

Global Value Chains and Air Transport Policy

David T. Fung
ACDEG Group
Western Aviation Summit
Winnipeg, Manitoba, Canada
May 2, 2013

Globalization Reality

Globe & Mail April 11, 2012

Foreign investments vital to global competitiveness

Todd Evans, Director of Corporate Research, EDC

Growth of Canadian Globalization - 2009

(C\$ billion)

Presentation

- The ACDEG Group
- Driving Forces in Global Value Chains
- Canadian participation in Evolving Markets and Supply Chains
- Innovative transportation policies to encourage competition and global access
- Summary

ACDEG Businesses

Energy

Environment

Efficiency

ACDEG Characteristics

Risks seekers

--

Unwanted >>> Value

Partnerships and Joint Ventures

- Waste gas to electrical power
- Renewable energy
- Recycling packaging wastes
- Forestry wastes to bio-fuels
- Wood pulps to paper products
- Specialty chemicals distribution
- Products fabrication and branding
- Marine Equipment
- Agri-food and seafood

Distribution Innovation

Unit
Trains of
Sulphuric
Acid

Economic Distance of Acid Distribution

300 km
extended

to

2,000
km

Source: NorFalco LLC

Shanghai WEI-Gang Energy Co., Ltd.

Container Cranes for Tuen Mun Port (Hong Kong)

Fireboats in Hong Kong

Container Barges

14 1 2004

Manufacturing

- Drywall Finishing Tools

Consumer and Industrial Hardware

Small solar and wind turbine powered lamp standards

Courtesy of Anthony Ivanoff

Energy Equipment Packages

TFPM – Transverse Flux Permanent Magnet

***Leading designer and manufacturer of
Transverse Flux Permanent Magnet (TFPM)
Generators & Motors***

Large wind

Eocycle TFPM competitive advantage

Eocycle' TFPM generator technology offers significant cost reduction when compared to the best PM alternative:

<i>Overall smaller generator volume</i>	<i>→ 50% less</i>
<i>Overall lighter generator</i>	<i>→ 25% less</i>
<i>Less permanent magnets</i>	<i>→ 35% less</i>
<i>Lower quality permanent magnets</i>	<i>→ Easier supply – lower price</i>
<i>Significant copper reduction</i>	<i>→ 75% less</i>

Those estimates are based on replacing the highest quality RFPM generator combined with a single stage - 1:10 gearbox (see next slide).

Source: Cycle Capital management

New Products from Recycled Plastics

**German
Recycling
Plants**

Plastics Pallets

Wet Mechanical Preparation

 SORTEchnology 3.0

Central separation of composites

Pulping and
washing
the raw materials

A Virtual Specialty Chemicals Business

- Markets in **North America**
- Sourcing from **China and Europe**
- Quality control at ports of shipment
- Marketing and logistics from **Montreal**
- Technical support from **Toronto**
- Financing from **Vancouver**

Global Supply Chain and Marketing Pulp and Paper

Decorative and Consumer Products

Sustainable Aquaculture

Location

Biofans

Management

Biotech

Manufacturing

Economy of Scale

2011 GDP Ranking

(Purchasing Power Parity Basis)

Source: CIA World Fact Book

2011 Trading Country Ranking

Source: CIA World Fact Book

GDP (US\$ Trillion)

2011 Real GDP Growth Rate (%)

GDP Growth Rate (%)

China Imports Growth

(% of U.S. Imports)

Sources: Statistics Canada, PRC Ministry of Commerce, U.S. Census Bureau, CIA World Fact

Retails Sales Growth - China (2005-2010)

EconGrapher

China Consumer - Retail Sales

Source: www.econgrapher.com

China Grew While North America Diddled

Automobiles Sales in China (1978-2010)

Source: Automobile Association of China

Canadian Exports to South Korea

Exports (C\$ Million)

Canadian Exports to China

Canadian Exports to U.S.A. as % of Total

Driving Forces in Global Value Chains

- **Labour and skills** availability
 - Education and training
- **Innovations**
 - Technologies and business models
- **Infrastructure**
- **Resources**
 - Natural and recovered
- **Global Partnerships and markets**

Economics of Advanced Technology Industries

The Apple I-Pod

Parts

23.5 Cents

Assembly

1.5 Cents

25 Cents

**Distribution
& Retail**

50 Cents

Worldwide Sourcing

– Industrial Electronic Equipment

Victoria's Secrets Lingerie

- 2005
 - 65% by marine
 - **35% by air**
- 2009
 - 10% by marine
 - **90% by air**

Canadian Auto Parts Export to China

Source: Statistics Canada

Global Vision

Flexible business models

In Home Market

In China

In Hong Kong

Producing in China for global markets

Courtesy of HKTDC

Managing Risks for Canadian Manufacturers and Exporters

- **Risks**
 - Currency volatility
 - Commodities price volatility
 - Skilled labour availability
 - Regulatory changes
- Risks management through **diversification**

Risks Management through Diversification

- Natural **currency** hedging
- Geographically distributed **skilled labour** availability and costs
- **Technologies exposure** beyond Canada
- Alternative **materials and process** options
- Minimize impact of localized “**Black Swans**”

Strategic Opportunities for Canadian Manufacturers and Exporters

- Leverage natural resources into **high value services and solutions**
- Leverage **fabrication competitiveness** in emerging economies to expand global market share
- Adapt **strategy, culture and skills** to manage rapidly growing emerging economies

Global Value Generation

Recovery

Global value

Left to Rot

Westport™

The global leader in natural gas engines—setting the technology standard.

Estimated natural gas consumption by NGVs

THE WOODBRIDGE GROUP™

Mastering Science To Serve Our Customers™

ACDEG

GreenLite™
Low Mass Environmental Automotive Technologies

Low Mass Environmental
Foam Technologies

COMFORTSense™
Textured Surface Comfort Technology

Textured Surface
Comfort Technology

TrimVisible™
Visual Performance For Trim Apertures

Visual Performance
For Trim Apertures

VibControl™
Vibration Management Foams

Vibration Management
Foam Technology

ComforTechLE™
Performance Seating Low Emission Foams

Performance Seating
Low Emission Foams

15 of 62

Factories

in China

More, Better, Faster™

CMP
GLOBAL

ACDEG

PROVIDERS OF COMPLETE DIECAST SOLUTIONS

2013.05.02

Investment and Management of Global Ventures

- **International talent flow**
- Direct international flights
- Competitive air fares
- Flight frequencies

Air Cargoes Service for Wealth Generation

- Access to global markets
- Access to global supply chains
- Access to **high-valued niche markets**

BOMBARDIER

Planes. Trains. Worldwide.

Aerospace

- Products -

Transportation

- Products & Services -

High Liner Foods

Clearwater Seafood

frozen-at-sea
arctic
surf
clams
(Hokkigai)

frozen-at-sea
argentine
scallops

TVI-C-07010

Fish Can Fly Too!

圖利用循環水養殖系統飼養的斑鰾，無論
質量及數量，都大大提高，穩定性極高。

Hog Industry in China (2012)

- Pork Production
 - 80 million MT
 - 1,000 million animals

Source: Chinese Ministry of Agriculture and Chinese National Bureau of Statistics

Canadian Advantages

- Carcass Weight per Animal
 - 77 kg (Species in China)
 - 89 kg (Species in Canada)

Pigs Can Fly

- 800 breeder sows per flight from Canada by air
- 200,000 pigs for slaughter in China

Pigs Can Fly

- 1 Airbus A340 flight /day everyday from Winnipeg International Airport
- 73 million pigs per year for slaughter in China (8% of China's pork consumption)
- Annual export value – \$930 million

Trans-oceanic Air Cargoes City-Pairs

Guangzhou - Chicago

Printed Circuit
Boards, I-phones

Guangzhou

Chicago

Trans-oceanic Air Cargoes City-Pairs

Chongqing - Winnipeg

?????????

Chongqing

Winnipeg

Air Cargoes Global Routes

Santiago – Winnipeg – Chongqing – Paris

Policy Innovations to Meet Market Needs

- Define a reasonable scope to protect Air Canada's interests as a **national carrier**
- Open up the rest to **international competition**
- Offer subsidized services to **low-density domestic destinations** through tendering by private carriers
- Encourage **open sky global route air cargo service**

Summary (1)

- Canada has a favorable manufacturing environment
- Driving forces of global value chains
 - Resistance is futile
- Risks management through diversification of markets and supply chains

Summary (2/2)

- Offer reasonable but limited scope of protection to Air Canada as a national carrier
- Support **low-density destinations** with subsidies through open competition
- Encourage **open sky air cargo policies** as an economic development tool to help Canadian businesses access global markets and supply chains