Trade by Exporter Characteristics: Goods, 2010 to 2014

Released at 8:30 a.m. Eastern time in The Daily, Tuesday, October 25, 2016

In 2014, 43,530 enterprises exported goods from Canada, generating \$469.3 billion in sales. Compared with 2010, the number of exporting enterprises was up 7.2%, while export sales grew 30.4%.

Small and medium-sized enterprises (SMEs) accounted for 97.3% of all exporting enterprises, and over 40% of all export sales in 2014. In contrast, large enterprises accounted for 2.7% of all exporting enterprises, but were responsible for nearly 60% of the total value of export sales.

Exports were concentrated among a small number of enterprises from 2010 to 2014. Each year, the top 10 exporting enterprises accounted for about one-quarter of all export sales, while the top 1,000 exporting enterprises represented over 85%.

Increase in the number of exporting enterprises led by small and medium-sized enterprises

There were 2,919 more exporting enterprises in Canada in 2014 than in 2010, nearly all of which were SMEs. Export sales rose \$109.4 billion from 2010 to 2014. The increase was almost evenly split between SMEs and large enterprises, with export sales up 39.5% for SMEs and up 24.6% for large enterprises.

The increase in exporting enterprises over the period was concentrated among enterprises that export to North America, mainly the United States. SMEs were responsible for the bulk of the gain. The number of enterprises exporting goods to Asia, mainly China, and Africa also rose, reflecting a higher number of both SMEs and large enterprises.

Chart 1 Number of exporting enterprises by export destination

Source(s): CANSIM table 228-0074.

Large enterprises reach more foreign markets compared with small and medium-sized enterprises

SMEs primarily exported to one partner country in 2014, while most large enterprises traded with multiple partner countries. Overall, nearly one-third of all export sales were generated by enterprises selling to 20 or more partner countries in 2014. From 2010 to 2014, the increase in export sales was led by enterprises that export to multiple partner countries.

Chart 2
Enterprises' value of exports, by enterprise size and by number of partner countries, 2014

Despite growth in the number of exporting SMEs from 2010 to 2014, the proportion of SMEs that export to more than one country remained at about 30% each year.

More exporting enterprises in the agriculture, forestry, fishing and hunting, retail trade, and wholesale trade sectors

Manufacturing and wholesale trade were the two sectors with the largest number of exporting enterprises in 2014, representing nearly 25,700 exporters. These two sectors accounted for two-thirds of all export sales.

There were almost 15,700 exporting enterprises in the manufacturing sector in 2014, generating \$234.9 billion in export sales. Over one-third of this sector's export sales were from enterprises in the transportation equipment manufacturing subsector. This activity was highly concentrated, with 54 large enterprises accounting for over 90% of this subsector's export sales.

Although smaller in size, the agriculture, forestry, fishing and hunting sector accounted for 3,867 exporting enterprises in 2014, up 1,441 from 2010. The number of exporting enterprises rose notably in the retail trade and wholesale trade sectors. In contrast, the manufacturing, and professional, scientific and technical services sectors both recorded slight declines.

Chart 3
Change in the number of exporting enterprises, by selected industries, 2010 to 2014

Source(s): CANSIM table 228-0073.

Note to readers

The Trade by Exporter Characteristics (TEC) – Goods program is an initiative at Statistics Canada undertaken to analyze the business characteristics of exporters in Canada. These estimates are formed by linking customs trade data records to business entities in Statistics Canada's Business Register.

Data on exports to the United States are collected by the US Census Bureau and transmitted to Statistics Canada as part of the Canada–US data exchange, while data on exports to the rest of the world are collected jointly by Statistics Canada and the Canada Border Services Agency.

The Business Register contains the complete operating and legal structure of enterprises operating in Canada, as well as their key characteristics such as employment and North American Industry Classification System code.

Survey concepts

This release of the TEC – Goods program contains information at both the enterprise and establishment levels. An **enterprise** is defined as the statistical unit that directs and controls the allocation of resources relating to its domestic operations, and for which consolidated financial statements are maintained. An **establishment** is defined as the statistical unit where the accounting data required to measure production is available. The two measures generate a different number of exporting units as well as a different industry allocation of these units

Small and medium-sized enterprises are enterprises that employ fewer than 500 employees, including those that did not report any employment. **Large enterprises** have 500 or more employees.

Detailed concepts and methodology relating to this release are available on the TEC – Goods program survey page (5124).

Survey coverage

In this release, the **total value of exports** refers to the part of the annual domestic export value (customs basis) that can be linked to specific entities in the Business Register each year. Annual domestic export values (customs basis) can be obtained from CANSIM table 228-0060. Additional information and definitions related to domestic merchandise exports is available on the survey page for Canadian International Merchandise Trade (Customs Basis) (2201).

Each year from 2010 to 2014, the total number of identified exporting enterprises accounted for 95% to 96% of the total domestic export value. In this release, the **percentage share of export sales** corresponds to the share of the annual domestic export value for which there was an identified exporting enterprise. The **number of exporting enterprises** corresponds to the number of exporting enterprises identified in the Business Register by the TEC – Goods program.

Definitions, data sources and methods: survey number 5124.

Available in CANSIM: tables 228-0070 to 228-0077.

The Methodological Guide: Canadian System of Macroeconomic Accounts (13-607-X) is available from the Browse by key resource module of our website, under Publications.

The *User Guide: Canadian System of Macroeconomic Accounts* (13-606-G) is also available from the *Browse by key resource* module of our website, under *Publications*. This publication will be regularly updated to maintain its relevance.

For more information, contact us (toll-free 1-800-263-1136; 514-283-8300; STATCAN.infostats-infostats.STATCAN@canada.ca).

To enquire about the concepts, methods or data quality of this release, contact Angela Yuan-Wu (613-240-2871; angela.yuanwu@canada.ca) or Shivani Sood (613-790-5210; shivani.sood@canada.ca), International Accounts and Trade Division.