foreign value added”. Increasing international fragmentation of value chains will be reflected in higher foreign shares in the value of final products. We subsequently split the foreign value added into value added within the region to which the final producer belongs and value added outside the region to analyze regionalization and globalization trends.

The remainder of this paper is structured as follows. In Section 2, we introduce our foreign value added shares indicator. Section 3 gives a brief description of the data used. The computation of the value added in each stage of production requires international input-output tables that cover the world economy. We use the new World Input-Output Database (see Timmer, ed., 2012; Dietzenbacher et al., 2013b) for the years 1995-2009 and projections based on this database for 2010 and 2011 to study developments immediately following the onset of the crisis in 2008. The data covers forty countries and we are able to analyze developments in three regions: the European Union (27 EU countries), NAFTA (Canada, Mexico and the US) and East Asia (China, Japan, South Korea and Taiwan). The period studied includes major landmarks in the history of trade agreements, most notably the NAFTA agreement coming into force in 1994, China joining the WTO in 2001 and the accession of ten new member states to the European Union in 2004. In Section 4, we show that the great majority of product value chains have become increasingly fragmented since 1995. However, the degree and rates of change of international fragmentation vary considerably across different types of products. We do not find evidence that the global financial crisis caused a structural break in the pace of increasing fragmentation. Armed with these insights, we study the relative importance of increased fragmentation within regional blocs (regionalization) and across these (globalization) in Section 5. Our longitudinal analysis shows that regionalization is still dominant in the fragmentation of European value chains, but also shows that shares of value added outside the EU are increasing the fastest, pointing towards faster globalization than regionalization. Also for production chains ending in NAFTA countries or in East Asia, value added outside the

region is growing much faster than value added inside the region. Geographical proximity or belonging to a trade bloc still matters much for the distribution of value added within value chains, but less so than fifteen years ago. Section 6 provides an extension of the analysis by measuring the distance between the full country distribution of value added in product value chains and a hypothetical distribution of value added when international transaction costs are zero. We show that there is considerable scope for further fragmentation as strong home country biases still exist. Section 7 concludes.

2. MEASURING INTERNATIONAL FRAGMENTATION OF VALUE CHAINS

Much of our knowledge on international fragmentation of value chains is based on detailed product case studies such as Dedrick et al. (2010), which are not necessarily representative. Feenstra and Hanson (FH, 1999) were one of the first to introduce a measure of fragmentation in a macroeconomic setting. Their aim was to indicate the extent of offshoring of activities by US firms and they proposed a measure defined as the share of imported intermediate inputs in the value of all intermediate inputs used in a particular industry.² While straightforward and simple to calculate on the basis of national input-output tables, the FH measure suffers from a number of shortcomings when used in analyses of international fragmentation. First, it only provides information on the domestic and the foreign origin of intermediates, but is silent on the particular country or region from which the imports originate. Without additional information based on bilateral trade data it cannot be used to distinguish between regionalization and globalization. Second, the measure is insensitive to substitution of the use of domestic production factors for intermediates. For example, when production of a component previously produced “inhouse” is partly offshored, the share of imports in intermediates does not necessarily go up, although the share of foreign value added clearly has risen.³ To account for substitution of domestic for foreign value added, a full decomposition of final output value into value added is needed. Third, the FH measure assumes implicitly that the domestic value added content of imported intermediates is zero, and similarly for the foreign value added content of domestic intermediates. This assumption does not hold, as highlighted by Johnson and Noguera (2012a) and Koopman et al. (2013) in the context of measuring vertical specialization in trade. It disregards the fact that the production of intermediates in turn requires additional production activities which will take place both in- and outside the country. With increasing back and forth trade in intermediates, these effects can be sizeable.

To overcome these shortcomings, we generalize the FH measure and propose a metric that uses information from world input-output tables to describe the international fragmentation of specific

² In their empirical work they present a “broad” and a “narrow” measure. The former includes all intermediate inputs used in a particular industry, while the latter only considers intermediate inputs sourced from the same industry. In the practical application they restrict intermediates to be non-fuel manufacturing products only.

³ If the production of the component is outsourced to both domestic and foreign plants, both the value of domestically and foreign purchased intermediates obviously will go up. The share of imports in total intermediates, however, might not change at all.

value chains. Our measure is based on final output values, takes into account all rounds of production and traces the geographical origin of value added. This generalization of the FH measure in the context of a global input-output table is comparable in spirit to the attempts by Koopman et al. (2013) and Johnson and Noguera (2012a,b) to improve on the approach pioneered by Hummels et al. (2001) to measure vertical specialization of countries in trade. We will decompose the value of a final product into the value added shares generated in all countries that contribute to its value chain. Thus, our measure does not only take into account the value added by the immediate suppliers of intermediates, but also value added by suppliers further upstream.

This can be elucidated by referring to Figure 1, which is an extension of a diagram in Hummels et al. (2001). It refers to a simplified world economy consisting of three countries and depicts a value chain of a final product A for which the last stage of production takes place in country 3. We call this the *country-of-completion*. To produce A, factor inputs are needed in country 3, generating domestic value added. In addition, intermediate inputs are needed, some of which are produced within the country itself and some imported from country 2. To produce these, country 2 in its turn adds value. This is not limited to the industries producing the exported intermediate products (the first-tier suppliers in the production of A), but also involves industries in country 2 that act as second-tier suppliers by producing materials and components that are needed for the production by the first-tier exporters. Finally, second-tier suppliers are not only located in country 2, but also in country 1, such that country 1 also adds value. Based on information of the various production linkages in the production of A, the values added by countries 1, 2 and 3 can be calculated.

INSERT FIGURE 1 ABOUT HERE

More formally, we will study value chains of final products that are identified by the last stage of production: a particular industry i located in a specific country j , denoted by (i,j) .⁴ To produce good (i,j) activities in industries $s = 1, \dots, S$ in each of the countries $n = 1, \dots, N$ are needed. To decompose its value, we need to start with finding the levels of gross output associated with the production of (i,j) . These can be estimated by applying standard input-output methods to global input-output tables. Global input-output tables contain information on the values of intermediate input flows among all country-industries in the world, as well as on the values of flows from each of these country-industries to final use in each of the countries. These tables also contain information on value added generated in each of the country-industries. Combining information on values of sales and value added per dollar of sales leads to estimates of value added in each of the SN industries as a consequence of final demand for product (i,j) . For this we use an equation that has been a standard tool in input-output analysis for over decades (see Miller and Blair, 2009):

$$\mathbf{g} = \hat{\mathbf{v}}(\mathbf{I} - \mathbf{A})^{-1}(\mathbf{F}\mathbf{e}) \quad (1)$$

⁴ Industries producing wholesale and retail services, and transport services industries are not considered as industries-of-completion. Our data is at basic prices and hence the margins generated by these industries in delivery to the final consumer are not taken into account (see Section 3).

In this equation, \mathbf{g} is the vector of value added created in each of the SN country-industries involved in a value chain. The choice for a specific final output matrix \mathbf{F} determines which value chain is considered. Final output is output delivered for household consumption and investment demand.⁵ \mathbf{e} is a summation vector. $(\mathbf{I}-\mathbf{A})^{-1}$ is the well-known Leontief inverse, the use of which ensures that value added contributions in all tiers of suppliers are taken into account. \mathbf{v} is a vector with value added over gross output ratios, for each of the country-industries.⁶ Appendix 1 contains a technical discussion of the derivation of Equation (1).

The main result of this calculation for our purposes is that we are able to decompose the value of a final product into value added in any country in the world. As we are using tables that involve all regions in the world, this decomposition is exhaustive. Denote the final output value of product (i,j) by $\text{FINO}(i,j)$ and the value added by country k in its production by $\text{VA}(k)(i,j)$. The vector \mathbf{g} contains for each (i,j) the matching $\text{VA}(k)(i,j)$ levels, such that

$$\text{FINO}(i,j) = \sum_k \text{VA}(k)(i,j) \quad (2)$$

Summed over all countries, the value added contributions to the production of (i,j) are equal to the final output value of (i,j) .

Next, we define our measure of foreign value added as all value added outside the country-of-completion of product (i,j) :

$$\text{FVA}(i,j) = \sum_{k \neq j} \text{VA}(k)(i,j) = \text{FINO}(i,j) - \text{VA}(j)(i,j) \quad (3)$$

To measure the importance of foreign value added, we express it as a share of all value added in production of (i,j) :

$$\text{FVAS}(i,j) = \text{FVA}(i,j)/\text{FINO}(i,j) \quad (4)$$

We will use this share to measure the extent of international fragmentation of value chains in Section 4. Subsequently, we decompose $\text{FVAS}(i,j)$ into the value added share of the region to which the country-of-completion belongs, and the remaining value added share that is added outside the region. As an illustration, Table 1 shows the distribution of value added of two groups of products: those completed in the German transport equipment industry and in the US electrical machinery industry, for 1995 and 2008, respectively. The first row gives the share generated in the country-of-completion. The remainder is generated outside the country and we distinguish four regions: the European Union (EU) (including all EU27 countries as of today), NAFTA (including Canada, Mexico and the US), East Asia (China, Japan, South Korea and Taiwan) and Other (rest of the

⁵ Note that all final demand for the output of (i,j) is considered, so it includes both domestic and foreign demand.

⁶ Matrices are indicated by bold capital symbols and (column) vectors by bold lowercases. Hats denote diagonal matrices with the corresponding vector on the main diagonal.

countries in the world). This grouping of countries will be used throughout the paper. In both value chains there is a substantial decline in the domestic share, indicating that the value chains have internationally fragmented over the period 1995-2008. One might expect that this international fragmentation first and foremost takes place within regional trade blocs. Indeed, the share of EU countries in the German value chain have increased, and likewise the share of Canada and Mexico in the US chain. But in fact, fragmentation outside the region is stronger than within. The non-EU share in German car value increased more than the EU share (7.5 versus 5.4 percentage points). This pattern will be confirmed for a larger set of value chains in section 4.

INSERT TABLE 1 ABOUT HERE

The measure based on FVA shares has a number of important characteristics. First, being a share, it is bounded between zero and one, being zero in case all value is added domestically and increasing with higher international fragmentation. It will never be equal to one as the final stage of production by definition takes place in the country-of-completion and must involve some value added generation. Second, the contribution of countries does not depend on the stage of production in which they participate as our measure is based on value added. Value added in each stage is defined as the gross output at the end of the stage minus the intermediate inputs needed in that stage. This is in contrast to measures based on gross output which suffer from the so-called “double counting problem” as the value of intermediates used in all previous stages are included (see Koopman et al., 2013). As a corollary, the “ordering” of the countries in the production chain is inconsequential for measuring their value added shares.⁷ Third, the decomposition is based on values and not on quantities. As such, it does not convey direct information on the fragmentation of physical production processes. Price changes might drive changes in value added without any underlying change in the actual process. But this only occurs when there is a change in the price of output relative to the price of inputs. If all prices rise to the same extent, for example because of general inflation, value added shares will remain the same. We therefore refer to the FVA share as a measure of international fragmentation of value chains.⁸ Finally, it should be noted that value added is measured based on the location of production and not on the ownership of production factors. It therefore measures the geographical distribution of value added, not necessarily of income. For example, part of the value added in foreign-owned firms might end up as income outside the country of production (see e.g. Baldwin and Kimura, 1998). For the purposes of this paper, we are interested in the fragmentation of value added, not income.

⁷ For example, whether the chain is organized as sequences of multiple production stages or as a hub where components from various subcontractors are collected and assembled (“snakes” and “spiders”, in the terminology of Baldwin and Venables, 2013) is inconsequential for value added measures.

⁸ Our approach is based on a backward tracking of value, starting from the final product and tracing the value added in all stages that are needed to produce it. A related approach that is closer to measuring physical aspects of production is based on measuring the number of production stages a unit value will go through before being sold for final use (Dietzenbacher and Romero, 2007, Fally, 2011, and Antras et al., 2012). Any measure of physical fragmentation of production processes requires tables with quantity information, which are extremely scarce.

3. THE WORLD INPUT-OUTPUT DATABASE

The computation of foreign value added relies on Equation (1), which requires the availability of a global input-output table. Such data have become available only very recently. By linking GTAP input-output tables to bilateral trade data from the same source, Johnson and Noguera (2012a) and Koopman et al. (2013) constructed global input-output tables.⁹ These tables are not publicly available, however, and only cover one year. We use the newly constructed World Input-Output Database, which has the main advantage that it provides time-series of global input-output tables, covering 35 industries in 40 countries in the world plus a region called “Rest of the World”, for the period 1995-2009.¹⁰ For the purpose of this paper we have extended the data to 2011 using methodologies that were also applied for 1995-2009, but based on more limited data. Timmer (ed., 2012) and Dietzenbacher et al. (2013b) provide extensive accounts of sources and methods, and a brief summary is given below.

Basically, a world input-output table (WIOT) is a combination of national input-output tables in which the use of products is broken down according to country-industry of origin. Such a table can be seen as a description of the worldwide network of internationally fragmented production processes, which are much more complicated than depicted in Figure 1. This is illustrated by the schematic outline for a WIOT in Figure A.1 in the Appendix. It illustrates a simplified WIOT with N countries, which together constitute the world economy. The rows in the WIOT indicate the value of deliveries of output from a particular industry in a country. This can be used for intermediate use (in the blocks labeled **Z**) or final use (in the blocks labeled **F**), either domestically or abroad. A fundamental accounting identity is that total use of output in a row equals total output of the same industry as indicated by the sum of inputs in the respective column in the left-hand part of the tables. The columns convey information on the technology of production as they indicate the amounts of intermediate inputs needed for production. Intermediate inputs are either sourced from domestic industries or imported. The residual between total output and total intermediate inputs is value added (\mathbf{w}' , a row vector), which measures the direct contribution of domestic factors to output.

The WIOD world input-output tables (WIOTs) have been constructed by combining national input-output tables with bilateral international trade data. We briefly discuss how two major challenges in the data construction have been dealt with. The first challenge is to have consistency in the tables over time to allow for longitudinal analysis. National tables are only available for particular benchmark years and in contrast to National Accounts Statistics they are often not, or with considerable lag, revised when new information becomes available. Time consistency has been achieved through a procedure that imputes coefficients subject to hard data constraints from the

⁹ See Narayanan and Walmsley (2008) for a description of GTAP data. Notable earlier efforts to construct international input-output tables for Europe (and their uses) can be found in Van der Linden and Oosterhaven (1995) and Dietzenbacher et al. (2000). Furthermore, the Japanese government agency IDE-JETRO has a long tradition of constructing international input-output tables for East Asia (see e.g., Meng et al., 2013).

¹⁰ Countries covered include all EU 27 countries and 13 other major economies namely Australia, Brazil, Canada, China, India, Indonesia, Japan, Mexico, Russia, South Korea, Taiwan, Turkey and the United States. All WIOTs and underlying data sources are publicly available for free at www.wiod.org.

National Accounts Statistics, using a constrained least square method akin to the well-known bi-proportional (RAS) updating method (Temurshoev and Timmer, 2011). The solution exactly matches the most recent national accounts data on final expenditure categories (household and government consumption and investment), total exports and imports, and gross output and intermediate inputs by detailed industry. All national tables have been harmonized, removing idiosyncrasies regarding price concepts, industrial classification, treatment of financial services, and negatives in the intermediate blocks.¹¹

The second challenge is the allocation of imports to a use category and the disaggregation by country-industry of origin. Typically, researchers rely on the so-called import proportionality assumption, applying a product's economy-wide import share for all the uses the product is put (as e.g. Johnson and Noguera, 2012a,b). Various studies have found that this assumption can be rather misleading as import shares vary significantly across various uses (Feenstra and Jensen, 2012). To improve upon this, the detailed product descriptions in the UN COMTRADE database were used to allocate imports to three use categories: intermediate use, final consumption use, or investment use, effectively refining the well-known "broad economic categories" (BEC) classification from the United Nations. In addition, data on bilateral trade in services, which in contrast to data on goods is not readily available, has been collected, integrating various international data sources. This includes payments for various kinds of business services, royalties and license fees.¹²

The WIOTs have been expressed in current US\$ using official exchange rates from the IMF to convert tables in national currencies. All tables are expressed in basic prices, which is a price concept that excludes net taxes and trade and transportation margins. These margins have been allocated as output to the respective trade and transport industries. Value added in retailing services related to delivery of the product from the factory to the final consumer is thus not part of the value chain of the product, but value added in wholesale trade and transportation of intermediates is included as they are part of the production process.

¹¹ Supply and use tables have been used if available, rather than input-output tables. Input-output tables are of the industry-by-industry or product-by-product type. Supply and use tables (SUTs) are of a product-by-industry nature and hence provide a better linking with product-based trade data and industry-based value added data. SUTs provide a more natural starting point than input-output tables which are typically derived from the underlying SUTs with additional assumptions. Moreover, SUTs can be easily combined with trade statistics that are product-based and employment statistics that are industry-based. The national SUTs have dimensions of 35 industries and 59 product groups. The 35 industries cover the overall economy and are mostly at the 2-digit ISIC rev.3 level or groups there from. See Dietzenbacher et al. (2013b) for technical details.

¹² Services trade data has not been collected with the same level of detail and accuracy as goods trade data and there is still much to be improved in particular in the coverage of intra-firm deliveries (Francois and Hoekman, 2010). It should be emphasized, however, that the values of these services are not disregarded in our analysis as the decomposition of the products' value is complete. But the location of the value added might be harder to trace. Take the example of a typical US manufacturer of trousers that does not have any production capacity in the US, but basically only governs foreign production and maintains brand and design at home (so called "factoryless manufacturers"). The value of the trouser includes the compensation for brand and design and this will show up in the recorded value added in the US clothing industry.

4. TRENDS IN INTERNATIONAL FRAGMENTATION OF VALUE CHAINS

In this section we investigate the trends in international fragmentation of value chains over the period from 1995 to 2011. We first focus on the pre-crisis period and answer the question to what extent fragmentation tendencies for some manufacturing products have been more pronounced than for others. Next, we study whether the global financial crisis in 2008 caused a structural break in the pace of increasing fragmentation. Bems et al. (2011) found a deep collapse in international trade following the crisis, which might have long-lasting effects on fragmentation processes.

4.1 Fragmentation trends by product groups

Figure 2 shows a scatter plot of the foreign value added shares (FVAS) for manufactures value chains (value chains) in 1995 and 2008, based on Equations (1)-(4). As outlined above, we identify value chains by the country-industry-of-completion. We focus on final manufacturing goods, as the production processes of these goods have been particularly prone to fragmentation and activities in the chain have a high degree of international contestability.¹³ All 14 manufacturing industries and 40 countries-of-completion for which we have data have been included, and we have in total 558 value chains.¹⁴ If value chains would have remained equally fragmented over the period, the observations would have clustered around the 45-degree line. The vast majority of observations are above the 45-degree line, however, reflecting an increase in fragmentation (for 474 out of 558 value chains). The estimated slope of an OLS regression through the origin indicates that foreign value added shares increased on average by about 20 per cent over the 13-year period considered.

INSERT FIGURE 2 ABOUT HERE

The trend towards fragmentation can be found for many value chains, but there are also sizeable differences across manufacturing product groups. The FVA shares for products for 1995 and 2008 are shown in Table 2, as well as the change over this period. Products are grouped into the main industry of final production. The FVA shares for each group have been averaged over forty countries-of-completion, weighted by the value of final output.¹⁵ The results are sorted by the change in the FVA share over the period, from high to low. In the last column the final output of the product group is given to indicate the relative importance of each group in value added generation. This value is equal to the value of global consumption and investment demand for the product and is given for 2008.

Running (unreported) simple unweighted OLS regressions on the sets of 40 value chains for each product group reveals that the changes in FVA shares are positive for all product groups.

¹³ An increasing part of world trade is in business services, and intermediate services related to production of manufacturing products are included in value chains of goods.

¹⁴ Two value chains had to be dropped, since there is no final output in 1995 for leather manufacturing and petroleum manufacturing in Luxembourg, so we have 14 times 40 minus 2 is 558 observations.

¹⁵ Wald tests rejected the hypothesis that the slope coefficient is equal to one at the one percent significance level for all products. Results based on unweighted averages showed qualitatively the same results.

Nevertheless, Table 2 reveals major differences in the speed of this fragmentation process across product groups. The FVA share of petroleum refining products increased most rapidly and was by far the highest among all products in 2008. FVA shares also increased rapidly for metal products, electronics, chemicals, transport equipment and machinery, which are all important industries in terms of their final output value. In contrast, the fragmentation of the value chains of leather, textile and food products proceeded only slowly.

INSERT TABLE 2 ABOUT HERE

How can these differences be explained? Degrees of fragmentation are the outcome of a complex interaction of various determinants, including trade costs (such as tariffs and standards compliance requirements), transportation costs and coordination costs associated with offshoring, as well as the relative movements of input prices and substitution possibilities across intermediates. For example, the rapid increase in FVA shares for final oil products is not surprising as most countries do not have access to domestic oil feedstock and need to rely on imported intermediates to produce refined products such as gasoline. The price of crude oil more than quintupled in the period, which increased the share of the refined oil's value generated by crude oil producers, assuming limited opportunities for substitution for other intermediates. Given the general increase in prices of a wide variety of natural resources, similar fragmentation tendencies might be expected for other resource-intensive products.¹⁶ Indeed, foreign value added shares in metal products increased next-fastest, and shares in chemicals and rubber and plastics products also rose well above the manufacturing average.

On the other hand, manufactured foodstuffs, by far the most important product group in terms of value, have relatively low and slowly increasing foreign shares. Most of the intermediates are sourced from local agriculture, as non-tariff barriers on food products are known to be relatively high (Lee and Swagel, 1997) and so are transport costs, as a consequence of their low value-to-weight ratios. Hummels (2007) found that global transportation costs dropped for many goods, but roughly in proportion to their value-to-weight ratio. They dropped much faster for products that tend to be shipped by air. Besides, differences in the importance of timeliness of delivery can also have an impact on the choice for a domestic supplier or a supplier abroad, e.g. in the case of fresh vegetables. Probably, the low international fragmentation of leather and textile value chains has different drivers. The production processes of these products already underwent major fragmentation in the 1970s and 1980s, when Japan, South Korea and Taiwan offshored production to other Asian countries. This fragmentation process accelerated due to the export restrictions laid down in the Multi Fiber Agreement, resulting in a wide variety of countries where the last stage of production took place. More recently, with the termination of the agreement in 2004, production activities increasingly clustered in a limited set of countries, and in particular China emerged as a

¹⁶ The rapid price increase of natural resources started around 2001. Over the period 1995-2008, the price of energy in nominal US\$ increased by a factor 5.1. This data is taken from World Bank (2013).

major producer including many stages of production and extending backwards into e.g. cotton production (Gereffi, 1999; Gereffi and Frederick, 2010).

While we find increasing value fragmentation for all products, it should be noted that there is still a large home bias in production. For example, electronics are often seen as the paragon of international fragmentation and FVA shares indeed increase rapidly, ranking third amongst the 14 product groups. But in 2008, 71 per cent of the value was still added in the country-of-completion. Even in the case of China, well-known for its low value adding assembly activities in electronics, 69 per cent of the final output value is still added domestically. The findings of tiny shares (3 per cent or lower) of Chinese value added in high-end electronics case studies such as in Dedrick et al. (2010) are clearly not representative for the wider set of products produced in China.¹⁷

4.2 Value chain fragmentation after the 2008 crisis

It has been hypothesized that the global financial crisis in 2008 would have major consequences for the organization of global production networks. The immediate consequences of the crisis were studied in a global input-output framework by Bems et al. (2011), who concluded that international trade declined considerably more than world GDP when the crisis started. This was explained by demand uncertainty leading firms to use remaining stocks of materials and components, instead of ordering the usual amounts of intermediate inputs. It might also indicate a more structural break in the process of international fragmentation, however, as firms experienced the vulnerability of long production chains. Other factors like increasing transport costs (as fuel prices continue rising) and an upward drift in Chinese wages might be additional drivers towards a long-term decline in fragmentation. Furthermore, it has been suggested in the popular press that crisis-induced protectionist government policies and “re-shoring” decisions by multinational companies have reversed the fragmentation trend (see The Economist, 2013).

To investigate this, we have updated the WIOTs to 2011 using recent data on international trade and (mostly preliminary) data on gross output and value added by industry. We obtain insights into what happened in the first three years after the start of the crisis by regressing our panel dataset of FVAS for all 558 manufacturing value chains for 1995-2011 by OLS on dummies for country-of-completion, industry-of-completion and year. The inclusion of the first two sets of dummies allows us to isolate year-specific effects in the variation in FVA shares. These effects give us insights into long-run trends, but also into the effects of the crisis. The sample consists of 9,436 observations, which have been weighted by the value chains’ values of final output. Figure 3 shows the estimated coefficients for the year dummies and the associated 95 percent confidence intervals. The dummy for 1995 has been omitted, so all point estimates have to be viewed as relative to 1995. The figure clearly reflects the across-the-board increase in FVA shares that was discovered before. The year dummies were found to be statistically larger than zero at a 5% level of significance from 1998 onwards. The point estimates show an increasing trend in the FVA shares at the end of the 1990s.

¹⁷ Koopman et al. (2012) found a domestic value added share for China in 2007 of 34 per cent when narrowing down the set of products to “electronic computers” and focusing only on goods produced for exports. For total merchandise exports, they found a figure of 61 per cent (Koopman et al., 2012, Table 6).

After a short period of stabilization in the degree of value chain fragmentation, its growth picked up again in 2003. The steady increases in international fragmentation continued until the onset of the crisis in 2008. The crisis induced a major dip, but this appeared to be a short-run effect though. The FVA shares rebounded and in 2011 were back at the level of 2007, showing no signs of faltering. It remains to be seen, however, whether the prolongation of the crisis might have more structural effects after 2011.

INSERT FIGURE 3 ABOUT HERE

5. GLOBAL OR REGIONAL FRAGMENTATION OF VALUE CHAINS?

In his study on bilateral vs. multilateral free trade agreements, Baldwin (2006b) made a distinction between international economic integration *within* regions and *across* regions. As the relative magnitudes of international (gross) trade flows within regions were much larger than those of trade flows between regions, he claimed that regionalization of production was a more important phenomenon than true globalization. Baldwin and Lopez-Gonzalez (2013, p. 18) even state that “Supply chain trade is not global – it’s regional” and “The global production network is marked by regional blocks, what could be called Factory Asia, Factory North America, and Factory Europe”. In this section, we show that trends towards regional fragmentation might have been dominant in the 1980s and early 1990s, but that true globalization has been more important in the 2000s.

Based on the measures of foreign value added outlined in Section 3, we can easily define regional and global fragmentation. We split FVA as defined in Equation (3) into regional foreign value added (RFVA) and global foreign value added (GFVA). RFVA in the value of product i with country j as country-of-completion is defined as the value added contribution of the region to which country j belongs minus the contribution of the country itself:

$$RFVA(i, j) = \sum_{k \in \text{region of } j} VA(k)(i, j) - VA(j)(i, j) \quad (5a)$$

and, analogously to Equation (4), we define the share of RFVA in the value chain of (i, j) by

$$RFVAS(i, j) = RFVA(i, j)/FINO(i, j) \quad (5b)$$

If the change in regional FVA share is positive we say that the value chain of this product is regionally fragmenting. Along the same lines, we measure global value added in this value chain as the value added contribution of all countries outside the region of country j , as follows:

$$GFVA(i, j) = \sum_{k \in \text{outside region of } j} VA(k)(i, j) \quad (5c)$$

and

$$\text{GFVAS}(i, j) = \text{GFVA}(i, j) / \text{FINO}(i, j) \quad (5d)$$

We say that a value chain is globally fragmenting when the change in global FVA shares is positive. It should be noted that it is possible that a value chain fragments regionally as well as globally when there is a decline in the domestic value added share. The two decompositions shown in Table 1 illustrate this. For the German transport equipment value chain, for example, RFBAS increased from 13.2% to 18.6%, while global FVA shares grew from 7.9% to 15.4%.

In line with Baldwin and Lopez-Gonzalez (2013), we distinguish three major regions: EU, including the 27 countries of the European Union as of today; NAFTA, the North-American Free Trade Agreement countries including Canada, Mexico and the US; and East Asia comprising China, Japan, South Korea and Taiwan. While the latter region does not have an exclusive multilateral trade agreement amongst its members, it is characterized by strong trade and investment links. We analyze the changes in regional and global FVA shares for 474 value chains in these 34 countries. Figures 4a and 4b present simple plots of the observations of regional FVA shares and global FVA shares in 2008 against their values in 1995, as in Figure 2. Most regional FVA shares and global FVA shares were higher in 2008 than in 1995, which indicates that both regionalization and globalization contributed to international fragmentation of value chains. The differences in slopes of the regression lines through the origin are striking, though. For regional FVA shares, its slope is only 1.01 (significantly different from unity at a 5% level, according to a Wald test), while the slope is 1.36 for global FVA shares. This is a first indication that the trend towards globalization trend has been more important than the trend towards regionalization in the 1995-2008 period.

INSERT FIGURES 4a AND 4b ABOUT HERE

5.1 Regionalization and globalization by country-of-completion

In Table 3, we have aggregated the FVA in product value chains by country-of-completion (using final output values as weights).¹⁸ The first three columns present results for regional foreign value added shares. Regional FVA shares are given for 1995 and 2008, and the change over this period indicates regional fragmentation. The next three columns show the same, but for global foreign value added shares, which show trends in global fragmentation. The last three columns show the percentage point difference between levels and changes of global FVA shares and regional FVA shares. The first row, for example, refers to the weighted average of all 14 manufacturing value chains for which Hungary is the country-of-completion. The results indicate that over the period 1995-2008 a larger share of the value in Hungarian value chains was added within the European Union (an increase of 11.6%, column 3), but also a larger share was added outside the EU (8.5%,

¹⁸ The country-of-completion characteristic is by far the most important determinant of a product's distribution of value added. The regression of FVAS on year dummies, industry-of-completion dummies and country-of-completion dummies used to produce Figure 3 indicates that 42% of the variation in FVAS can be attributed to variation in the country-of-completion. The industry-of-completion and year dummies account for 22% and 2% of the total variation in FVAS, respectively.

column 6). The trend towards regionalization was stronger than globalization as the latter was higher than the former (column 9). By definition, the domestic value added share must have fallen by 20.1 per cent (= 11.6 + 8.5) over this period, reflecting the opening up of the Hungarian economy in the 1990s.

INSERT TABLE 3 ABOUT HERE

A number of observations clearly stand out from Table 3. Columns 3 and 6 reveal that value chains for virtually all countries became more internationally fragmented between 1995 and 2008, basically reconfirming our previous result. More importantly, it can be seen that this is mainly due to increases in global FVA shares rather than to increases in regional FVA shares. While both shares were increasing in almost all countries, global FVA shares increased more for 35 out of the 40 countries, as shown in column 9. Hence, we can conclude that increasing international fragmentation of value chains was driven by both regionalization and globalization trends, but that the latter was more important. While in 1995 regional FVA shares were still higher than global FVA shares in 27 countries, this has dropped to 17 countries in 2008. If anything, value chains are global rather than regional nowadays, in contrast to the claim by Baldwin and Lopez-Gonzalez (2013). These general trends are found for all three regions, but there are also some clear differences. Globalization trends have been strongest in the East Asian region as the weighted average of global FVA shares in East Asian value chains increased from 8.2% in 1995 to 17.7% in 2008. The increases of global FVA shares in EU value chains and in particular NAFTA value chains were more modest (from 9.5 to 17.3% and from 9.9 to 15.8%, respectively).

The strong increase in global FVA shares found for East Asia might be surprising. Product case studies suggest a highly integrated production system with Japan, South Korea and Taiwan delivering complex components for further processing in China, before final products are exported to world markets. The small and declining East Asian share in Chinese value chains (column 3) does not contradict the case study results, but reflects that the highly integrated Asian production system pertains to a relatively small part of final manufacturing output in China. For Chinese electronics, for example, regional FVA shares were much higher and remained constant over the period (at 9.5%). For other manufacturing products however, China mainly relies on non-East Asian providers of intermediates (in particular from other parts of Asia) and raw materials (mainly from Africa and Australia).

The NAFTA region value chains appear to have become less regionally fragmented since 1995. For both Canadian and Mexican value chains, other NAFTA members became less important. Only US value chains became more reliant on other NAFTA countries, but the degree of regional fragmentation is still low. Of all regions, NAFTA is the least integrated with the rest of the world in 2008.

Within the European Union, we find a trend towards regionalization between a subset of countries on the one hand, and a general trend towards globalization for all member states. The first is clearly related to the reconfiguring of production processes in Europe, as Eastern European

countries were quickly integrated with the old members of the Union. The results in Table 3 are ranked by the change in regional fragmentation within the EU, and many new member states are in the top of the ranking. In particular in Bulgaria, Hungary, the Slovak Republic and Poland, value chains have shown some of the largest trends towards regional fragmentation. Value chains of major new member states appear to rely increasingly on upstream activities elsewhere in Europe. Much of this was mirrored by fragmentation of production in old EU countries, in particularly Germany and Austria. These findings complement Marin's (2006) results about increasing integration of Eastern European countries in European value chains. At the same time, we find that a sizeable number of EU countries did not participate in this regional fragmentation. Regional shares in value chains in major economies like France, Italy, Spain and the UK barely increased after 1995. Simultaneously, a strong process of globalization was taking place in European value chains. Column (6) shows that in all 27 EU countries, global FVA shares increased over the period 1995-2008. In fact, the increase in the average global FVA shares was higher than the increase in the average regional FVA shares for all but five countries, as shown in column (9). Global foreign value added shares in major countries such as France, Germany, Italy and Spain increased by 7 to 9 percent. Notwithstanding the strong tendency towards globalization, many value chains in the EU are still predominantly regionally fragmented. In 2008, the average regional FVA shares was still higher than the average global FVA shares for as many as 18 of the EU 27 countries.

5.2 Regionalization and globalization after the 2008 crisis

In Section 4, we studied to what extent the financial crisis of 2008 affected the international fragmentation of value chains. We follow the same approach to study the changes in regional and global fragmentation and regressed all observations for global FVA shares and regional FVA shares on country-of-completion, industry-of-completion and year dummies, to identify the effects of time. The point estimates and associated 95% confidence intervals for the year dummies have been depicted in Figure 5. A comparison of Figures 5a and 5b indicates that both types of fragmentation developed similarly. Only from 2000 onwards, the degrees of regional and global fragmentation significantly exceeded that of 1995. From 2002 onwards, though, the increase in both types of fragmentation has been steady and marked until the onset of the crisis. The pace in fragmentation of value chains has been much faster in a global sense than in a regional sense, however. And they have been affected quite differently by the crisis. The extent of globalization almost instantaneously rebounded to levels comparable to the years immediately preceding the crisis, in contrast to the degree of regional fragmentation of value chains.

Our data and approach cannot give us any firm conclusions about what has caused these effects. But additional more detailed analysis reveals a striking pattern for developments in European value chains which comprise the majority of observations in our analysis. We find a major relocation of activities in European value chains outside Europe. China appears to have played an important role in this tendency. Over 2008-2011, Chinese value added shares increased in the value chains of 23 of the EU 27 countries, including all large economies. For example, for German and French value chains, Chinese shares were growing while the shares of all other foreign countries

taken together declined. These results might reflect a situation in which firms have been forced by the crisis to relocate stages of production outside Europe in a continuing search for lower production costs. Changes in the composition of consumption bundles may also have played a role. One might hypothesize that the prolongation of the crisis has led consumers to limit consumption of high-quality products and to revert to cheaper varieties. And it is plausible that European shares in the value chain of these product varieties are lower than in the value chains of high-quality items. The product aggregation level in the WIOD database is not fine-grained enough however to examine this hypothesis quantitatively.

INSERT FIGURES 5a and 5b ABOUT HERE

6. Scope for further fragmentation of value chains

The preceding sections have shown that value chains have become more internationally fragmented over time and that the 2008 financial crisis probably only led to a short-term disturbance of this trend. This raises the question of how much scope for further fragmentation exists. Can we define a maximum level of international fragmentation, and if so, how close to such a level are value chains currently? To answer this question we need to define a proper benchmark to which we can compare the actual distribution of value added across countries in a value chain. This benchmark can be found in theoretical models of production fragmentation such as in Helpman and Krugman (1985, Chapter 11) where they model a world with increasing returns and tradable differentiated intermediate products. They show that in case of no frictions to fragmentation, the value added contribution of a country to any value chain is proportional to its GDP. This is irrespective of the country-of-completion such that the share of Germany in an American value chain should be the same as in a Chinese or a German value chain. This suggests a natural benchmark distribution of value added in the case of a frictionless world, i.e. the shares of countries in world GDP. We call this hypothetical state of affairs “complete fragmentation” and compare it with the value added distribution across countries in an actual value chain. This context calls for a cross-entropy approach, in a similar vein as studies of income inequality use cross-entropy indicators to aggregate differences in income and population shares of subgroups in the overall population. We define a measure of the distance to complete fragmentation (DCF) of the value chain of a particular product (i,j) as follows:¹⁹

$$DCF(i,j) = \sum_{k=1}^K \left(\frac{GDP(k)}{WorldGDP} \right) \ln \left(\frac{GDP(k)/WorldGDP}{VA(k)(i,j)/FINO(i,j)} \right) \quad (6)$$

If complete fragmentation prevails, $DCF(i,j)$ will be zero. The further away a value chain is from complete fragmentation, the higher the DCF value will be. Note that this index is sensitive to the distribution of value added across the full range of countries and hence goes beyond the tripartite

¹⁹ This is akin to the “Mean Log Deviation” index introduced in Theil (1967).

distribution used in the previous section (domestic, regional and global). Value chains for which the foreign value added shares are the same, might still have different distances to complete fragmentation. To illustrate, presume that for a particular good the production process requires two stages only: the production of intermediates and assembly. Countries A and B are assembling the good and both import the intermediates. Country A sources imports from one country only, while B is sourcing from a wide variety of countries. In this case, the foreign value added share will be the same for both countries, but the distance to complete fragmentation is higher for country A. Note also that the distance measure takes into account that large countries can source from a wider variety of domestic input producers than smaller countries and hence will have lower foreign value added shares in a frictionless world as predicted in a Helpman and Krugman world. As by definition GDP of large countries is higher than for smaller countries, the distance index will account for this difference as it defines the hypothetical benchmark distribution in terms of world GDP shares.

Figure 6 provides trends in the distance to complete fragmentation for some major product groups (weighted across countries-of-completion by final output value). Given the findings based on FVA shares in Table 2, one would expect a declining distance over time. This is indeed found for all product groups. We also find that for any year the relative ranking of products based on distance matches the ranking based on FVA shares, as there is still a strong home biases in production. Large domestic value added shares, which are much higher than any country's world GDP share is driving both indicators. Value chains for petroleum products are an interesting exception. FVA shares suggests that these have been by far the most internationally fragmented chains, while the DCF index indicates the distance to complete fragmentation of these chains is higher than for various other value chains. This is due to the fact that the DCF takes the full distribution of value added shares over countries into account. Value added in production of petroleum products is mainly generated in countries that produce the crude oil. This set of countries is highly concentrated, such that the oil value chains are highly internationally fragmented but still have a large distance to complete fragmentation. A similar, but less pronounced, result is found for manufactured metal products, which is another product group that relies heavily on natural resources that can only be delivered by a small number of countries.

The results in Figure 6 also indicate that the distances to complete fragmentation are still substantial. This suggests that obstacles to international fragmentation of production processes are still playing an important role, of which home biases in production are a reflection. One might thus expect that further improvements in information and communication technology, further reductions in transportation costs and continued reductions in tariff and non-tariff barriers might cause continued fragmentation of value chains in the future. This process is however likely to be highly non-linear given the nature of the fragmentation process. Baldwin and Venables (2013), for example, stress the fact that some high-value added activities in the value chain, such as R&D or design activities, are co-located because of strong complementarities. As a consequence, international fragmentation of such activities will be far from automatic and discontinuities in this process are likely to occur (see also Baldwin and Evenett, 2013).

INSERT FIGURE 6 ABOUT HERE

7. Concluding remarks

In this paper we addressed the issue whether regionalization or globalization dominated the international fragmentation of product value chains. To this end, we introduced a novel approach extending the fragmentation measure introduced by Feenstra-Hanson (1999) to a multi-country setting and applied it to a new set of world input-output tables. Based on data for 40 countries and 14 manufacturing product groups for the period from 1995 to 2011, we found four main results.

First, we found that value chains have become increasingly internationally fragmented since 1995. Foreign value added shares are considerably higher in 2011 than in 1995, and the financial crisis in 2008 seems to have caused only a temporary dip. This result is observed for virtually all product value chains and does not depend on the nature of the product or the country in which the last stage of production took place.

The second finding is that the distribution of foreign value added within value chains is still tilted towards countries that belong to the same trade bloc and are geographically proximate. This effect was particularly strong for product value chains of which the last stage of production took place in the European Union. In 1995, the share of foreign value added outside the EU was much smaller than the value added in other EU countries suggesting strong regional fragmentation.

Third, our longitudinal analysis shows that global fragmentation of value chains has progressed much faster than regional fragmentation. Value chains are not only becoming more international, they are becoming more and more truly global. Since 1995, value added outside the EU is increasing much faster than foreign value added inside the EU. A similar pattern was found for value chains ending in NAFTA countries and in East Asia. The opening up of China and other countries with extremely low labor costs, combined with rapidly declining coordination costs, appears to trump the advantages of regional fragmentation. This tendency seemed to be propelled by the 2008-financial crisis. Combining this with the previous finding, we can conclude that geographical proximity or belonging to a trade bloc still matters for the distribution of value added within product value chains, but much less so than fifteen years ago.

Our final finding based on a cross-entropy indicator of the distance to complete fragmentation is that there is still ample scope for further international fragmentation of value chains. Although fragmentation processes have been strong, we find strong home biases in production in 2011. Parts of this might be related to intensive complementarities between various activities in the production process and discontinuities in future fragmentation processes are likely (see, e.g. Baldwin and Venables, 2013).

The present analysis suggests various avenues for future research. The World Input-Output Database does not only contain information on value added, but also provides information on the type of production factors involved: capital and labor of various skill categories. This type of information has extensively been used in Timmer et al. (2013a,b) to study the competitiveness of European countries and to document stylized facts about the distributional consequences of the emergence of global value chains. Using the measures developed in this paper, one could empirically test the hypothesis that advanced countries are increasingly specializing in skill-

intensive activities such as design, marketing and research and development (e.g. Sinn, 2006; Baldwin, 2006).

Another dimension along which more insights can be gained is the increase of regional detail at the subnational level. In this study we only focused on the fragmentation of value chains across countries. Cherubini and Los (2013) and Dietzenbacher et al. (2013a) have pioneered regional disaggregation of the Italian and Brazilian parts of WIOD's world input-output tables. This allows them to study to what extent regional economies benefit from participation in national and global value chains, offering macro-economic perspectives on the heterogeneous case study-based results that have been obtained and synthesized in a single conceptual framework by Humphrey and Schmitz (2002). This would improve our understanding of the drivers of regional development in a world characterized by global value chains. In particular it would allow a sharper focus on the issue of complementarities of activities in value chains, and deeper insight into the geographical nature of various spillovers (Baldwin and Venables, 2013).

Finally, future research might focus on the role of potential determinants of international production fragmentation. Our analysis showed that the degree of fragmentation varies across product groups and countries, but we could only speculate about the causes of these differences. For example, Johnson and Noguera (2012b) found that participation in bilateral free-trade agreements positively affects the vertical specialization of countries in trade. The increasing popularity of bilateral over multilateral agreements might have deep impacts on the future prospects of countries to benefit from the increasing opportunities for international fragmentation. Further development of high-quality and fine-grained data is paramount in developing deeper insights into this process.

REFERENCES

- Antras, Pol, Davin Chor, Thibault Fally and Russell Hillberry (2012) "Measuring the Upstreamness of Production and Trade Flows". *American Economic Review Papers and Proceedings*, 102(3), 412-416.
- Baldwin, Richard E. (2006a) "Globalisation: The Great Unbundling(s)". Globalisation Challenges for Europe (Helsinki: Office of the Prime Minister of Finland).
- Baldwin, Richard E. (2006b) "Multilateralising Regionalism: Spaghetti Bowls as Building Blocs on the Path to Global Free Trade". *The World Economy*, 29(11), 1451-1518.
- Baldwin, Richard E. and Simon J. Evenett (2012) "Value Creation and Trade in 21st Century Manufacturing: What Policies for UK Manufacturing?". In David Greenaway (ed.) *The UK in a Global World; How Can the UK Focus on Steps in Global Value Chains that Really Add Value?* (London: Centre for Economic Policy Research), 71-128.
- Baldwin, Richard and Javier Lopez-Gonzalez (2013) "Supply-Chain Trade: A Portrait of Global Patterns and Several Testable Hypotheses". NBER Working Paper 18957, NBER, Cambridge MA.

- Baldwin, Richard and Anthony J. Venables (2013) “Spiders and Snakes: Offshoring and Agglomeration in the Global Economy”. *Journal of International Economics*, 90(2), 245-254.
- Baldwin, Robert E. and Fukunari Kimura (1998) “Measuring U.S. International Goods and Services Transactions”. In Robert E. Baldwin, Robert E. Lipsey and J. David Richards (eds.) *Geography and Ownership as Bases for Economic Accounting* (Chicago: University of Chicago Press), 9-48.
- Bems, Rudolfs, Robert C. Johnson and Kei-Mu Yi (2011) “Vertical Linkages and the Collapse of Global Trade”. *American Economic Review: Papers and Proceedings*, 101(3), 308-312.
- Cherubini, Luca and Bart Los (2013) “Regional Employment Patterns in a Globalizing World: A Tale of Four Italies”, Banca d’Italia/University of Groningen, *mimeo*.
- Costinot, Arnaud, Jonathan Vogel and Su Wang (2013) “An Elementary Theory of Global Supply Chains”. *Review of Economic Studies*, 80(1), 109-144.
- Dedrick, Jason, Kenneth L. Kraemer and Greg Linden (2010) “Who Profits from Innovation in Global Value Chains?: A Study of the iPod and Notebook PCs”. *Industrial and Corporate Change*, 19(1), 81-116.
- Dietzenbacher, Erik, Joaquim Guilhoto and Denise Imori (2013a) “The Role of Brazilian Regions in the Global Value Chain”, University of Groningen/University of Sao Paulo, *mimeo*.
- Dietzenbacher, Erik, Alex R. Hoen and Bart Los (2000) “Labor Productivity in Western Europe 1975-1985: An Intercountry, Interindustry Analysis”. *Journal of Regional Science*, 40(3), 425-452.
- Dietzenbacher, Erik, Bart Los, Robert Stehrer, Marcel Timmer and Gaaitzen de Vries (2013b) “The Construction of World Input-Output Tables in the WIOD Project”. *Economic Systems Research*, 25(1), 71-98.
- Dietzenbacher, Erik and Isidoro Romero (2007) “Production Chains in an Interregional Framework: Identification by Means of Average Propagation Lengths”. *International Regional Science Review*, 30(4), 362-383.
- Dudenhöffer, Ferdinand (2005) “Wie viel Deutschland steckt im Porsche?”. *ifo Schnelldienst*, 58(24), 3-5.
- Fally, Thibault (2011) “On the Fragmentation of Production in the U.S.”. Unpublished manuscript, University of Colorado, Boulder CO.
- Feenstra, Robert C. and Gordon H. Hanson (1999) “The Impact of Outsourcing and High-Technology Capital on Wages: Estimates for the U.S., 1979-1990”. *Quarterly Journal of Economics*, 114(3), 907-940.
- Feenstra, Robert C. and J. Bradford Jensen (2012) “Evaluating Estimates of Material Offshoring from US Manufacturing”. *Economics Letters*, 117(1), 170-173.
- Francois, Joseph and Bernard Hoekman (2010) “Services Trade and Policy”. *Journal of Economic Literature*, 48(3), 642-692.
- Gereffi, Gary (1999), ‘International Trade and Industrial Upgrading in the Apparel Commodity Chain’, *Journal of International Economics*, 48(1), 37–70

- Gereffi, Gary and Stacey Frederick (2010), “The Global Apparel Value Chain, Trade and the Crisis: Challenges and Opportunities for Developing Countries”. In Olivier Cattaneo, Gary Gereffi and Cornelia Staritz (eds.), *Global Value Chains in a Postcrisis World: A Development Perspective* (Washington DC: The World Bank), 157-208.
- Gereffi, Gary, John Humphrey and Timothy Sturgeon (2005) “The Governance of Global Value Chains”. *Review of International Political Economy*, 12(1), 78-104.
- Grossman, Gene M. and Esteban Rossi-Hansberg (2008) “Trading Tasks: A Simple Theory of Offshoring”. *American Economic Review*, 98(5), 1978-1997.
- Helpman, Elhanan and Paul R. Krugman (1985) *Market Structure and International Trade*. (Cambridge MA: MIT Press).
- Hummels, David (2007) “Transportation Costs and International Trade in the Second Era of Globalization”. *Journal of Economic Perspectives*, 21(3), 131-154.
- Hummels, David, Jun Ishii and Kei-Mu Yi (2001) “The Nature and Growth of Vertical Specialization in World Trade”. *Journal of International Economics*, 54(1), 75-96.
- Humphrey, John and Hubert Schmitz (2002) “How Does Insertion in Global Value Chains Affect Upgrading in Industrial Clusters?”. *Regional Studies*, 36(9), 1017-1027.
- Johnson, Robert C. and Guillermo Noguera (2012a) “Accounting for Intermediates: Production Sharing and Trade in Value Added”. *Journal of International Economics*, 86(2), 224-236.
- Johnson, Robert C. and Guillermo Noguera (2012b) “Fragmentation and Trade in Value Added over Four Decades”. NBER Working Paper 18186, NBER, Cambridge MA.
- Jones, Ronald W. and Henryk Kierzkowski (1990) “The Role of Services in Production and International Trade: A Theoretical Framework”. In Ronald W. Jones and Alan Krueger (eds.) *The Political Economy of International Trade* (Oxford: Basil Blackwell), 31-48.
- Koopman, Robert, Zhi Wang and Shang-Jin Wei (2012), “How Much of Chinese Exports Is Really Made in China? Assessing Foreign and Domestic Value-Added in Gross Exports”. *Journal of Development Economics*, 99(1), 178-189.
- Koopman, Robert, Zhi Wang and Shang-Jin Wei (2013), “Tracing Value-Added and Double Counting in Gross Exports”. *American Economic Review*, forthcoming.
- Lee, Jong-Hwa and Phillip Swagel (1997) “Trade Barriers and Trade Flows across Countries and Industries”. *Review of Economics and Statistics*, 79(3), 372-382.
- Linden, Greg, Jason Dedrick and Kenneth L. Kraemer (2011) “Innovation and Job Creation in a Global Economy: The Case of Apple’s iPod”. *Journal of International Commerce and Economics*, 3(1), 223-239.
- Marin, Dalia (2006) “A New International Division of Labor in Europe: Outsourcing and Offshoring to Eastern Europe”. *Journal of the European Economic Association*, 4(2-3), 612-622.
- Meng, Bo, Yaxiong Zhang and Satoshi Inomata (2013) “Compilation and Applications of IDE-Jetro’s International Input-Output Tables”. *Economic Systems Research*, 25(1), 122-142.
- Miller, Ronald E. and Peter D. Blair (2009) *Input-Output Analysis: Foundations and Extensions*, 2nd edition (Cambridge UK: Cambridge University Press).

- Narayanan, Badri G. and Terrie L. Walmsley (ed.) (2008) *Global Trade, Assistance, and Production: The GTAP 7 Data Base* (Lafayette IN: Center for Global Trade Analysis, Purdue University).
- Sinn, Hans-Werner (2006) "The Pathological Export Boom and the Bazaar Effect: How to Solve the German Puzzle". *World Economy*, 29(9), 1157-1175.
- Sturgeon, Timothy, Johannes van Biesebroeck and Gary Gereffi (2008) "Value Chains, Networks and Clusters: Reframing the Global Automotive Industry". *Journal of Economic Geography*, 8, 297-321.
- Temurshoev, Umed and Marcel P. Timmer (2011) "Joint Estimation of Supply and Use Tables". *Papers in Regional Science*, 90(4), 863-882.
- The Economist (2013) "Here, There and Everywhere. Special Report on Outsourcing and Offshoring". January 19th, 2013, 3-5.
- Theil, Henri (1967) *Economics and Information Theory* (Amsterdam: North-Holland).
- Timmer, Marcel P. (ed.) (2012) "The World Input-Output Database (WIOD): Contents, Sources and Methods". WIOD Working Paper no. 10, University of Groningen, The Netherlands.
- Timmer, Marcel P., Bart Los, Robert Stehrer and Gaaitzen J. de Vries (2013a) "Fragmentation, Incomes and Jobs. An Analysis of European Competitiveness". *Economic Policy*, forthcoming.
- Timmer, Marcel P., Abdul Azeez Erumban, Bart Los, Robert Stehrer and Gaaitzen J. de Vries (2013b) "Slicing Up Global Value Chains". GGDC Research Memorandum 135, University of Groningen.
- Van der Linden, Jan A. and Jan Oosterhaven (1995) "European Community Inter-country Input-Output Relations: Construction and Main Results for 1965-1985". *Economic Systems Research*, 7(3), 249-269.
- World Bank (2013) World Databank - Global Economic Monitor (GEM) Commodities. [http://databank.worldbank.org/data/views/variableselection/selectvariables.aspx?source=global-economic-monitor-\(gem\)-commodities](http://databank.worldbank.org/data/views/variableselection/selectvariables.aspx?source=global-economic-monitor-(gem)-commodities). Accessed: May 2013.

Appendix 1: Derivation of Value Added Contributions to Value Chains (Equation (1))

To compute the value added contributions of each of the countries to the value of final output of industry i in country j , a global input-output table as depicted in Figure A.1 is taken as the point of departure. The number of industries in each of the countries is S , the number of countries is N . The number of final demand categories per country is indicated by C . The $(SN \times SN)$ -matrix \mathbf{A} and the (SN) -vector \mathbf{v} are obtained as $\mathbf{A} = \mathbf{Z}(\hat{\mathbf{x}})^{-1}$ and $\mathbf{v}' = \mathbf{w}'(\hat{\mathbf{x}})^{-1}$, respectively.²⁰ \mathbf{A} gives the intermediate inputs required per unit of gross output, while \mathbf{v} represents the value added generated per unit of gross output. As a first step in computing the income generated in the VC for (i,j) , we derive the payments for capital and labor in the country-industry-of-completion. This equals $\mathbf{g}^{\text{tier}0} = \hat{\mathbf{v}}\tilde{\mathbf{F}}\mathbf{e}$, in which \mathbf{e} is an (CN) -summation vector and $\tilde{\mathbf{F}}$ stands for a final demand matrix (of dimensions $(SN \times CN)$) in which only the cells in the row representing final demand for country-industry (i,j) have their actual values and all other final demand is set to 0. This implies that $\tilde{\mathbf{F}}\mathbf{e}$ is an (SN) -vector with a single positive element, which is obtained by adding domestic and foreign final demand for (i,j) 's products. The elements of $\mathbf{g}^{\text{tier}0}$ (which is an (SN) -vector with value added generated in the final production stage) equal zero for all industries other than (i,j) . As the stylized example in Figure 1 in the main text shows, the production of these final product deliveries does not only require labor and capital inputs, but also intermediate inputs from (domestic and foreign) first tier suppliers. The gross outputs of these industries attributable to final demand for (i,j) 's products equals $\mathbf{A}\tilde{\mathbf{F}}\mathbf{e}$ and the value added by first-tier suppliers can be expressed as $\mathbf{g}^{\text{tier}1} = \hat{\mathbf{v}}\mathbf{A}\tilde{\mathbf{F}}\mathbf{e}$. The intermediate products ($\mathbf{A}\tilde{\mathbf{F}}\mathbf{e}$) delivered by first-tier suppliers in their turn require intermediate inputs, from second-tier suppliers. These output levels equal $\mathbf{A}(\mathbf{A}\tilde{\mathbf{F}}\mathbf{e})$ and the associated second-tier global value added contributions are $\mathbf{g}^{\text{tier}2} = \hat{\mathbf{v}}\mathbf{A}(\mathbf{A}\tilde{\mathbf{F}}\mathbf{e})$. Continuing this line of reasoning for higher-tier suppliers and adding over tiers, we can write for the vector of *total* value added levels (see Miller and Blair, 2009, for the mild conditions under which the summation converges):

$$\mathbf{g} = \mathbf{g}^{\text{tier}0} + \mathbf{g}^{\text{tier}1} + \mathbf{g}^{\text{tier}2} + \mathbf{g}^{\text{tier}3} + \dots = \hat{\mathbf{v}}(\mathbf{I} + \mathbf{A} + \mathbf{A}^2 + \mathbf{A}^3 + \dots)(\tilde{\mathbf{F}}\mathbf{e}) = \hat{\mathbf{v}}(\mathbf{I} - \mathbf{A})^{-1}(\tilde{\mathbf{F}}\mathbf{e}) \quad (\text{A1.1})$$

Equation (A1.1) is identical to Equation (1) in the main text. The matrix $(\mathbf{I} - \mathbf{A})^{-1}$ is the well-known Leontief inverse. \mathbf{g} contains the value added generated in each of the industries in each of the countries that can be attributed to the global value chains for country-industry (i,j) 's final products. In order to obtain value added to (i,j) 's value chain by country, the elements of the (SN) -vector \mathbf{g} that correspond to industries in a country are simply added to each other.

INSERT FIGURE A.1 ABOUT HERE

²⁰ \mathbf{Z} contains all submatrices \mathbf{Z}^{11} , \mathbf{Z}^1 , \mathbf{Z}^{NV} . in Figure A.1. \mathbf{x} should be interpreted in the same vein. A prime denotes transposition of a vector or matrix.

Table 1. Examples of distribution of value added in value chains of two product groups (%)

	Transport equipment from Germany		Electrical machinery from the US	
	1995	2008	1995	2008
Domestic value added	78.9	66.0	84.4	77.3
Foreign value added, of which	21.1	34.0	15.6	22.7
EU	13.2	18.6	4.4	5.6
NAFTA	2.5	3.1	3.2	4.9
East Asia	2.1	4.3	5.2	6.6
Other	3.3	8.0	2.7	5.7

Source: Authors' calculations on World Input-Output Database (revised April 2012 release).

Note: Shares in final output value based on national currency to US\$ conversions at market exchange rates.

Table 2. Foreign value added shares in output of final manufactures by product group

Industry	ISIC rev. 3 code	Foreign value added share			Global final output in 2008
		1995	2008	Change 1995- 2008	
Petroleum products	23	32.9	53.7	20.8	678,571
Basic and fabricated metals	27,28	17.7	30.2	12.5	386,895
Electronic products	30-33	18.3	29.1	10.8	1,405,650
Chemical products	24	17.4	28.0	10.5	707,378
Transport products	34,35	20.4	30.3	9.9	1,834,003
Other machinery	29	14.9	24.0	9.1	1,326,246
Rubber and plastics	25	18.3	26.4	8.1	151,410
Other manufacturing prod.	36	15.6	23.6	8.0	467,998
Wood products	20	13.4	20.7	7.2	49,288
Other non-metallic minerals	26	13.0	20.2	7.2	75,310
Food products	15,16	12.1	16.9	4.8	2,438,968
Textile products	17,18	16.7	20.4	3.7	577,356
Paper and printing products	21,22	14.8	18.3	3.6	361,138
Leather products	19	17.5	18.5	1.0	140,314

Source: Authors' calculations (for Equation (4)) based on the World Input-Output Database (revised April 2012 release).

Notes: Weighted averages of foreign value share in final output of 558 value chains (VCs), ordered by change in FVAS. There are VCs in 40 countries for each product group, except for leather products and petroleum products, for which there are no VCs in Luxembourg. Last column shows total final output in the world, in millions of current US dollars at market exchange rates, in 2008.

Table 3. Regional and global FVA shares in output of final manufactures by country

	Regional Foreign Value Added Share (RFVAS)			Global Foreign Value Added Share (GFVAS)			Difference between GFVAS and RFVAS (%-points)		
	1995	2008	2008-1995	1995	2008	2008-1995	1995	2008	2008-1995
	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
European Union									
Hungary	20.0	31.6	11.6	13.8	22.3	8.5	-6.2	-9.2	-3.0
Slovak Republic	20.5	29.4	8.8	13.0	23.8	10.8	-7.6	-5.6	2.0
Luxembourg	34.5	41.6	7.0	8.5	11.8	3.3	-26.1	-29.7	-3.7
Bulgaria	12.0	18.5	6.5	20.5	29.6	9.2	8.5	11.2	2.6
Poland	11.7	18.0	6.3	6.4	15.5	9.1	-5.3	-2.6	2.8
Austria	17.7	23.9	6.2	8.5	15.1	6.6	-9.2	-8.8	0.4
Ireland	20.8	26.6	5.8	19.2	24.5	5.3	-1.6	-2.0	-0.4
Czech Republic	22.7	28.5	5.8	10.8	20.8	9.9	-11.9	-7.7	4.2
Latvia	16.1	21.2	5.1	11.4	13.4	2.0	-4.7	-7.8	-3.1
Germany	10.1	14.4	4.4	8.0	15.7	7.7	-2.1	1.3	3.3
Sweden	18.3	22.4	4.0	10.5	17.6	7.1	-7.9	-4.8	3.1
Romania	10.8	14.6	3.9	10.3	13.6	3.3	-0.5	-1.0	-0.5
Denmark	17.3	21.1	3.8	8.6	14.4	5.7	-8.7	-6.7	2.0
France	13.0	14.8	1.8	8.8	16.4	7.7	-4.2	1.7	5.9
Spain	13.3	15.0	1.7	8.8	17.4	8.6	-4.5	2.3	6.9
Belgium	32.7	34.0	1.3	12.8	21.4	8.6	-19.8	-12.5	7.3
Finland	14.9	16.1	1.1	11.7	21.5	9.8	-3.2	5.4	8.7
Portugal	20.0	20.9	0.9	10.5	18.3	7.8	-9.4	-2.6	6.9
United Kingdom	12.0	12.2	0.2	9.9	14.0	4.1	-2.1	1.9	3.9
Italy	11.5	11.5	0.0	9.0	16.4	7.4	-2.6	4.9	7.5
Slovenia	27.0	26.8	-0.2	9.8	18.0	8.2	-17.3	-8.8	8.4
Netherlands	19.4	18.9	-0.6	16.7	26.8	10.1	-2.7	8.0	10.7
Lithuania	16.0	14.9	-1.1	21.6	32.0	10.5	5.5	17.1	11.6
Cyprus	19.6	17.8	-1.8	16.6	17.7	1.2	-3.0	-0.1	2.9
Greece	13.2	10.3	-2.9	7.6	25.6	18.0	-5.6	15.3	20.9
Estonia	27.4	21.6	-5.8	13.3	18.9	5.6	-14.1	-2.7	11.4
Malta	35.1	27.8	-7.3	13.3	18.8	5.5	-21.8	-9.0	12.8
<i>EU 27 region</i>				9.5	17.3	7.8			
NAFTA									
United States	2.5	4.2	1.8	9.8	16.0	6.2	7.4	11.8	4.4
Mexico	16.3	12.5	-3.8	8.2	14.0	5.7	-8.0	1.5	9.5
Canada	20.0	14.6	-5.4	12.1	17.2	5.1	-7.9	2.6	10.5
<i>NAFTA region</i>				9.9	15.8	6.0			
East Asia									
South Korea	7.4	11.8	4.4	18.6	28.8	10.2	11.2	17.0	5.9
Taiwan	10.5	12.9	2.3	22.6	34.2	11.6	12.1	21.3	9.3
Japan	1.0	2.9	1.9	5.5	16.4	10.9	4.5	13.4	9.0
China	5.9	4.9	-1.0	8.7	15.9	7.2	2.8	11.0	8.2
<i>East Asian region</i>				8.2	17.7	9.5			

Note: Weighted regional and global FVA (foreign value added) shares of 14 manufacturing product groups in final output of VCs, by country-of-completion. Shares are weighted with final output for each product group. Entries are grouped by region and sorted on change within each group

Source: Authors' calculations based on the World Input-Output Database (revised April 2012 release).

Figure 1. Stylized representation of an internationally fragmented value chain

Figure 2. Foreign value added shares in output of final manufactures (1995 and 2008)

Notes: Each dot represents the share of foreign value added in the final output of a product in 1995 and 2008. This share is calculated according to Equation (4). Observations have been included for 558 manufactures value chains, identified by 14 manufacturing industries of completion in 40 countries. The dashed line is the 45 degree line. The solid line has been obtained by OLS regression through the origin.

Source: Author's calculations based on World Input-Output Database, (revised April 2012 release).

Figure 3. Trend in international fragmentation of value chains

Notes: Regression of foreign value added shares on country-of-completion dummies, industry-of-completion dummies and year dummies. The figure provides estimated coefficients and 95 percent confidence intervals for the year dummies, relative to 1995. The observations (9,436) are weighted by final output.

Source: Authors' calculations based on the World Input-Output Database (revised April 2012 release).

Figure 4. Foreign Value Added shares in output of final manufactures

(a) Regional fragmentation

(b) Global fragmentation

Notes: Each dot represents the share of foreign value added in final output of a product in 1995 and 2008. The shares for regional fragmentation are calculated according to Equations (5a-b), and for global fragmentation according to (5c-d). Observations have been included for 474 value chains, identified by 14 manufacturing industries-of-completion in 34 EU, NAFTA and East Asian countries. The dashed line is the 45 degree line. The solid line has been obtained by OLS regression through the origin.

Source: Author's calculations based on World Input-Output Database, (revised April 2012 release).

Figure 5. Trends in regional and global fragmentation of value chains

(a) Regional fragmentation

(b) Global fragmentation

Notes: Regression of regional (a) and global (b) foreign value added shares on country-of-completion dummies, industry-of-completion dummies and year dummies. The figure provides estimated coefficients and 95 percent confidence intervals of year dummies, relative to 1995. 8,014 observations have been included for 474 value chains, identified by 14 manufacturing industries of completion in 34 EU, NAFTA and East Asian countries and are weighted by final output.

Source: Authors' calculations based on the World Input-Output Database (revised April 2012 release).

Figure 6. Distance to complete fragmentation for major final manufacturing products

Notes: Distances to complete fragmentation calculated according to Equation (6).

Source: Authors' calculations based on the World Input-Output Database (revised April 2012 release).

Appendix Figure A.1. A stylized world input-output table

	Intermediate use (S columns per country)			Final use (C columns per country)			Total
	1	...	N	1	...	N	
S Industries, country 1	\mathbf{Z}^{11}	$\mathbf{Z}^{1\cdot}$	\mathbf{Z}^{1N}	\mathbf{F}^{11}	$\mathbf{F}^{1\cdot}$	\mathbf{F}^{1N}	\mathbf{x}^1
...	$\mathbf{Z}^{\cdot 1}$	$\mathbf{Z}^{\cdot\cdot}$	$\mathbf{Z}^{\cdot N}$	$\mathbf{F}^{\cdot 1}$	$\mathbf{F}^{\cdot\cdot}$	$\mathbf{F}^{\cdot N}$	\mathbf{x}^{\cdot}
S Industries, country N	\mathbf{Z}^{N1}	$\mathbf{Z}^{N\cdot}$	\mathbf{Z}^{NN}	\mathbf{F}^{N1}	$\mathbf{F}^{N\cdot}$	\mathbf{F}^{NN}	\mathbf{x}^N
Value added	$(\mathbf{w}^1)'$	$(\mathbf{w}^2)'$	$(\mathbf{w}^N)'$				
Output	$(\mathbf{x}^1)'$	$(\mathbf{x}^2)'$	$(\mathbf{x}^N)'$				

