

Geneva, 27 May 2008

ICT Sector and Products

New Classifications based on ISIC Rev. 4 and CPC Ver. 2

Vincenzo Spiezia
Head, ICT Unit
Directorate for Science, Technology and Industry
OECD

OECD information economy sectoral and product definitions

Year	Sectoral definitions	Product definitions
1998	First ICT sector definition (ISIC Rev. 3)	
2002	Revised ICT sector definition (ISIC Rev. 3.1)	
2003		First ICT goods definition (HS 1996/2002)
2007	Second ICT sector definition (ISIC Rev. 4 ¹)	First Content and media sector def. (ISIC Rev. 4 ¹)
		First ICT services definition (CPC Ver. 2 ²)
2008		Second ICT goods definition (CPC Ver. 2 ¹)
		Revisions to 2007 ICT services (CPC Ver. 2 ¹)
		First Content and media product def. (CPC Ver. 2 ¹)
		ICT product definition
		Information economy product definitions

(1) Based on a late draft

(2) Based on an early draft

THE ICT SECTOR CLASSIFICATION

Core indicators on the ICT sector and trade in ICT goods

Basic core

ICT1 Proportion of total business sector workforce involved in the ICT sector

ICT2 Value added in the ICT sector (as a percentage of total business sector value added)

Original guiding principle ICT sector (1998, 2002)

1a) For **manufacturing industries**, ***the products (goods)*** of a candidate industry must:

- fulfil the function of information processing and communication including transmission and display,
or
- use electronic processing to detect, measure and/or record physical phenomena or control a physical process.

1b) For **services industries**, ***the products (services)*** of a candidate industry must be intended to

- enable the function of information processing and communication by electronic means

2007 Revision of the ICT sector

- **Revision of the guiding principle for ICT manufacturing**
 - “The products of a candidate manufacturing industry must be intended to primarily fulfill the function of electronic information processing and communication (including transmission, recording, storage and display)”.
This includes also production of electronic components
- **A narrower definition of ICT**
- **Integration of the content and media sector into the model**

ICT sector based on ISIC Rev. 3.1

Manufacturing:

- 3000 Office, accounting and computing machinery
- *3130 Insulated wire and cable*
- 3210 Electronic valves and tubes and other electronic components
- 3220 TV and radio transmitters and apparatus for line telephony and line telegraphy
- 3230 Television and radio receivers, sound or video recording, etc.
- *3312 Instruments and appliances for measuring, checking, testing, navigating*
- *3313 Industrial process equipment*

Services:

- 5151 Wholesale of computers, computer peripheral equipment and software
- 5152 Wholesale of electronic and telecommunications parts and equipment
- 6420 Telecommunications
- 7123 Renting of office machinery and equipment (including computers)
- 72 Computer and related activities

ICT sector – Goods industries (ISIC Rev. 4)

ICT manufacturing industries

- 2610 Manufacture of electronic components
- 2620 Manufacture of computers and peripheral equipment
- 2630 Manufacture of communication equipment
- 2640 Manufacture of consumer electronics
- 2680 Manufacture of magnetic and optical media

ICT trade industries

- 4651 Wholesale of computers, computer peripheral equipment and software
- 4652 Wholesale of electronic and telecommunication equipment and parts

ICT sector – Service industries (ISIC Rev. 4)

ICT services industries

- 5820 Software publishing
- 61 Telecommunications**
- 6110 Wired telecommunications activities
- 6120 Wireless telecommunications activities
- 6130 Satellite telecommunications activities
- 6190 Other telecommunications activities
- 62 Computer programming, consultancy and related activities**
- 6201 Computer programming activities
- 6202 Information technology consultancy activities and computer facilities management activities
- 6209 Other information technology and computer service activities
- 631 Data processing, hosting and related activities; web portals**
- 6311 Data processing, hosting and related activities
- 6312 Web portals
- 951 Repair of computers and communication equipment**
- 9511 Repair of computers and peripheral equipment
- 9512 Repair of communication equipment

Media and content sector

Definition

- A content product corresponds to an organized message intended for human beings published in mass communication media.
- The value of such product to the consumer does not lie in its tangible qualities but in its information, educational, cultural or entertainment content.
- The content sector is the group of economic activities that are primarily engaged in the publishing and/or the electronic distribution of content products:
 - Publishing activities
 - Motion picture, video and television programme production
 - Broadcasting and programming activities
 - Other information service activities

Media and content sector

Guiding principles

1. It is an organized message intended for human beings.
2. It results from an organized production activity.
3. It is combined with, or carried by, a medium.
4. Its diffusion is not restricted to a list of privileged recipients.
5. Its diffusion requires a communication medium, i.e. a mass diffusion medium.
6. Its diffusion requires the intervention of a publisher that is of a publishing business.

Content and media sector (ISIC Rev. 4)

581 Publishing of books, periodicals and other publishing activities

5811 Book publishing

5812 Publishing of directories and mailing lists

5813 Publishing of newspapers, journals and periodicals

5819 Other publishing activities

591 Motion picture, video and television programme activities

5911 Motion picture, video and television programme production activities

5912 Motion picture, video and television programme post-production activities

5913 Motion picture, video and television programme distribution activities

5914 Motion picture projection activities

592 Sound recording and music publishing activities

60 Broadcasting and programming activities

601 Radio broadcasting

602 Television broadcasting and subscription programming

632 Other information service activities

6321 News agency activities

6329 Other information service activities n.e.c.

Implementation issues

- **When?**
- **For which reference period?**
- **Should we consider back casting?**
- **Should we revisit the existing definition (ISIC 3.1) to better align it on the new definition?**

**2007 REVISION
ICT PRODUCTS
AND CONTENT AND MEDIA
PRODUCTS**

Core indicators on the ICT sector and trade in ICT goods

Basic core

ICT3 ICT goods imports as a percentage of total imports

ICT4 ICT goods exports as a percentage of total exports

Guiding principles

- Guiding principles for the ICT and Content and media products are adapted from guiding principles for the sector definitions.
- ICT products must primarily be intended to fulfil or enable the function of information processing and communication by electronic means, including transmission and display.
- Content corresponds to an organised message intended for human beings published in mass communication media and related media activities.
- The value of such a product to the consumer does not lie in its tangible qualities but in its information, educational, cultural or entertainment content.

Broad level categories for ICT products (CPC Ver. 2)

Broad level categories	Number of products
Computers and peripheral equipment	18
Communication equipment	8
Consumer electronic equipment	12
Miscellaneous ICT components and goods	14
Manufacturing services for ICT equipment	5
Business and productivity software and licensing services	11
Information technology consultancy and services	10
Telecommunications services	12
Leasing or rental services for ICT equipment	3
Other ICT services	6
Total	99

Broad level categories for Content and media products (CPC Ver. 2)

Broad level categories	Number of products
Printed and other text-based content on physical media, and related services	20
Motion picture, video, television and radio content, and related services	24
Music content and related services	5
Games software	3
On-line content and related services	12
Other content and related services	11
Total	75

Implementation of the CPC and HS

- A small survey of OECD countries indicates that a few countries expect to introduce the revised CPC (or national equivalent) to their NSS in the next 1-3 years. However, others appear to have no such plans.
- HS2007 is already being used for trade statistics by a number of countries.
 - Correspondence HS2007-CPC Ver.2
 - this would be based on the work of the UNSD which is constructing such a correspondence.

Guide to Measuring The Information Society

www.oecd.org/sti/measuring-infoeconomy/guide

vincenzo.spiezia@oecd.org