MANUAL - GUIDELINES

SURVEY OF SMALL AND MEDIUM SCALE

MANUFACTURING ENTERPRISES (SMEs) IN VIETNAM

October 2005

BACKGROUND AND OBJECTIVES OF THE SURVEY

The potential and significance of SMEs in Vietnam stands in contrast with the evident lack of understanding of the characteristics, dynamics and constraints faced by this sector. Three surveys carried out in collaboration between the Institute of Labour Studies and Social Affairs (ILSSA) in the Ministry of Labour, Invalids and Social Affairs (MOLISA), the Stockholm School of Economics (SSE) and Department of Economics, University of Copenhagen with funding from SIDA and DANIDA partly remedied this situation during the first years of the Doi Moi period and the initial period after the Asian crisis. These surveys included a comprehensive survey from 1991 of some 1,000 enterprises in the three major cities and five provinces, a repeat survey in 1997 of some 400 of the same enterprises, and a parallel survey in the same year of a further 500 enterprises not previously studied, and a repeat survey of approximately 1,600 enterprises of which 750 firm were repeat enterprises. These surveys brought to light a highly dynamic and often dramatic process of change, not captured by more aggregate analyses.

The approval of the new Enterprise Law in 2000 provided further impetus to the development of the non-state enterprise sector, and a firmer legal basis for SME operations was created. The period covered by the 1991, 1997 and 2002 surveys was characterized by a move from market fragmentation towards market integration and gradually increasing competition, both domestically and internationally. In this initial stage towards the establishment of an incipient market economy SMEs faced a rapidly changing environment full of challenges but also of opportunities for windfall gains. The existence of information about enterprises that have been followed over a period of over ten years, and which can be revisited provides a unique possibility for obtaining deep insights into the dynamics of the sector.

Finally, it is highlighted that while there is a variety of other studies on the SME sector in Vietnam in existence, it is widely agreed that they are far from sufficient to meet existing needs to support policy formulation and analysis. With the exception of work done on the first three surveys, other work rely on either very small samples or inconsistent survey methods and approaches. This makes this kind of work “spotty” and difficult to use as a basis for more general and solid conclusions. This is not so with the ILSSA data set due to its cohort nature where a consistent set of questions have been pursued over time. This unique feature deserves to be fully utilised to inform the policy making process in Vietnam. Moreover, while this can be done based on simple statistical and analytical methods, modern methods for analysing panel data can help provide even deeper insights into the ongoing changes and their causal mechanisms. A data set covering four points in time would also be an extremely useful input to capacity building and training in modern analytical methods.
On the above background, the overall long-term objective of the present fourth-round survey is to facilitate the formulation of research based policy advice on SME development. The mechanism or methodology to achieve this objective is survey based collaborative research and training, involving both Vietnamese and international researchers.

The immediate objectives are to generate new and crucial information on the actual development and growth of small-scale enterprises in selected urban and rural areas of Vietnam so as to identify their constraints and potentials and assess the role of SMEs in the economic development of the country, facilitating the formulation of research based policy advice. Such results would be useful to Vietnamese policy makers as well as to donors interested in supporting private sector development in Vietnam, based on sound country programming and assistance strategies.

The key survey instrument is the so-called MAIN questionnaire. Detailed guidelines on how to conduct interviews and fill-in the questionnaire are provided in detail in what follows. Attention is drawn to the fact that two points are particularly important to ensure the success of the survey. Firstly, the survey should be as similar as possible to the ones undertaken in 1991, 1997 and 2002. The questionnaire, share many of the same features of the 1991, 1997 and 2002 surveys (although additional modules have been added), but it is also important that the way the survey is implemented is as similar as possible to the quality of the way it was done in 1991, 1997 and 2002. Secondly, this kind of survey makes it especially important that the quality of the survey data is very good. Analysis of the development of enterprises over time will only be possible if the quality of the data collected for individual enterprises are of very high quality in both surveys.

OVERALL GUIDELINES

When filling in the questionnaire, it is important that the owner/manager or the person, who retains effective control of the enterprise, is approached as the preferred candidate to be interviewed. In larger enterprises the manager may assign one or several of the senior managerial staff to assist in filling in the questionnaire.

In most cases the interviewer will be the only person, who will visit the enterprise on behalf of the agencies implementing the project. It is suggested that care is taken to create a good and friendly relationship with the owner/manager during the visit. Try to time the interviews in such a way that busy periods for the enterprise are avoided. During busy periods most respondents will not have the peace of mind and time to answer the questions, and when asked to do so, may actually become uncooperative.

Assure the respondent that the information received will be kept strictly confidential and will only be used for statistical purposes after making enterprises anonymous. Thus, assure the respondent that no reference will be made to any individual enterprise in any statistical tables or other published form and that the information received can neither be used against the respondent nor the enterprise in any way.

The interviewer may tell the respondent that the data collected are of great importance in studying the development and problems of small and medium scale enterprises. Also an attempt will be made to formulate appropriate recommendations on how to solve general problems facing the enterprises with a view to promoting their future development. The interviewer may be asked to explain the content of the questionnaire, the methodology of the survey and what the information will be used for. Here it is important to inform the respondent with concise and informative replies and win the cooperation and confidence of the respondents.

All answers should be neatly recorded according to the instructions given for each item of the questionnaire. Do not leave any questions blank. If a particular question does not apply to the enterprise then enter the code (na) in the space provided for the answer to the question. When a particular question applies, but you cannot obtain any information enter the code (NA). In cases where the person interviewed is asked to rank items from more to less important, write 1 for most important, 2 for second most important, 3 for third most important, etc. The questionnaire should be filled in with a blue or black pen.

It should be the interviewer’s objective to obtain accurate information from the respondent at the time of the interview. Every effort should be made to obtain final book figures if accounts are maintained by the enterprise. If that is not possible, obtain the respondent’s best estimate. Remember that his/her estimate is likely to be better than that of the interviewer. If the interviewer has reasons to believe that the respondent has not understood a question properly, or has given incorrect information, then the question should be rephrased or followed up with other questions until the interviewer is satisfied. Make mental checks of the figures received to ensure that they are consistent with each other. Whenever possible, use the answer codes supplied in the questionnaire. However, do not hesitate to give additional information in writing at the bottom of each question. It is important that the interviewer takes the time in obtaining all the information needed in completing the questionnaire. Remember that poorly or incorrectly completed questionnaires are useless.

Every effort should be made to complete the questionnaire for all the enterprises in the sample. If an enterprise is temporarily closed, find out when it will open again. If the enterprise will reopen during the interviewer’s stay in the area, he/she has to return when the enterprise opens. If the enterprise will not open during the period the interviewer is in the area, but the owner/manager lives in the neighbourhood, contact the owner/manager at home to complete the questionnaire. If the interviewer finds the above two situations do not apply and it is impossible to enumerate the enterprise, then the interviewer has to contact the supervisor. The repeat survey may cause special enumeration problems. In cases where the enterprise is no longer found in the same location, the interviewer has to find out whether it has moved or been closed down. For enterprises that have closed down, it may sometimes be difficult to find the former owner/manager. Still, it is important that all efforts are made to collect information on enterprises, which no longer exist, as well as on those, which still exist. Therefore, try to find the previous owner/manager to collect the information for the EXIT questionnaire. If this is not possible, try to find some other knowledgeable person, who can answer the enterprise related questions in the EXIT questionnaire. Remember, that it is better to get answers to some questions than none at all.

If the interviewer faces any problems at the time of the field operations, which cannot be solved, the interviewer has to contact the supervisor for necessary guidance and instructions. Please ensure that the clarifications received from the supervisor do not conflict with the instructions in this manual.

The main reference period used for this survey is 2004. In some cases information is also requested for previous years and questions about expectations about the future are also included. The particular reference period for each individual question is spelt out in the questionnaire or under the respective entry in this manual.

The survey covers three types of enterprises:

· Repeat enterprises, still in operation. They include enterprises which were surveyed in 2002 and which are still in operation. These will be referred to as type 1 enterprises in Q8 below.

· Repeat enterprises, no longer in operation. These will be referred to as type 2 enterprises in Q8 below.

· Not previously surveyed enterprises. These will be referred to as type 3 enterprises in Q8 below.

All repeat enterprises should be surveyed, whether they meet the criteria of being a small and medium scale manufacturing enterprise or not. The distinction between a repeat enterprise and a new enterprise is discussed below.

Not previously surveyed enterprises (answer 3 in Q8) should meet the following criteria in order to be included:

· It should have been established prior to 1 January 2004, and should still be in operation.

· It should not be state-owned. State owned enterprises are enterprises which the state owns fully or where they have more than 50% of the shares.

· It should not have more than 300 employees. Some flexibility may be exercised in the interpretation of this rule. If in the course of the survey the interviewer finds that the enterprise in fact has somewhat more than 300 employees (but not more than 400) the interviewer may still include it.

· At least one person should work full time in the enterprise, irrespective of whether he/she works for a wage or for profit.

In households, which also pursue farming, make sure to distinguish between the enterprises from the agricultural activities pursued by the household. Only processing, manufacturing and service activities should be considered part of the enterprise activities. Household working under subcontracting arrangements with other enterprises should not be considered to run an enterprise themselves if their only input is labour.

The distinctions between type 1, 2 and 3 enterprises may not always be clear. The main criteria of classification should be continuity of operation. If a repeat enterprise has either (i) been formally declared bankrupt since 2002, (ii) has been closed down for more than a year since 2002, or (iii) is presently closed down without any concrete plans to start operations again in the near future, then it should classified as a type 2 enterprise. Furthermore, if an enterprise has been closed down and changed ownership when it was closed down, then it should also be classified as a type 2 enterprise, irrespective of for how long the enterprise was closed down. On the other hand, if a repeat enterprise has changed location, line of business or owner without any interruption in its operation, it should still be classified as a type 1 enterprise. A repeat enterprise should never be classified as a type 3 enterprise. If it is found that a repeat enterprise was closed down and a new enterprise is now operating on the same site, then it should be treated as a type 2 enterprise. Questions 8, 9 and 10 in the MAIN questionnaire are designed to clarify this issue.

DEFINITION OF HOUSEHOLD MEMBER USED IN THE SURVEY

	Members
	Non-Members

	Household head
	Individuals who died during the past 12 months

	Relatives of household head absent 6 months or less in the past 12 months who are not permanent residents of other households

	People who have lived in the household more than 6 months, but left due to marriage, etc. and are no longer permanent household members

	New permanent residents of the household because they were newly demobilized, married, or had a job transfer
	Hired workers, servants, or lodgers

	Students living outside the household but still supported by their family and not members of other households
	Guests and all other people not listed in the definition of household members

	Relatives of household head whose work requires them to be outside the household more than 6 months of the year, but who consider this household their permanent home and contribute to the household budget
	People who have joined the army but plan to return to this household

	Guests living with the household 6 or more months
	

SPECIFIC GUIDELINES FOR MAIN QUESTIONNAIRE

Content

Question(s)

Identification particulars

A1 – 11

General characteristics

A12 – 17

Enterprise history

A18 – 21

Household characteristics of the owner/manager

A22 – 27

Production characteristics

A28 – 38

Sales structure
 and export

A39 – 56

Indirect costs, raw materials and services

A57 – 70

Fees, taxes and informal payments

A71 – 77

Employment

A78 – 96

Investments, assets, liabilities and credit

A97 – 125

Networks

A126 – 130

Economic environment, constraints and potentials

A131 – 150

SPECIFIC GUIDELINES FOR ECONOMIC ACCOUNTS QUESTIONNAIRE

Accounting

E1

SPECIFIC GUIDELINES FOR EXIT QUESTIONNAIRE

General questions

X1 – 11

SPECIFIC GUIDELINES FOR MAIN QUESTIONNAIRE

IDENTIFICATION PARTICULARS

1 List number of the enterprise. For “repeat” enterprises make sure that the number of the enterprise corresponds with the number given in the 2002 survey.

2 List name of the respondent in the following order: Family name, given name. It is preferable if the position of the respondent is either owner or manager. If the enterprise has multiple owners try to conduct the interview with the main shareholder of the firm.

3 List the enterprise address (headquarters) in the following order: Street name, Street number, Commune/Ward, District code, and City/Province code. List city/province and district of the main production facility using the following codes: Ha Noi (1), HCMC (2), Hai Phong (3), Ha Tay (4), Long An (5), Phu Tho (6), Quang Nam (7), Nghe An (8), Khanh Hoa (9), Lam Dong (10). For district use the codes in Appendix A. Try to get both the fixed telephone number of the firm and the respondent’s mobile number. Very important to get the correct Email address.

4 List city/province and district of the main production facility using the following codes: Ha Noi (1), HCMC (2), Hai Phong (3), Ha Tay (4), Long An (5), Phu Tho (6), Quang Nam (7), Nghe An (8), Khanh Hoa (9), Lam Dong (10). For district use the codes in Appendix A.

5 List the zone in which the main production facility of the firm is residing. Use the following codes: Residential zone (1), Industrial zone for SMEs (2), Industrial park (3), Other (4).

6 Answers to a) should reflect the actual establishment of the enterprise (even if a different product was produced and even if changes have taken place over time). Answers to b) should reflect the time of which the current owner took over the firm. As an example an enterprise owner could have inherited the firm in December 1998, a firm which was established in July 1980 by his/her parents. Then the answer to question a) should be July 1980 and b) December 1998.

7 The tax code refers to the firm specific code used when interacting with the government in tax related issues.

8 A repeat enterprise, still in business is an enterprise which was surveyed in 2002 and which is still in operation. These enterprises will be categorised as type 1 enterprises. Repeat enterprises, no longer in business are enterprises, which were surveyed in 2002 but which are no longer operating. They will be categorised as type 2 enterprises. Finally enterprises not previously surveyed will be categorised as type 3 enterprises. Note that an enterprise from the list of “repeat” enterprises should never be classified as a type 3 enterprise. If the respondent answers 1 continue with Question 9. If respondent answers 2 then change to the EXIT questionnaire. And finally if respondent answers 3 go to Question 11.

9 Note that this question is for type 1 enterprises only. Modify the answer to question 8 if the answer to this question requires it. If the respondent answers 1, 2 or 3, treat enterprise as "8 (1)", above. If respondent answers 4, 5 or 6, change to code (2) in Question 8 that is change to the EXIT questionnaire. If the respondent answers 7, use the criteria of continuity of operation to determine whether the answer to question 8 should be 1 or 2.

10 Note that this question is for type 1 enterprises only. If the enterprise is not presently operating and there are no concrete plans to start the business again in the near future, then change answer in question 8 to (2) that is change to the EXIT questionnaire. If the firm has been formally declared bankrupt then change answer in question 8 to (2) that is change to the EXIT questionnaire.

11 If the main production facility of the firm has changed location since 2002 use the following codes to list the reason why: New premises larger (1), New premises better equipped (2), New premises have better location in terms of infrastructure (3), New premises have better location in terms of demand for products (4), New premises have better location in terms access to suppliers (5), New premises less expensive (6), No choice (was forced to evacuate previous premises) (7), Other (8).

GENERAL CHARACTERISTICS

12 Refers to the present type of ownership, as stated by the respondent. (Should correspond to the legal status registered by the government) Use the following codes: Household establishment/business (1), Private (sole proprietorship) (2), Partnership (3), Collective/Cooperative (4), Limited liability company (5), Joint stock company with state capital (6), Joint stock company without state capital (7), Joint venture with foreign capital (8), State enterprise (central) (9), State enterprise (local) (10)

13 List the main area of business and production activity in terms of revenue in 2004 according to the 3-digit ISIC classification documented in Appendix B. If firm is not producing manufacturing goods (can only happen in cases of “repeat” firms), list the main area of business and production activity using the following categories:

	A
	Agriculture, hunting and forestry

	B
	Fishing

	C
	Mining and quarrying

	E
	Electricity, gas and water supply

	F
	Construction

	G
	Wholesale and retail trade; repair of motor vehicles, motorcycles and personal and household goods.

	H
	Hotels and restaurants

	I
	Transport, storage and communication

	J
	Financial intermediation

	K
	Real estate, renting and business activities

	L
	Public administration and defence; compulsory social security

	M
	Education

	N
	Health and social work

	O
	Other community, social and personal service activities

	P
	Private households with employed persons

	Q
	Extra-territorial organizations and bodies

14 Answer all sub-questions with yes (1) or no (2). Access to rail should only be answered yes (1) if there is a train station in the district where the firm is located.

15 List premises housing the enterprise using the following codes: Mainly used for residential purposes (1), mainly used for non-residential purposes (2), exclusively used for non-residential purposes (3).

16 This question only relates to the land housing the main facility of the enterprise.

17 In addition to the actual name of the products produced, the International Standard Industrial Classification (ISIC) codes should be applied at a 4-digit level, if possible. A consistent use of the ISIC codes will permit the use of “in- the-field” coding of the products. However, there may be cases where a higher/lower level of detail is warranted. As a general rule different types of the same product should only be entered as different products if there are considerable differences in the types of input, level of technology or end-user. List maximum five products in order of importance, in terms of revenue. List only products that contribute to more than 10% of total revenue of the enterprise.

ENTERPRISE HISTORY

18 This question should only be answered if respondent is the owner of the enterprise. Use the following codes: Code: Yes, mainly for own consumption (1), Yes, mainly for sale/exchange (informal business) (2), Yes, as an employee in another non-state enterprise (3), Yes, as an employee in a state owned enterprise (4), Yes, in the capacity of member of a collective farm (5), Yes, other (6), No (7). If answer Yes, other (6), then specify.

19 This question should only be answered if respondent is the owner of the enterprise. Rank answers in following order: a) Most important reason; b) second most important reason; c) third most important reason. Use the following codes Own market research found profit possibilities (1), Previous experience in this line of business (2), Local industrial tradition in this field (3), Had seen others with high profits in this field (4), Secure supply/marketing channels (5), Was advised by friends/relatives (6), Was advised by local authorities (7), Received financial support for this business idea (8), Inherited the enterprise (9), Other (10). If answer Other (10), then specify.

20 This question should only be answered if respondent is the owner of the enterprise. Answer all sub-questions using the following codes: Severe difficulty (1); moderate difficulty (2); insignificant difficulty (3).

21 This question should only be answered if respondent is the owner of the enterprise. Answer all sub-questions using the following codes: Yes (1); No (2).

HOUSEHOLD CHARACTERISTICS OF THE OWNER/MANAGER

22 The information should be collected for the owner’s or the manager’s household only. If there are several owners, the information should be collected for the owner who has the most important managerial position in the firm or the largest share-holder. Do not collect information for more than one household. Follow the definition of household member given above.

23 The information should be collected for the owner’s or the manager’s household only. All household members (including the respondent) over the age of 15 should be included. Full time is considered as a person working more than 20 hours per week and more than 20 days a month. Part time is a person working under 20 hours per week and/or between 2 and 20 days a month. Under 2 days of work a month should be put under the category “not at all”.

24 The information should be collected for the owner’s or the manager’s household only. Question 24 a) relates only to the number of income generating jobs considered to be part-time or full-time (defined above).

25 The question should be understood as “how much more or less can you obtain for the income your household earned in 2004 as compared with the income your household earned in 2002”. Codes listed should be used. If necessary, read out the alternatives to the respondent and explain than only rough estimates are asked for.

26 Ethnicity is the ethnic group to which the respondent belongs. Question h) should be answered Yes (1) or No (2) for all three sub-categories.

27 Q27 should only be answered if the respondent is the owner of the enterprise. Question e) should be answered Yes (1) or No (2) for all four sub-categories.

PRODUCTION CHARACTERISTICS

28 In Q28 b) answer Yes (1) or No (2) in each of the sub-categories.

29 State both the average number of days per week and days per week during a peak season. Include days on which the enterprise normally would have operated, but did not because of public holidays.

30 State both the average number of hours per day and hours per day during a peak season.

31 State both the average number of shifts per day and number of shifts per day during a peak season.

32 Select only one (the most important category) of the options listed in the codes: Only hand tools, no machinery (1), Manually operated machinery only (2), Power driven machinery only (3), Both manually and power driven machinery (4), Other (5). If answer Other (5), then specify.

33 Answer for the main/most important machinery/equipment only. List percentage in all sub-categories. The percentages should add up to 100%.

34 Answer for the main/most important machinery/equipment only. List percentage in all sub-categories. The percentages in question a) should add up to 100% and similarly the percentages in question b) should add up to 100%.

35 Select only one (the most important category) of the options listed in the codes: Own all the machinery and equipment in use (1), Rent/borrow all the machinery and equipment from others (2), Rent/borrow part of the machinery and equipment from others (3).

36 Select only one (the most important category) of the options listed in the codes: Other private enterprise/source (1), State enterprise/outlet (2), Direct import (3), Other (4). If answer Other (4), then specify.

37 Select only one (the most important category) of the options listed in the codes: Not at all, operating at maximum capacity (1), By no more than 10 per cent (2), By between 10 and 25 per cent (3), By between 25 and 50 per cent (4), By between 50 and 100 per cent (5), By more than 100 per cent (6).

38 Questions a) to d) relates to subcontracting “out” some of the production to other producers (outsourcing). Questions e) to g) relates to “in” sourcing, where the enterprise produces as a subcontractor for another firm. Please note that subcontracting does not include cases where the subcontractor buys intermediate inputs and delivers (against payment) the final product to the firm that supplied the inputs. In other words subcontracting covers situations where the whole production process enters the contract between two firms.

SALES STRUCTUR AND EXPORT

39 Note that the sum of a) to e) should be 100 percent.

40 List in order of importance: Most important = 1, second most important = 2, third most important = 3, fourth most important = 4, fifth most important = 5 and least important = 6. If firm does not set prices according to one of the categories then leave the sub-question blank. If f) Other, then specify.

41 Please answer the question using the following codes: No, never (1), Sometimes (2), Yes, always or almost always (3).

42 Answer all sub-categories in c) with yes (1) or no (2). If yes to ch) Other, then specify.

43 The answer should correspond to the most important product in question q17ba. Use the following codes: Exclusively one customer (1), 2-5 customers (2), 6-10 customers (3), 11-20 customers (4), Over 20 customers (5).

44 The answer should correspond to the most important product in question q17ba. The sum of a) to f) should add up to 100%.

45 The answer should correspond to the most important product in question q17ba. The sum of a) to h) should add up to 100%. If most important product sold to h) Other, then specify.

46 List in order of importance, in terms of revenue. That is most important = 1, second most important = 2, third most important = 3, and least important = 4. “In cash on delivery” includes payment in the form of cheques that can be cashed in a bank immediately upon presentation. If firm does not receive payments according to one of the categories then leave the sub-question blank. If answer d) Other, then specify.

47 In sub-question b), direct export refers to products that are sold directly for export without going through any further sales chain in Vietnam before leaving the country.

48 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

49 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

50 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

51 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

52 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports. Note that long term relationship means more than one year.

53 This question should only be answered if the respondent answered (1) or (2) to question 47 b), which means the firm produces for direct export. Here we are seeking information about the extent to which the enterprise uses independent/outside legal help in writing contracts/documents: This advice can be from individuals, private companies, the government (any level), or several of these. Answer (4) if more than one source is used.

54 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports. This does not relate to “specifications” of products, but to quality. A number of private domestic and foreign as well as public sector bodies currently perform certification of management. However, for the present purposes we only want information about product certification -- not management. In Vietnam this is performed by Quacert. Product certification standards include TCVN, JIS, GOST, GB, EN, CEN, ISO, IEC, and more.

55 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

56 This question should only be answered if the respondent answered (1) or (2) to question 47 b) that is the firm produces for direct exports.

INDIRECT COSTS, RAW MATERIALS AND SERVICES

57 Provide information on the indirect costs that were actually paid (in 1,000 VND). Owed indirect costs should not be included. Answers a) to i) should sum to the total indirect costs in j).

58 Note that the sum of a) to f) should sum to 100%.

59 Note that the sum of a) to f) should sum to 100%.

60 If answer no (2) to question 60 a) then go to question 61, otherwise continue. Note that the sum of ca) to cf) is 100%.

61 List in order of importance. That is most important = 1, second most important = 2, third most important = 3, fourth most important = 4, and least important = 5. If firm does not identify suppliers according to one of the categories then leave the sub-question blank. If answer e) Other, then specify.

62 List maximum 3 in order of importance. That is most important = 1, second most important = 2, third most important = 3. If answer j) Other, then specify.

63 Note that this relates only to the quantity of raw materials. If answer yes (1) then go to question 65, otherwise continue.

64 Questions a) to f) should all be answered with yes (1) or no (2). Use the following codes for 64 g): Contact government officials/agencies for assistance (1), Use business associations to overcome the problem (2), Use other network/friends etc. to overcome the problem (3), Try to find different supplier without assistance (4), Other (5). If answer Other (5), then specify.

65 Note that this relates only to the quality of raw materials.

66 List maximum 3 in order of importance with 1 = most important, 2 = second most important, and 3 = third most important. If answer h) Other, then specify.

67 If no (2) to question 67 a), go to question 68. It should be left up to the respondent what is considered very serious, serious or negligible.

68 If no (2) to question 68 a), go to question 69. Answer all sub-categories in b) in order of importance if possible. That is most important = 1, second most important = 2, third most important = 3, fourth most important = 4, etc.. If firm does not use the kind of business services listed in some of the sub-questions then leave it blank. If answer bg) Other services, then specify.

69 Answer all sub-categories in order of importance if possible. That is most important = 1, second most important = 2, third most important = 3, etc. If firm does not get services from some of the sub-categories listed then leave it blank. If answer g) Other, then specify.

70 If yes (1) to question 70 a), go to question 71. It should be left up to the respondent what is considered very serious, serious or negligible.

FEES, TAXES AND INFORMAL PAYMENTS

71 A formal accounting book relates to whether or not the enterprise keep financial accounts according to government regulations and guidelines. Answer to d) is open ended. Therefore try to simplify the answer.

72 Provide information on the fees and taxes that were actually paid (in 1,000 VND). The answer should not include informal payments/communication fees. Owed fees and taxes should also not be included. VAT = Value added tax. Answers a) to h) should sum to total fees and taxes in i).

73 The sum of a) to e) is 100%.

74 The percentage should only capture administrative time spend on dealing with government regulations and officials. That is administrative time used in dealing with private services should not be considered here.

75 Bribes/Communication fees include solicited and unsolicited gifts. “Communication fees” could be thought of as some form of “payment” to government officials, in order to ensure that the enterprise does not “run into” bureaucratic trouble.

76 This question tries to capture whether or not the firm approximately know how much they will have to pay in communication fees in the coming years, and therefore can incorporate these bribes as some form of yearly fixed cost.

77 Answer in 1,000 VND. If no cost, then write NIL.

EMPLOYMENT

78 Full time is considered as a person working more than 20 hours per week and more than 20 days a month. Leave blank if the respondent does not know, e.g. if the respondent is a manager and not the owner.

79 Regular labour includes those with open-ended or at least a six month contract or have worked for at least six months in the enterprise, irrespective of whether they are paid or not. All others are casual labourers. Unpaid labour refers to those who do not receive wages or other remuneration directly related to the work they perform. For the distinction between Full-time and part-time refer to the following definitions: Full time is considered as a person working more than 20 hours per week and more than 20 days a month. Part time is a person working under 20 hours per week and/or between 5 and 20 days a month. Casual labour should be the residual that is working on average less than 5 days a month and/or few hours some weeks a month.

80 If employee listed as manager, he or she should not figure under professionals. Please note manager includes director, vice-director, head of section/department and similar. In other words, managers may have a degree in engineering, but should not be counted as professionals. He or she should only be included as manager. All in all an employee should only be “counted” once in question 80, such that the sum of q80mg [g) men] and q80wg [g) women] corresponds to the answer in Q79 a). Similarly the total for women employees (q80wh) should correspond to Q79 b). If not check with respondent again.

81 This does not include “on-the-job-training”. Only organized/special focus training of less than six months (a year) should be included here. Normally means that more than 50 percent of workers are trained.

82 This does not include “on-the-job-training”. Only organized/special focus training of less than six months (a year) should be included here. Normally means that more than 50 percent of workers are trained.

83 This rotation should reflect more than just “flexibility”. It should reflect planned rotations at the plant level in production.

84 If answer no (2) to a) then go to question 85.

85 This question relates only to the social payments made by the firm.

86 This question relates to the benefits either received directly from the firm or from the government.

87 Notable effect means whether HIV/AIDS problems have incurred significant additional costs for the firm or loss of production days during 2004.

88 If no (2) to question a) then go to question 89.

89 If no (2) to question a) then go to question 90.

90 The sum of ca) to cf) should add up to b) (excluding sub-categories cd1 and ce1).

91 This question tries to capture whether employees get some security in income even if laid off.

92 List maximum three in order of importance. That is most important = 1, second most important = 2, and third most important = 3). If firm does not hire workers from some of the sub-categories listed then leave it blank. If answer g) Other, then specify.

93 Wage reductions/postponements refer to late wage payments over one week.

94 List maximum three in order of importance. That is most important = 1, second most important = 2, and third most important = 3). If firm does not determine wage rates from some of the sub-categories listed then leave it blank. If answer g) Other, then specify.

95 If firm have not needed to recruit in 2004 then answer not applicable (3).

96 The sum of b) to f) should equal a).

INVESTMENTS, ASSETS, LIABILITIES AND CREDIT

97 The initial investment should reflect the present value investment at the time of firm take-over by the current owner(s). All figures should be stated in 1,000 VND. The sum of ba) to bk) should add up to 100%.

98 If the enterprise has made several investments during the past three years then add up all the investments made. All figures should be stated in 1,000 VND. The sum of bb) to bi) should add up to ba).

99 This question relates to the investments made the past three years. The sum of a) to e) should add up to 100%.

100 Select only one from the following codes: Add to capacity (1), Replace old equipment (2), Improve productivity (3), Improve quality of output (4), Produce a new output (5), Safety (6), Environmental requirements (7), Other purpose (8). If answer Other purpose (8), then specify.

101 If answer no (2) to b) go to d), otherwise continue.

102 If possible the information should refer to the end-year 2004 situation or any later date when accounts were made, in which case this must be clearly spelt out. Use written/book values if possible. Otherwise obtain estimates of accounting value. Outstanding credits should include all credits that have not been serviced yet. The sum of b) to g) should add up to a). Similarly the sum of i) and j) should add up to h). And finally, a) plus h) should equal k).

103 List the sales value in 1,000 VND of the assets sold. Use the following codes for the main the reason for selling: Excess capacity/to much equipment/machinery (1), Replacement (2), Increase liquidity (3), Change of production/no need for old equipment/machinery (4), Other (5). If answer Other (5), then specify.

104 Short-term debts are all debts (including payments on input-costs not yet serviced) repayable within one year. Long-term debts are all debts running over a longer period than one year. Formal debt means money owed to financial institutions such as State Owned Commercial Banks (SOCBs), private/joint stock banks, foreign banks, social policy banks, etc. Informal debt relates to loans from private moneylenders, relatives and friends to the owner, trade-credits from enterprises (no debt contract written), etc.

105 Include only paid interest payments in 2004. All figures should be stated in 1,000 VND.

106 In sub-question d) select only one from the following codes: Code: Failed to collect debt owed by others (1), Could not sell product (2), Had loss for other reason (3), Delay on purpose (4), Other (5). If answer Other (5), then specify.

107 The current outstanding balance should be stated in 1,000 VND.

108 The current amount due to your firm should be stated in 1,000 VND.

109 This question relates to formal loans only. If yes (1), continue with question 111. If no (2), go to question 118.

110 If yes (1) to a) then answer b) using the following codes: Lack of collateral (1); Did not deliver a proper description of the potential of the enterprise (2); Complicated government regulations (3) administrative difficulties in obtaining clearance from bank authorities (4); Other (5). If answer Other (5), then specify.

111 Short-term loans are all loans repayable within one year. Long-term loans are all loans running over a longer period than one year.

112 For the source of most important formal loan use the following codes: State Owned Commercial Bank (SOCB) (1), Private/joint stock bank (2), Foreign bank (3), Social Policy Bank (4), DAF (Development assistance fund) (5), Targeted programs (6), Enterprise, non-state (7), Enterprise, state (8), Other sources (9). If answer Other sources (9), then specify. Amount should be stated in 1,000 VND. Specify the interest rate per month. If terms of the loan are not decided then use code (na).

113 Select the main credit institution. Use the following codes: Code: State Owned Commercial Bank (SOCB) (1), Private/joint stock bank (2), Foreign bank (3), Social Policy Bank (4), DAF (Development assistance fund) (5), Targeted programs (6), Other (7). If answer Other (7), then specify.

114 This question tries to capture whether the enterprise has taken a loan, with the intension of lending money to its employees? For example the employees might be credit constrained in the formal loan markets, and may only be able to obtain loans through the enterprise.

115 Short-term loans are all loans repayable within one year. Long-term loans are all loans running over a longer period than one year.

116 This question should be answered if the firm applied for a formal loan regardless of the enterprise obtained the formal loan or not.

117 Use the following codes: Inadequate collateral (1), Don’t want to incur debt (2), Process too difficult (3), Didn’t need one (4), Interest rate too high (5), Already heavily indebted (6), Other (7). If answer Other (7), then specify.

118 This question relates to informal loans only. Informal relates to loans from private moneylenders, relatives and friends to the owner, trade-credits from enterprises (no debt contract written), etc. Long-term loans are all loans running over a longer period than one year.

119 For the source of most important informal loan use the following codes: Private moneylender (informal) (1), Relative to owner (2), Other individuals (3), Enterprise, non-state (4), Enterprise, state (5), Other sources (6). If answer Other sources (6), then specify. Amount should be stated in 1,000 VND. Specify the interest rate per month. If terms of the loan are not decided then use code (na).

120 Difficulties relate to loans which the firm asked/applied for and was denied or situations where the firm couldn’t get the loan amount they wished to a reasonable interest rate, etc.

121 Question 121 to be answered for the most important loan/liability (formal or informal).
122 Question 121 to be answered for the most important loan/liability (formal or informal).
123 Question 121 to be answered for the most important loan/liability (formal or informal).
124 Question 121 to be answered for the most important loan/liability (formal or informal).
125 Question 121 to be answered for the most important loan/liability (formal or informal).
NETWORKS

126 “Regular contact with” is defined as the number of persons in each category that you speak to/meet with at least once every 3 months. The category other includes for example government officials. Mass organizations include Women’s Union, Fatherland Front, Veterans Associations, Youth League, etc.

127 List in percentage of the total number of contacts in Q126 (sum of Q126 a) to e)).

128 This question relates to the total number of contacts in Q126.

129 This question relates to the total number of contacts in Q126.

130 If no (2) to question a), then go to question 131.

ECONOMIC ENVIRONMENT, CONSTRAINTS AND POTENTIALS

131 The field of activity should relate to the 3-digit ISIC level given in appendix. In sub-question b) please answer all categories using the following codes: Severe (1), Moderate (2), Insignificant (3), No competition (4).

132 In sub-question b) list maximum 3 in order of importance: 1 = most important, 2 = second most important, and 3 = third most important. If answer bf) Other, then specify.

133 Please answer all the sub-questions using the following codes: Severe problem (1); Moderate problem (2); Insignificant problem (3).

134 A new product is defined as one within a different 3-digit ISIC classification code.

135 Improvement is defined as a upgrading of a product produced by the firm within the same 3-digit ISIC classification code.

136 This question relates only to the production processes and the use of new technology and not changes in products.

137 List maximum 3 in order of importance: 1 = most important, 2 = second most important, and 3 = third most important. If answer o) Other factors, then specify.

138 These questions relates only to the application for starting/taking over the firm.

139 Please count all the licenses, permits issued by different agencies, even if they deal with the same type of activity. Question b) should only be answered with regards to the license/permit that the enterprise owner/manager finds most important. Question c) and d) relates to the longest and shortest time to obtain important registrations, respectively.

140 List in order of importance. (1 = most important, 2 = second most important, and 3 = third most important, etc. for both initial/start-up assistance and assistance since 2002.

141 If answer Other (5), then specify.

142 Inspections could be tax inspections, work environment inspections, etc. The number of inspections should include both unannounced and announced visits.

143 List maximum three in order of importance. (1 = most important, 2 = second most important, and 3 = third most important).
144 Trade promotion agency/program is provided by Ministry of Trade. SME promotion agency/program is provided by Ministry of Planning and Investment (MPI). Industrial extension agency/program is provided by Ministry of Industry.

145 Use the following codes for each sub-category: Good (1), Average (2), Poor (3), No knowledge (4).

146 Answer each sub-category in b) with either yes (1) or no (2).

147 Use the following codes: Positive (1), No impact (2), Negative (3), Don’t know (4).

148 Use the following codes: Positively (1), No change (2), Negatively (3), Don’t know (4).

149 In sub-question b) answer all sub-categories in order of importance: = most important, 2 = second most important, 3 = third most important, 4 = fourth most important, 5 = least important. If be) Other, then specify.
150 This question will tell us something about the firm’s expectations about economic policy in the future.

SPECIFIC GUIDELINES FOR ECONOMIC ACCOUNTS QUESTIONNAIRE

ACCOUNTING

Use written accounts for 2003 and 2004 where available (preferable). State if figures are based on written records or verbal communication. Sub-question a) should include the revenue from sales in 2003 and 2004 (not including service revenue if manufacturing firm). Sub-question b) should include the value of the production in 2003 and 2004 regardless of whether the products were sold or not. Sub-question c) should include additional income from for example sub-contract arrangements, interest payments received and service income (if manufacturing income). Sub-question d) is defined by the categories in Q57. Sub-question e) should only include the value of the raw materials used in production and not the amount bought. Sub-question f) is just b) minus d) and e) and equals gross value added. Sub-question g) should be the total wage-bill including allowances and Tet payments etc. Sub-question h) is just f) minus g) and is gross profits. Check whether this calculated number corresponds to the figure the respondent has for gross profits. Otherwise go through sub-questions a) to g) again. Sub-question i) should only be reported if the firm has a recorded book value on the allowable depreciation. Sub-question j) should correspond to the answer to Q106 b) for 2004. Total fees and taxes should correspond to the answer in Q72 h) for 2004. sub-questions l) to o) relates to inventory changes. Answer to inventories of finished goods end-year in 2003 should correspond to inventories of finished goods beginning-year 2004. Similarly, answer to inventories of raw materials and unfinished products end-year in 2003 should correspond to inventories of raw materials and unfinished products beginning-year 2004. Answer to sub-question p) should correspond to Q103 a). Answer to sub-question q) should correspond to Q103 b). Answer to sub-question r) should correspond to the sum of Q103 c). Answer to sub-question s) should correspond to the sum of Q103 d). Answer to sub-question t) should correspond to the sum of Q103 h). Answer to sub-question u) should correspond to the sum of Q105 e). Finally, the answer to sub-question v) should correspond to the sum of Q80 a).

SPECIFIC GUIDELINES FOR EXIT QUESTIONNAIRE

No further guidelines beyond definitions above required. See especially section in main questionnaire regarding 1) Identification particulars and 2) General characteristics.

APPENDIX A: DISTRICT CODES (QUAN = DISTRICT)

	Mã số
	Tên đơn vị hành chính

	01. THÀNH PHỐ HÀ NỘI

	(9 quận, 5 huyện)

	1
	Quận Ba Đình

	2
	Quận Hoàn Kiếm

	3
	Quận Tây Hồ

	4
	Quận Long Biên

	5
	Quận Cầu Giấy

	6
	Quận Đống Đa

	7
	Quận Hai Bà Trưng

	8
	Quận Hoàng Mai

	9
	Quận Thanh Xuân

	16
	Huyện Sóc Sơn

	17
	Huyện Đông Anh

	18
	Huyện Gia Lâm

	19
	Huyện Từ Liêm

	20
	Huyện Thanh Trì

	02. TỈNH HÀ GIANG

	(1 thị xã, 10 huyện)

	24
	Thị xã Hà Giang

	26
	Huyện Đồng Văn

	27
	Huyện Mèo Vạc

	28
	Huyện Yên Minh

	29
	Huyện Quản Bạ

	30
	Huyện Vị Xuyên

	31
	Huyện Bắc Mê

	32
	Huyện Hoàng Su Phì

	33
	Huyện Xín Mần

	34
	Huyện Bắc Quang

	35
	Huyện Quang Bình

	04. TỈNH CAO BẰNG

	(1 thị xã, 12 huyện)

	40
	Thị xã Cao Bằng

	42
	Huyện Bảo Lâm

	43
	Huyện Bảo Lạc

	44
	Huyện Thông Nông

	45
	Huyện Hà Quảng

	46
	Huyện Trà Lĩnh

	47
	Huyện Trùng Khánh

	48
	Huyện Hạ Lang

	49
	Huyện Quảng Uyên

	50
	Huyện Phục Hoà

	51
	Huyện Hoà An

	52
	Huyện Nguyên Bình

	53
	Huyện Thạch An

	06. TỈNH BẮC KẠN

	(1 thị xã, 7 huyện)

	58
	Thị xã Bắc Kạn

	60
	Huyện Pác Nặm

	61
	Huyện Ba Bể

	62
	Huyện Ngân Sơn

	63
	Huyện Bạch Thông

	64
	Huyện Chợ Đồn

	65
	Huyện Chợ Mới

	66
	Huyện Na Rì

	08. TỈNH TUYÊN QUANG

	(1 thị xã, 5 huyện)

	70
	Thị xã Tuyên Quang

	72
	Huyện Nà Hang

	73
	Huyện Chiêm Hóa

	74
	Huyện Hàm Yên

	75
	Huyện Yên Sơn

	76
	Huyện Sơn Dương

	10. TỈNH LÀO CAI

	(1 thị xã, 8 huyện)

	80
	Thị xã Lào Cai

	82
	Huyện Bát Xát

	83
	Huyện Mường Khương

	84
	Huyện Si Ma Cai

	85
	Huyện Bắc Hà

	86
	Huyện Bảo Thắng

	87
	Huyện Bảo Yên

	88
	Huyện Sa Pa

	89
	Huyện Văn Bàn

	11. TỈNH ĐIỆN BIÊN

	(1 thành phố, 1 thị xã, 6 huyện)

	94
	Thành phố Điện Biên Phủ

	95
	Thị xã Lai Châu

	96
	Huyện Mường Nhé

	97
	Huyện Mường Lay

	98
	Huyện Tủa Chùa

	99
	Huyện Tuần Giáo

	100
	Huyện Điện Biên

	101
	Huyện Điện Biên Đông

	12. TỈNH LAI CHÂU

	(5 huyện)

	106
	Huyện Tam Đường

	107
	Huyện Mường Tè

	108
	Huyện Sìn Hồ

	109
	Huyện Phong Thổ

	110
	Huyện Than Uyên

	14. TỈNH SƠN LA

	(1 thị xã, 10 huyện)

	116
	Thị xã Sơn La

	118
	Huyện Quỳnh Nhai

	119
	Huyện Thuận Châu

	120
	Huyện Mường La

	121
	Huyện Bắc Yên

	122
	Huyện Phù Yên

	123
	Huyện Mộc Châu

	124
	Huyện Yên Châu

	125
	Huyện Mai Sơn

	126
	Huyện Sông Mã

	127
	Huyện Sốp Cộp

	15. TỈNH YÊN BÁI

	(1 thành phố, 1 thị xã, 7 huyện)

	132
	Thành phố Yên Bái

	133
	Thị xã Nghĩa Lộ

	135
	Huyện Lục Yên

	136
	Huyện Văn Yên

	137
	Huyện Mù Căng Chải

	138
	Huyện Trấn Yên

	139
	Huyện Trạm Tấu

	140
	Huyện Văn Chấn

	141
	Huyện Yên Bình

	17. TỈNH HOÀ BÌNH

	(1 thị xã, 10 huyện)

	148
	Thị xã Hòa Bình

	150
	Huyện Đà Bắc

	151
	Huyện Kỳ Sơn

	152
	Huyện Lương Sơn

	153
	Huyện Kim Bôi

	154
	Huyện Cao Phong

	155
	Huyện Tân Lạc

	156
	Huyện Mai Châu

	157
	Huyện Lạc Sơn

	158
	Huyện Yên Thủy

	159
	Huyện Lạc Thủy

	19. TỈNH THÁI NGUYÊN

	(1 thành phố, 1 thị xã, 7 huyện)

	164
	Thành phố Thái Nguyên

	165
	Thị xã Sông Công

	167
	Huyện Định Hóa

	168
	Huyện Phú Lương

	169
	Huyện Đồng Hỷ

	170
	Huyện Võ Nhai

	171
	Huyện Đại Từ

	172
	Huyện Phổ Yên

	173
	Huyện Phú Bình

	20. TỈNH LẠNG SƠN

	(1 thành phố, 10 huyện)

	178
	Thành phố Lạng Sơn

	180
	Huyện Tràng Định

	181
	Huyện Bình Gia

	182
	Huyện Văn Lãng

	183
	Huyện Cao Lộc

	184
	Huyện Văn Quan

	185
	Huyện Bắc Sơn

	186
	Huyện Hữu Lũng

	187
	Huyện Chi Lăng

	188
	Huyện Lộc Bình

	189
	Huyện Đình Lập

	22. TỈNH QUẢNG NINH

	(1 thành phố, 3 thị xã, 10 huyện)

	193
	Thành phố Hạ Long

	194
	Thị xã Móng Cái

	195
	Thị xã Cẩm Phả

	196
	Thị xã Uông Bí

	198
	Huyện Bình Liêu

	199
	Huyện Tiên Yên

	200
	Huyện Đầm Hà

	201
	Huyện Hải Hà

	202
	Huyện Ba Chẽ

	203
	Huyện Vân Đồn

	204
	Huyện Hoành Bồ

	205
	Huyện Đông Triều

	206
	Huyện Yên Hưng

	207
	Huyện Cô Tô

	24. TỈNH BẮC GIANG

	(1 thị xã, 9 huyện)

	213
	Thị xã Bắc Giang

	215
	Huyện Yên Thế

	216
	Huyện Tân Yên

	217
	Huyện Lạng Giang

	218
	Huyện Lục Nam

	219
	Huyện Lục Ngạn

	220
	Huyện Sơn Động

	221
	Huyện Yên Dũng

	222
	Huyện Việt Yên

	223
	Huyện Hiệp Hòa

	25. TỈNH PHÚ THỌ

	(1 thành phố, 1 thị xã, 10 huyện)

	227
	Thành phố Việt Trì

	228
	Thị xã Phú Thọ

	230
	Huyện Đoan Hùng

	231
	Huyện Hạ Hoà

	232
	Huyện Thanh Ba

	233
	Huyện Phù Ninh

	234
	Huyện Yên Lập

	235
	Huyện Cẩm Khê

	236
	Huyện Tam Nông

	237
	Huyện Lâm Thao

	238
	Huyện Thanh Sơn

	239
	Huyện Thanh Thuỷ

	26. TỈNH VĨNH PHÚC

	(2 thị xã, 7 huyện)

	243
	Thị xã Vĩnh Yên

	244
	Thị xã Phúc Yên

	246
	Huyện Lập Thạch

	247
	Huyện Tam Dương

	248
	Huyện Tam Đảo

	249
	Huyện Bình Xuyên

	250
	Huyện Mê Linh

	251
	Huyện Yên Lạc

	252
	Huyện Vĩnh Tường

	27. TỈNH BẮC NINH

	(1 thị xã, 7 huyện)

	256
	Thị xã Bắc Ninh

	258
	Huyện Yên Phong

	259
	Huyện Quế Võ

	260
	Huyện Tiên Du

	261
	Huyện Từ Sơn

	262
	Huyện Thuận Thành

	263
	Huyện Gia Bình

	264
	Huyện Lương Tài

	28. TỈNH HÀ TÂY

	(2 thị xã, 12 huyện)

	268
	Thị xã Hà Đông

	269
	Thị xã Sơn Tây

	271
	Huyện Ba Vì

	272
	Huyện Phúc Thọ

	273
	Huyện Đan Phượng

	274
	Huyện Hoài Đức

	275
	Huyện Quốc Oai

	276
	Huyện Thạch Thất

	277
	Huyện Chương Mỹ

	278
	Huyện Thanh Oai

	279
	Huyện Thường Tín

	280
	Huyện Phú Xuyên

	281
	Huyện Ứng Hòa

	282
	Huyện Mỹ Đức

	30. TỈNH HẢI DƯƠNG

	(1 thành phố, 11 huyện)

	288
	Thành phố Hải Dương

	290
	Huyện Chí Linh

	291
	Huyện Nam Sách

	292
	Huyện Kinh Môn

	293
	Huyện Kim Thành

	294
	Huyện Thanh Hà

	295
	Huyện Cẩm Giàng

	296
	Huyện Bình Giang

	297
	Huyện Gia Lộc

	298
	Huyện Tứ Kỳ

	299
	Huyện Ninh Giang

	300
	Huyện Thanh Miện

	31. THÀNH PHỐ HẢI PHÒNG

	(5 quận, 1 thị xã, 8 huyện)

	303
	Quận Hồng Bàng

	304
	Quận Ngô Quyền

	305
	Quận Lê Chân

	306
	Quận Hải An

	307
	Quận Kiến An

	308
	Thị xã Đồ Sơn

	311
	Huyện Thuỷ Nguyên

	312
	Huyện An Dương

	313
	Huyện An Lão

	314
	Huyện Kiến Thuỵ

	315
	Huyện Tiên Lãng

	316
	Huyện Vĩnh Bảo

	317
	Huyện Cát Hải

	318
	Huyện Bạch Long Vĩ

	33. TỈNH HƯNG YÊN

	(1 thị xã, 9 huyện)

	323
	Thị xã Hưng Yên

	325
	Huyện Văn Lâm

	326
	Huyện Văn Giang

	327
	Huyện Yên Mỹ

	328
	Huyện Mỹ Hào

	329
	Huyện Ân Thi

	330
	Huyện Khoái Châu

	331
	Huyện Kim Động

	332
	Huyện Tiên Lữ

	333
	Huyện Phù Cừ

	34. TỈNH THÁI BÌNH

	(1 thành phồ, 7 huyện)

	336
	Thành phố Thái Bình

	338
	Huyện Quỳnh Phụ

	339
	Huyện Hưng Hà

	340
	Huyện Đông Hưng

	341
	Huyện Thái Thụy

	342
	Huyện Tiền Hải

	343
	Huyện Kiến Xương

	344
	Huyện Vũ Thư

	35. TỈNH HÀ NAM

	(1 thị xã, 5 huyện)

	347
	Thị xã Phủ Lý

	349
	Huyện Duy Tiên

	350
	Huyện Kim Bảng

	351
	Huyện Thanh Liêm

	352
	Huyện Bình Lục

	353
	Huyện Lý Nhân

	36. TỈNH NAM ĐỊNH

	(1 thành phố, 9 huyện)

	356
	Thành phố Nam Định

	358
	Huyện Mỹ Lộc

	359
	Huyện Vụ Bản

	360
	Huyện Ý Yên

	361
	Huyện Nghĩa Hưng

	362
	Huyện Nam Trực

	363
	Huyện Trực Ninh

	364
	Huyện Xuân Trường

	365
	Huyện Giao Thủy

	366
	Huyện Hải Hậu

	37. TỈNH NINH BÌNH

	(2 thị xã, 6 huyện)

	369
	Thị xã Ninh Bình

	370
	Thị xã Tam Điệp

	372
	Huyện Nho Quan

	373
	Huyện Gia Viễn

	374
	Huyện Hoa Lư

	375
	Huyện Yên Khánh

	376
	Huyện Kim Sơn

	377
	Huyện Yên Mô

	38. TỈNH THANH HOÁ

	(1 thành phố, 2 thị xã, 24 huyện)

	380
	Thành phố Thanh Hóa

	381
	Thị xã Bỉm Sơn

	382
	Thị xã Sầm Sơn

	384
	Huyện Mường Lát

	385
	Huyện Quan Hóa

	386
	Huyện Bá Thước

	387
	Huyện Quan Sơn

	388
	Huyện Lang Chánh

	389
	Huyện Ngọc Lặc

	390
	Huyện Cẩm Thủy

	391
	Huyện Thạch Thành

	392
	Huyện Hà Trung

	393
	Huyện Vĩnh Lộc

	394
	Huyện Yên Định

	395
	Huyện Thọ Xuân

	396
	Huyện Thường Xuân

	397
	Huyện Triệu Sơn

	398
	Huyện Thiệu Hoá

	399
	Huyện Hoằng Hóa

	400
	Huyện Hậu Lộc

	401
	Huyện Nga Sơn

	402
	Huyện Như Xuân

	403
	Huyện Như Thanh

	404
	Huyện Nông Cống

	405
	Huyện Đông Sơn

	406
	Huyện Quảng Xương

	407
	Huyện Tĩnh Gia

	40. TỈNH NGHỆ AN

	(1 thành phố, 1 thị xã, 17 huyện)

	412
	Thành phố Vinh

	413
	Thị xã Cửa Lò

	415
	Huyện Quế Phong

	416
	Huyện Quỳ Châu

	417
	Huyện Kỳ Sơn

	418
	Huyện Tương Dương

	419
	Huyện Nghĩa Đàn

	420
	Huyện Quỳ Hợp

	421
	Huyện Quỳnh Lưu

	422
	Huyện Con Cuông

	423
	Huyện Tân Kỳ

	424
	Huyện Anh Sơn

	425
	Huyện Diễn Châu

	426
	Huyện Yên Thành

	427
	Huyện Đô Lương

	428
	Huyện Thanh Chương

	429
	Huyện Nghi Lộc

	430
	Huyện Nam Đàn

	431
	Huyện Hưng Nguyên

	42. TỈNH HÀ TĨNH

	(2 thị xã, 9 huyện)

	436
	Thị xã Hà Tĩnh

	437
	Thị xã Hồng Lĩnh

	439
	Huyện Hương Sơn

	440
	Huyện Đức Thọ

	441
	Huyện Vũ Quang

	442
	Huyện Nghi Xuân

	443
	Huyện Can Lộc

	444
	Huyện Hương Khê

	445
	Huyện Thạch Hà

	446
	Huyện Cẩm Xuyên

	447
	Huyện Kỳ Anh

	44. TỈNH QUẢNG BÌNH

	(1 thị xã, 6 huyện)

	450
	Thị xã Đồng Hới

	452
	Huyện Minh Hóa

	453
	Huyện Tuyên Hóa

	454
	Huyện Quảng Trạch

	455
	Huyện Bố Trạch

	456
	Huyện Quảng Ninh

	457
	Huyện Lệ Thủy

	45. TỈNH QUẢNG TRỊ

	(2 thị xã, 7 huyện)

	461
	Thị xã Đông Hà

	462
	Thị xã Quảng Trị

	464
	Huyện Vĩnh Linh

	465
	Huyện Hướng Hóa

	466
	Huyện Gio Linh

	467
	Huyện Đak Krông

	468
	Huyện Cam Lộ

	469
	Huyện Triệu Phong

	470
	Huyện Hải Lăng

	46. TỈNH THỪA THIÊN HUẾ

	(1 thành phố, 8 huyện)

	474
	Thành phố Huế

	476
	Huyện Phong Điền

	477
	Huyện Quảng Điền

	478
	Huyện Phú Vang

	479
	Huyện Hương Thủy

	480
	Huyện Hương Trà

	481
	Huyện A Lưới

	482
	Huyện Phú Lộc

	483
	Huyện Nam Đông

	48. THÀNH PHỐ ĐÀ NẴNG

	(5 quận, 2 huyện)

	490
	Quận Liên Chiểu

	491
	Quận Thanh Khê

	492
	Quận Hải Châu

	493
	Quận Sơn Trà

	494
	Quận Ngũ Hành Sơn

	497
	Huyện Hoà Vang

	498
	Huyện Hoàng Sa

	49. TỈNH QUẢNG NAM

	(2 thị xã, 14 huyện)

	502
	Thị xã Tam Kỳ

	503
	Thị xã Hội An

	504
	Huyện Tây Giang

	505
	Huyện Đông Giang

	506
	Huyện Đại Lộc

	507
	Huyện Điện Bàn

	508
	Huyện Duy Xuyên

	509
	Huyện Quế Sơn

	510
	Huyện Nam Giang

	511
	Huyện Phước Sơn

	512
	Huyện Hiệp Đức

	513
	Huyện Thăng Bình

	514
	Huyện Tiên Phước

	515
	Huyện Bắc Trà My

	516
	Huyện Nam Trà My

	517
	Huyện Núi Thành

	51. TỈNH QUẢNG NGÃI

	(1 thị xã, 13 huyện)

	522
	Thị xã Quảng Ngãi

	524
	Huyện Bình Sơn

	525
	Huyện Trà Bồng

	526
	Huyên Tây Trà

	527
	Huyện Sơn Tịnh

	528
	Huyện Tư Nghĩa

	529
	Huyện Sơn Hà

	530
	Huyện Sơn Tây

	531
	Huyện Minh Long

	532
	Huyện Nghĩa Hành

	533
	Huyện Mộ Đức

	534
	Huyện Đức Phổ

	535
	Huyện Ba Tơ

	536
	Huyện Lý Sơn

	52. TỈNH BÌNH ĐỊNH

	(1 thành phố, 10 huyện)

	540
	Thành phố Qui Nhơn

	542
	Huyện An Lão

	543
	Huyện Hoài Nhơn

	544
	Huyện Hoài Ân

	545
	Huyện Phù Mỹ

	546
	Huyện Vĩnh Thạnh

	547
	Huyện Tây Sơn

	548
	Huyện Phù Cát

	549
	Huyện An Nhơn

	550
	Huyện Tuy Phước

	551
	Huyện Vân Canh

	54. TỈNH PHÚ YÊN

	(1 thị xã, 7 huyện)

	

	555
	Thị xã Tuy Hòa

	557
	Huyện Sông Cầu

	558
	Huyện Đồng Xuân

	559
	Huyện Tuy An

	560
	Huyện Sơn Hòa

	561
	Huyện Sông Hinh

	562
	Huyện Tuy Hòa

	563
	Huyện Phú Hoà

	56. TỈNH KHÁNH HOÀ

	(1 thành phố, 1 thị xã, 6 huyện)

	568
	Thành phố Nha Trang

	569
	Thị xã Cam Ranh

	571
	Huyện Vạn Ninh

	572
	Huyện Ninh Hòa

	573
	Huyện Khánh Vĩnh

	574
	Huyện Diên Khánh

	575
	Huyện Khánh Sơn

	576
	Huyện Trường Sa

	58. TỈNH NINH THUẬN

	(1 thị xã, 4 huyện)

	582
	Thị xã Phan Rang-Tháp Chàm

	584
	Huyện Bác Ái

	585
	Huyện Ninh Sơn

	586
	Huyện Ninh Hải

	587
	Huyện Ninh Phước

	60. TỈNH BÌNH THUẬN

	(1 thành phố, 8 huyện)

	593
	Thành phố Phan Thiết

	595
	Huyện Tuy Phong

	596
	Huyện Bắc Bình

	597
	Huyện Hàm Thuận Bắc

	598
	Huyện Hàm Thuận Nam

	599
	Huyện Tánh Linh

	600
	Huyện Đức Linh

	601
	Huyện Hàm Tân

	602
	Huyện Phú Quí

	62. TỈNH KON TUM

	(1 thị xã, 7 huyện)

	608
	Thị xã Kon Tum

	610
	Huyện Đắk Glei

	611
	Huyện Ngọc Hồi

	612
	Huyện Đắk Tô

	613
	Huyện Kon Plông

	614
	Huyện Kon Rẫy

	615
	Huyện Đắk Hà

	616
	Huyện Sa Thầy

	64. TỈNH GIA LAI

	(1 thành phố,1 thị xã,13 huyện)

	622
	Thành phố Pleiku

	623
	Thị xã An Khê

	625
	Huyện KBang

	626
	Huyện Đăk Đoa

	627
	Huyện Chư Păh

	628
	Huyện Ia Grai

	629
	Huyện Mang Yang

	630
	Huyện Kông Chro

	631
	Huyện Đức Cơ

	632
	Huyện Chư Prông

	633
	Huyện Chư Sê

	634
	Huyện Đăk Pơ

	635
	Huyện Ia Pa

	636
	Huyện Ayun Pa

	637
	Huyện Krông Pa

	66. TỈNH ĐĂK LĂK

	(1 thành phố, 12 huyện)

	643
	Thành phố Buôn Ma Thuột

	645
	Huyện Ea H'leo

	646
	Huyện Ea Súp

	647
	Huyện Buôn Đôn

	648
	Huyện Cư M'gar

	649
	Huyện Krông Búk

	650
	Huyện Krông Năng

	651
	Huyện Ea Kar

	652
	Huyện M'Đrắk

	653
	Huyện Krông Bông

	654
	Huyện Krông Pắc

	655
	Huyện Krông A Na

	656
	Huyện Lắk

	67. TỈNH ĐĂK NÔNG

	(6 huyện)

	661
	Huyện Đắk Nông

	662
	Huyện Cư Jút

	663
	Huyện Đắk Mil

	664
	Huyện Krông Nô

	665
	Huyện Đắk Song

	666
	Huyện Đắk R'Lấp

	68. TỈNH LÂM ĐỒNG

	(1 thành phố, 1 thị xã, 9 huyện)

	672
	Thành phố Đà Lạt

	673
	Thị xã Bảo Lộc

	675
	Huyện Lạc Dương

	676
	Huyện Lâm Hà

	677
	Huyện Đơn Dương

	678
	Huyện Đức Trọng

	679
	Huyện Di Linh

	680
	Huyện Bảo Lâm

	681
	Huyện Đạ Huoai

	682
	Huyện Đạ Tẻh

	683
	Huyện Cát Tiên

	70. TỈNH BÌNH PHƯỚC

	(1 thị xã, 7 huyện)

	689
	Thị xã Đồng Xoài

	691
	Huyện Phước Long

	692
	Huyện Lộc Ninh

	693
	Huyện Bù Đốp

	694
	Huyện Bình Long

	695
	Huyện Đồng Phù

	696
	Huyện Bù Đăng

	697
	Huyện Chơn Thành

	72. TỈNH TÂY NINH

	(1 thị xã, 8 huyện)

	703
	Thị xã Tây Ninh

	705
	Huyện Tân Biên

	706
	Huyện Tân Châu

	707
	Huyện Dương Minh Châu

	708
	Huyện Châu Thành

	709
	Huyện Hòa Thành

	710
	Huyện Gò Dầu

	711
	Huyện Bến Cầu

	712
	Huyện Trảng Bàng

	74. TỈNH BÌNH DƯƠNG

	(1 thị xã, 6 huyện)

	718
	Thị xã Thủ Dầu Một

	720
	Huyện Dầu Tiếng

	721
	Huyện Bến Cát

	722
	Huyện Phú Giáo

	723
	Huyện Tân Uyên

	724
	Huyện Dĩ An

	725
	Huyện Thuận An

	75. TỈNH ĐỒNG NAI

	(1 thành phố, 1 thị xã, 9 huyện)

	731
	Thành phố Biên Hòa

	732
	Thị xã Long Khánh

	734
	Huyện Tân Phú

	735
	Huyện Vĩnh Cửu

	736
	Huyện Định Quán

	737
	Huyện Trảng Bom

	738
	Huyện Thống Nhất

	739
	Huyện Cẩm Mỹ

	740
	Huyện Long Thành

	741
	Huyện Xuân Lộc

	742
	Huyện Nhơn Trạch

	77. TỈNH BÀ RỊA - VŨNG TÀU

	(1 thành phố, 1 thị xã, 6 huyện)

	747
	Thành phố Vũng Tàu

	748
	Thị xã Bà Rịa

	750
	Huyện Châu Đức

	751
	Huyện Xuyên Mộc

	752
	Huyện Long Điền

	753
	Huyện Đất Đỏ

	754
	Huyện Tân Thành

	755
	Huyện Côn Đảo

	79. TP. HỒ CHÍ MINH

	(19 quận, 5 huyện)

	760
	Quận 1

	761
	Quận 12

	762
	Quận Thủ Đức

	763
	Quận 9

	764
	Quận Gò Vấp

	765
	Quận Bình Thạnh

	766
	Quận Tân Bình

	767
	Quận Tân Phú

	768
	Quận Phú Nhuận

	769
	Quận 2

	770
	Quận 3

	771
	Quận 10

	772
	Quận 11

	773
	Quận 4

	774
	Quận 5

	775
	Quận 6

	776
	Quận 8

	777
	Quận Bình Tân

	778
	Quận 7

	783
	Huyện Củ Chi

	784
	Huyện Hóc Môn

	785
	Huyện Bình Chánh

	786
	Huyện Nhà Bè

	787
	Huyện Cần Giờ

	80. TỈNH LONG AN

	(1 thị xã, 13 huyện)

	794
	Thị xã Tân An

	796
	Huyện Tân Hưng

	797
	Huyện Vĩnh Hưng

	798
	Huyện Mộc Hóa

	799
	Huyện Tân Thạnh

	800
	Huyện Thạnh Hóa

	801
	Huyện Đức Huệ

	802
	Huyện Đức Hòa

	803
	Huyện Bến Lức

	804
	Huyện Thủ Thừa

	805
	Huyện Tân Trụ

	806
	Huyện Cần Đước

	807
	Huyện Cần Giuộc

	808
	Huyện Châu Thành

	82. TỈNH TIỀN GIANG

	(1 thành phố, 1 thị xã, 7 huyện)

	815
	Thành phố Mỹ Tho

	816
	Thị xã Gò Công

	818
	Huyện Tân Phước

	819
	Huyện Cái Bè

	820
	Huyện Cai Lậy

	821
	Huyện Châu Thành

	822
	Huyện Chợ Gạo

	823
	Huyện Gò Công Tây

	824
	Huyện Gò Công Đông

	83. TỈNH BẾN TRE

	(1 thị xã, 7 huyện)

	829
	Thị xã Bến Tre

	831
	Huyện Châu Thành

	832
	Huyện Chợ Lách

	833
	Huyện Mỏ Cày

	834
	Huyện Giồng Trôm

	835
	Huyện Bình Đại

	836
	Huyện Ba Tri

	837
	Huyện Thạnh Phú

	84. TỈNH TRÀ VINH

	(1 thị xã, 7 huyện)

	842
	Thị xã Trà Vinh

	844
	Huyện Càng Long

	845
	Huyện Cầu Kè

	846
	Huyện Tiểu Cần

	847
	Huyện Châu Thành

	848
	Huyện Cầu Ngang

	849
	Huyện Trà Cú

	850
	Huyện Duyên Hải

	86. TỈNH VĨNH LONG

	(1 thị xã, 6 huyện)

	855
	Thị xã Vĩnh Long

	857
	Huyện Long Hồ

	858
	Huyện Mang Thít

	859
	Huyện Vũng Liêm

	860
	Huyện Tam Bình

	861
	Huyện Bình Minh

	862
	Huyện Trà Ôn

	87. TỈNH ĐỒNG THÁP

	(2 thị xã, 9 huyện)

	866
	Thị xã Cao Lãnh

	867
	Thị xã Sa Đéc

	869
	Huyện Tân Hồng

	870
	Huyện Hồng Ngự

	871
	Huyện Tam Nông

	872
	Huyện Tháp Mười

	873
	Huyện Cao Lãnh

	874
	Huyện Thanh Bình

	875
	Huyện Lấp Vò

	876
	Huyện Lai Vung

	877
	Huyện Châu Thành

	89. TỈNH AN GIANG

	(1 thành phố, 1 thị xã, 9 huyện)

	883
	Thành phố Long Xuyên

	884
	Thị xã Châu Đốc

	886
	Huyện An Phú

	887
	Huyện Tân Châu

	888
	Huyện Phú Tân

	889
	Huyện Châu Phú

	890
	Huyện Tịnh Biên

	891
	Huyện Tri Tôn

	892
	Huyện Châu Thành

	893
	Huyện Chợ Mới

	894
	Huyện Thoại Sơn

	91. TỈNH KIÊN GIANG

	(2 thị xã, 11 huyện)

	899
	Thị xã Rạch Giá

	900
	Thị xã Hà Tiên

	902
	Huyện Kiên Lương

	903
	Huyện Hòn Đất

	904
	Huyện Tân Hiệp

	905
	Huyện Châu Thành

	906
	Huyện Giồng Giềng

	907
	Huyện Gò Quao

	908
	Huyện An Biên

	909
	Huyện An Minh

	910
	Huyện Vĩnh Thuận

	911
	Huyện Phú Quốc

	912
	Huyện Kiên Hải

	92. THÀNH PHỐ CẦN THƠ

	(4 quận, 4 huyện)

	916
	Quận Ninh Kiều

	917
	Quận Ô Môn

	918
	Quận Bình Thuỷ

	919
	Quận Cái Răng

	923
	Huyện Thốt Nốt

	924
	Huyện Vĩnh Thạnh

	925
	Huyện Cờ Đỏ

	926
	Huyện Phong Điền

	93. TỈNH HẬU GIANG

	(1 thị xã, 5 huyện)

	930
	Thị xã Vị Thanh

	932
	Huyện Châu Thành A

	933
	Huyện Châu Thành

	934
	Huyện Phụng Hiệp

	935
	Huyện Vị Thuỷ

	936
	Huyện Long Mỹ

	94. TỈNH SÓC TRĂNG

	(1 thị xã, 8 huyện)

	941
	Thị xã Sóc Trăng

	943
	Huyện Kế Sách

	944
	Huyện Mỹ Tú

	945
	Huyện Cù Lao Dung

	946
	Huyện Long Phú

	947
	Huyện Mỹ Xuyên

	948
	Huyện Ngã Năm

	949
	Huyện Thạnh Trị

	950
	Huyện Vĩnh Châu

	95. TỈNH BẠC LIÊU

	(1 thị xã, 5 huyện)

	954
	Thị xã Bạc Liêu

	956
	Huyện Hồng Dân

	957
	Huyện Phước Long

	958
	Huyện Vĩnh Lợi

	959
	Huyện Giá Rai

	960
	Huyện Đông Hải

	
	

	
	

	96. TỈNH CÀ MAU

	(1 thành phố, 8 huyện)

	964
	Thành phố Cà Mau

	966
	Huyện U Minh

	967
	Huyện Thới Bình

	968
	Huyện Trần Văn Thời

	969
	Huyện Cái Nước

	970
	Huyện Đầm Dơi

	971
	Huyện Năm Căn

	972
	Huyện Phú Tân

	973
	Huyện Ngọc Hiển

APPENDIX B: 3-digit and 4-digit ISIC Classification codes (Only manufacturing)

	3-digit level
	4-digit level
	Name of production category

	151
	
	Processed meat, fish, fruit, vegetables, fats

	
	1511
	Processing/preserving of meat

	
	1512
	Processing/preserving of fish

	
	1513
	Processing/preserving of fruits & vegetables

	
	1514
	Vegetable and animal oils and fats

	152
	1520
	Dairy products

	153
	
	Grain mill products; starches; animal feeds

	
	1531
	Grain mill products

	
	1532
	Starches and starch products

	
	1533
	Prepared animal feeds

	154
	
	Other food products

	
	1541
	Bakery products

	
	1542
	Sugar

	
	1543
	Cocoa, chocolate and sugar confectionery

	
	1544
	Macaroni, noodles & similar products

	
	1549
	Other food products, n.e.c.

	155
	
	Beverages

	
	1551
	Distilling, rectifying & blending of spirits

	
	1552
	Wines

	
	1553
	Malt liquors and malt

	
	1554
	Soft drinks; mineral waters

	160
	1600
	Tobacco products

	171
	
	Spinning, weaving and finishing of textiles

	
	1711
	Textile fibre preparation; textile weaving

	
	1712
	Finishing of textiles

	172
	
	Other textiles

	
	1721
	Made-up textile articles, except apparel

	
	1722
	Carpets and rugs

	
	1723
	Cordage, rope, twine and netting

	
	1729
	Other textiles, n.e.c.

	173
	1730
	Knitted and crocheted fabrics and articles.

	181
	1810
	Wearing apparel, except fur apparel

	182
	1820
	Dressing & dyeing of fur; processing of fur

	191
	
	Tanning, dressing and processing of leather

	
	1911
	Tanning and dressing of leather

	
	1912
	Luggage, handbags, etc.; saddlery & harness

	192
	1920
	Footwear

	201
	2010
	Sawmilling and planing of wood

	202
	
	Products of wood, cork, straw, etc.

	
	2021
	Veneer sheets, plywood, particleboard, etc.

	
	2022
	Builders' carpentry and joinery

	
	2023
	Wooden containers

	
	2029
	Other wood products; articles of cork/straw

	210
	
	Paper and paper products

	
	2101
	Pulp, paper and paperboard

	
	2102
	Corrugated paper and paperboard

	
	2109
	Other articles of paper and paperboard

	221
	
	Publishing

	
	2211
	Publishing of books and other publications

	
	2212
	Publishing of newspapers, journals, etc.

	
	2213
	Other publishing

	222
	
	Printing and related service activities

	
	2221
	Printing

	
	2222
	Service activities related to printing

	223
	2230
	Reproduction of recorded media

	231
	2310
	Coke oven products

	232
	2320
	Refined petroleum products

	233
	2330
	Processing of nuclear fuel

	241
	
	Basic chemicals

	
	2411
	Basic chemicals, except fertilizers

	
	2412
	Fertilizers and nitrogen compounds

	
	2413
	Plastics in primary forms; synthetic rubber

	242
	
	Other chemicals

	
	2421
	Pesticides and other agro-chemical products

	
	2422
	Paints, varnishes, printing ink and mastics

	
	2423
	Pharmaceuticals, medicinal chemicals, etc.

	
	2424
	Soap, cleaning & cosmetic preparations

	
	2429
	Other chemical products, n.e.c.

	243
	2430
	Man-made fibres

	251
	
	Rubber products

	
	2511
	Rubber tyres and tubes

	
	2519
	Other rubber products

	252
	2520
	Plastic products

	261
	2610
	Glass and glass products

	269
	
	Non-metallic mineral products, n.e.c.

	
	2691
	Pottery, china and earthenware

	
	2692
	Refractory ceramic products

	
	2693
	Structural non-refractory clay; ceramic products

	
	2694
	Cement, lime and plaster

	
	2695
	Articles of concrete, cement and plaster

	
	2696
	Cutting, shaping & finishing of stone

	
	2699
	Other non-metallic mineral products, n.e.c.

	271
	2710
	Basic iron and steel

	272
	2720
	Basic precious and non-ferrous metals

	273
	
	Casting of metals

	
	2731
	Casting of iron and steel

	
	2732
	Casting of non-ferrous metals

	281
	
	Structural metal products, tanks, steam generators

	
	2811
	Structural metal products

	
	2812
	Tanks, reservoirs and containers of metal

	
	2813
	Steam generators

	289
	
	Other metal products; metal working services

	
	2891
	Metal forging/pressing/stamping/roll-forming

	
	2892
	Treatment & coating of metals

	
	2893
	Cutlery, hand tools and general hardware

	
	2899
	Other fabricated metal products, n.e.c.

	291
	
	General purpose machinery

	
	2911
	Engines & turbines (not for transport equip.)

	
	2912
	Pumps, compressors, taps and valves

	
	2913
	Bearings, gears, gearing & driving elements

	
	2914
	Ovens, furnaces and furnace burners

	
	2915
	Lifting and handling equipment

	
	2919
	Other general purpose machinery

	292
	
	Special purpose machinery

	
	2921
	Agricultural and forestry machinery

	
	2922
	Machine tools

	
	2923
	Machinery for metallurgy

	
	2924
	Machinery for mining & construction

	
	2925
	Food/beverage/tobacco processing machinery

	
	2926
	Machinery for textile, apparel and leather

	
	2927
	Weapons and ammunition

	
	2929
	Other special purpose machinery

	293
	2930
	Domestic appliances, n.e.c.

	300
	3000
	Office, accounting and computing machinery

	311
	3110
	Electric motors, generators and transformers

	312
	3120
	Electricity distribution & control apparatus

	313
	3130
	Insulated wire and cable

	314
	3140
	Accumulators, primary cells and batteries

	315
	3150
	Lighting equipment and electric lamps

	319
	3190
	Other electrical equipment, n.e.c.

	321
	3210
	Electronic valves, tubes, etc.

	322
	3220
	TV/radio transmitters; line comm. apparatus

	323
	3230
	TV and radio receivers and associated goods

	331
	
	Medical, measuring, testing appliances, etc.

	
	3311
	Medical, surgical and orthopaedic equipment

	
	3312
	Measuring/testing/navigating appliances, etc.

	
	3313
	Industrial process control equipment

	332
	3320
	Optical instruments & photographic equipment

	333
	3330
	Watches and clocks

	341
	3410
	Motor vehicles

	342
	3420
	Automobile bodies, trailers & semi-trailers

	343
	3430
	Parts/accessories for automobiles

	351
	
	Building and repairing of ships and boats

	
	3511
	Building and repairing of ships

	
	3512
	Building/repairing of pleasure/sport boats

	352
	3520
	Railway/tramway locomotives & rolling stock

	353
	3530
	Aircraft and spacecraft

	359
	
	Transport equipment, n.e.c.

	
	3591
	Motorcycles

	
	3592
	Bicycles and invalid carriages

	
	3599
	Other transport equipment, n.e.c.

	361
	3610
	Furniture

	369
	
	Manufacturing, n.e.c.

	
	3691
	Jewellery and related articles

	
	3692
	Musical instruments

	
	3693
	Sports goods

	
	3694
	Games and toys

	
	3699
	Other manufacturing, n.e.c.

	371
	3710
	Recycling of metal waste and scrap

	372
	3720
	Recycling of non-metal waste and scrap

PAGE
1

