National quality report. Italy
1. Introduction

Prodcom survey in Italy is designed in order to closely comply with the requirements of the Council Regulation 3924/91.
According to regulation data are collected with different periodicity: quarterly for products included in Nace Rev 1.1 divisions 17,18,24, monthly for Nace Rev 1.1 class 27.10 and annually for the products included in the other industrial sectors.
The target population covers productive local units classified in the sections C, D and E of Nace Rev 1.1 belonging to enterprises having at least 3 employees. Productive local units belonging to companies having 20 or more employees are all included in the survey, while companies having from 3 to 19 employees are involved on the basis of a probabilistic sample. The survey population is framed according to information available in the Istat business register ASIA (Archivio Statistico delle imprese attive);
The observation units are the enterprises while the reporting units are the productive local units included in NACE Rev 1.1 C, D and E sections;
Data are collected by using a national versions of the Prodcom list, annually updated in accordance with the modifications of the European list and with possible new national requirements;
Surveyed production is only that actually carried out inside Italian territory. As a consequence production carried out abroad on behalf of national companies is excluded from the survey, while production carried out in Italy on behalf of abroad companies is included.
Respondents are asked to report, for each heading, the following information:

- total production in volume;
- sold production (both in value and volume). More closely, the survey collects data concerning: a) sales of commodities carried out by companies on own account, i.e. commodities which are manufactured, processed or assembled by the enterprise itself. b) production realised on contract processing basis. Contract processing takes place when production is performed by a company (contractor) for another company (principal) which owns the raw materials used in the production process and supplies them free of charge. The resulting production is delivered to the principal that returns a fee. So the value recorded for this kind of production is the fee.
- value for industrial services (the fee paid for the service).
Data are collected from units representing at least 90% of national production for each class belonging to Nace Rev 1.1 sections C, D,E.
2. Sampling errors

In order to fulfil the regulation provisions (article 3), a probabilistic sample based survey strategy has been designed. It involves a sample of small industrial enterprises (from 3 to 19 employees) and the totality of the local units that belong to medium and large companies (20 employees and over). The sampling method is based on an equiprobabilistic selection in each stratum obtained by the combination of two variables: class of employees and class of economic activity. Variables that are used to evaluate the sample size in each stratum are: turnover, added-value and number of employees. The size is obtained by applying the Bethel method
. In order to ensure adequate coverage also productive local units belonging to companies having main activities outside the industrial sectors covered by Prodcom, are included in the survey. In 2003 Prodcom survey involved a sample of about 58.000 local units. By this way the majority of Nace classes reaches the 90% coverage in terms of national production.
The required coverage levels for Prodcom survey is achieved by means of a grossing up technique. The estimation technique currently adopted makes use of a calibration method based on the auxiliary variables number of enterprises and number of employees belonging to industrial companies included in the target population.

The sampling CV (coefficients of variation) of each statistic (turnover, added-value and number of employees) is estimated through the ratio between square root of sampling variance estimate and parameter estimate in each estimation domain (see annex 1).
3. Coverage errors

The Prodcom survey population is framed on the basis of information available in the business register ASIA. The observation units are the enterprises, while the reporting units are the productive local units. The structural characteristics of the Prodcom target population are reported in annex 2 and annex 3.

Annex 2 shows the distribution, for each Nace Rev 1.1 economic activity division, of the local units belonging to companies having 20 or more employees included in the observation field of the survey, according to the business register ASIA.

Annex 3 reports, for each division of the observation field, the number of enterprises with 3-19 employees included in the target population and the sampling size.
Coverage represents the extent by which the target population is coincident with the frame population. The former can be defined as the set of productive local units that produce at least one of the products included in the Prodcom list. The latter is the set of productive local units included into the business register ASIA that produce at least one product of the list.
The coverage of the Prodcom surveys has been verified by using as a reference the turnover data coming from SBS Regulation EU statistics. The analysis shows a coverage, measured in terms of value of national sold production for each Nace Rev 1.1 class, normally higher than 90% (see annex 4).
In order to ensure adequate coverage level, Prodcom survey includes also enterprises classified as main activity outside industrial divisions but that manufacture products included in the Prodcom List. Since business register does not offer information on products, but only on economic activities, as a proxy of products carried out the main economic activity of each local unit is used. So if a company has a principal activity outside manufacture but it has a local unit that carries out industrial activity, this is included in the survey. On the other hand if a company has industrial main economic activity but includes local unit classified outside industry, this units are excluded from the survey.
Asia is the register of the statistical units constituted for economic surveys purposes. Istat created the register in compliance with the Council Regulation n. 2186/93 of the 22 July 1993, regarding the "communitarian coordination for the development of the registers of enterprises used for statistical purposes" and in application of the Italian Prime Minister's decree of the 26 Ministers of February 1994. It collects the identifying information (denomination, localization), structural information (number of employees, main and secondary economic activity, legal nature, business volume) and demographic information (beginning date of activity, date of cessation, state of activity, presence of legislative procedures) of the enterprises (and relative local units) active in all the fields of economic activity (with the exception of Nace Rev. 1.1 sections B, L, P and Q and of the private non-profit subjects). The register has been created, and it is annually updated, on the basis of the statistical treatment and integration of the information available in several legal, administrative and statistical archives. In particular, the main sources are: the administrative economic Repertorio (Rea) managed by the Italian Chambers of Commerce; the identifying archives of the Inps (Italian social security institution) integrated with the annual declarations drawn from the models filled by enterprises (DM/10); the identifying archives of the Inail (National institute for accidents at work); the fiscal registry office integrated with the annual Vat declarations; the register of the "users transactions" of the Enel (electricity services provider) and Telecom (Telecommunication services provider); the identifying register of the central bank of Italy. For the bringing up to date of the information contained in Asia is moreover used all information coming from current statistics on enterprises.
The quality of the register in terms of bringing up to date, completeness and auxiliary information is crucial for the quality of Prodcom statistics, particularly in terms of coverage. As an example, with reference to the survey 2003, we recorded the following situation, linked to the state of the register:

	State
	Number of enterprises

	Enterprise modified after time survey
	73

	Impossible contact with company
	865

	Bankrupt
	421

	Idle activity
	66

	liquidation
	138

	Controlled administration
	10

	Trasformation (merger or separation)
	61

	Misclassification error (incorrect activity or employees)
	641

	Non productive local unit
	205

	Total
	2480

4. Measurement errors

The main cause of measurement errors is the incorrect identification of the products realised by the companies. In Italy the enterprise involved in the survey selects the products or the industrial services carried out among those included in the Prodcom list. The identification is performed on the basis of the description provided in the list and the reference to the Combined Nomenclature. Measurement errors by the respondent concern: the selection of the product, that can be particularly difficult when two or more companies are involved in production (contract processing), the adoption a volume unit incoherent with the list, who has to report production (total and sold) in the case of contract processing among companies located in different countries. In fact, many industrial companies experienced during the last years a decentralization process of their activities. Part of their production process was moved abroad, especially where the labour cost was lower. That has been particularly frequent in some Italian economic sectors such as manufacture of textile and wearing apparel, manufacture of footwear and manufacture of machinery.
Editing and imputation methods at micro and macro level are used to reduce measurement errors. Micro-data are checked systematically by: a) comparing with data from the same respondent previous period, b) comparing unit price with unit price for other respondents concerning the same heading, c) testing logical relationships among variables, d) checking coherence between data within questionnaire sections (production, labour and energy consumptions). Macro-data are checked by: a) summing controls between value sales and total sales, b) comparing Prodcom figures with those coming from the short term industrial production survey (total production) or structural business statistic data (sold production value and contract processing) or foreign trade statistics (apparent consumption), cooperating with national industrial association about the published figures.
Moreover the bigger enterprises are contacted by NSI personnel to solve measurement errors detected during the data editing.
From the reference survey year 2004 that started at the beginning of the year 2005 it has been possible for respondents to report data by an electronic questionnaire. The electronic form is designed in a easy-to-use way for respondents. Moreover many automatic mechanism were implemented for reducing measurement errors, with special emphasis to missing data, relationship among variables, rounding off figures, coding and selection of Prodcom heading and volume units, invalid or inconsistent entry.
The percentages of companies that preferred electronic-questionnaire to paper questionnaire, in the 2004 Prodcom survey, are reported below:
Share of enterprises by size and kind of questionnaire preferred
	Size classes
	Paper questionnaire
	Electronic questionnaire

	>100 employees
	68,9
	31,1

	<100 employees
	77,5
	22,5

5. Processing errors

The processing of Prodcom data in Italy goes through the following steps:
· paper questionnaire are coded and manually checked by Istat personnel and then manually entered into a database by an external data-entry specialised company;
· electronic questionnaire are checked and automatically registered and loaded into an Oracle database;
· after registering the micro-data are checked to point out: logical errors, partial missing answers, incorrect volume units, comparing current data provided by the company with previous period data or with other sources data (monthly data, sales in value from SBS), average unit values comparison with previous period and with other respondents;
· macro-data at national level for a given Prodcom code are checked: comparing total production and sales in quantity and value with those provided by the same company in the previous period, comparing unit average value, analysis of the coherence of apparent consumption.
Manually registering process quality ensures an error lower than 5%. That is constantly verified by a sample of records double registered. Registering errors from electronic reporting are lower than manual registration errors. As the share of enterprises using the electronic questionnaire is increasing the processing errors from registration will be reduced in future.
The editing control is designed to report a large number of errors. Those more frequently detected from the automatic check procedure are:
	
	%

	Unit average value out of range (energetic consumptions)
	38,1

	Unit average value out of range (products of own production)
	26,4

	Volume unit inconsistent with the list
	5,3

	Non-existing Prodcom code
	5,1

	Unit average fee out of range (contract processing)
	3,5

	Non-existing volume unit code
	3,4

	Total production inconsistent with its sum components
	3,3

	Volume unit not coded
	3,2

	Double prodcom code
	2,5

	Total production inconsistent with sales and contract processing
	1,9

	Heading not linked with the Nace class of enterprise
	1,8

	Sold production (value>0 and volume=0)
	1,1

	Other
	4,4

	Total
	100

Instruments put in place for controlling and reducing processing errors basically are: a wide use of electronically reporting and a development of better imputation methods based also on other sources such as administrative data.

6. Non response errors

The regulation representativeness constraint requires in Italy a very large survey that involves about 58.000 industrial local units on a population of about 245.000. The quite low response rate experienced in Italy is a critical aspect of the quality of the overall Italian Prodcom statistics, as it reduces the accuracy of the estimation methods and of the grossing up procedures. This fact can have negative effects on the coverage and the completeness of the survey as well. In our registration system we use codes for the status of the questionnaires so we can have information about the non-response rates and the causes of non-response (see annex5). The main causes of non-response are: misclassification of economic activity errors (activities outside Nace Rev 1.1 C,D and E), refusal, idle activity, transformation (merger or separation), stop of activity, impossibility to contact the company, unit below the 3 employees threshold.
The imputation procedure for non respondent companies (total missing answers) foresees the following steps. After verifying that the company has not stopped or suspended its activity during the reference year, previous year data is updated by using the following information:
· foreign trade data together with export propensity
· short term industrial production indexes

· short term turnover indexes (national and foreign)
· industrial products prices indexes.

For non respondent companies where previous year data is not available (new companies or companies non respondent during the previous year) a grossing up procedure that leads to re-weighting of the respondent units, is devised.
Estimation of partial non-responses concerns basically missing volume data. The main reason for missing volumes is that the unit used in Prodcom list is not always coherent with the one normally adopted by the company for the commodity that is producing. For respondents that have reported both volume and value, a unit average price is calculated. A median unit average value for the heading is then computed and used to estimate missing volume data.
Techniques used for reducing non-response are based by first on remainders: firstly, Istat sends both a written reminder with enclosed the paper or the electronic questionnaire; secondly a telephone reminder by an external specialised company is carried out, that, if necessary, encloses again the survey materials; finally the biggest enterprises are reminded by telephone by NSI personnel. We do not use collection of data from other sources because the Prodcom survey is very detailed and there are no sources available with the same level of detail.
7. Comparability
Comparability over time is carried out during the data validation process. The following checks are performed for each Prodcom code in comparison with the previous period:
· comparison of total production

· comparison of sold production (both in value and volume)

· comparison of unit average price (calculated separately for products of own production and for contract processing)

Comparisons of trend are made especially with reference to trends showed by short term statistics (volume of total production) and by structural business statistics (value of sold production and of contract processing fees compared with turnover). Comparability analysis is also carried out with foreign trade statistics to individuate products with negative appearance consumption. For some products Prodcom data are also compared with those produced by industrial associations.
ANNEX 1: Sampling coefficients of variation for estimate domain
	Estimation domain
	Turnover
	Added value
	Employees
	
	Estimation domain
	Turnover
	Added value
	Employees

	1320
	0,00
	0,00
	0,00
	
	1586
	3,42
	4,85
	3,68

	1411
	4,86
	4,92
	3,90
	
	1587
	2,00
	2,40
	2,71

	1412
	4,68
	4,25
	3,49
	
	1588
	1,37
	1,71
	2,36

	1413
	4,08
	3,06
	2,48
	
	1589
	3,29
	3,75
	4,85

	1421
	4,52
	4,92
	3,09
	
	1591
	3,89
	4,78
	2,89

	1422
	3,57
	3,68
	2,33
	
	1592
	3,34
	2,94
	2,53

	1430
	0,00
	0,00
	0,00
	
	1593
	4,93
	3,69
	3,56

	1440
	4,11
	3,52
	3,47
	
	1595
	0,00
	0,00
	0,00

	1450
	4,89
	4,76
	2,11
	
	1596
	1,65
	1,30
	1,15

	1511
	4,90
	4,73
	3,60
	
	1597
	0,00
	0,00
	0,00

	1512
	1,79
	1,74
	0,87
	
	1598
	2,41
	1,96
	1,69

	1513
	4,15
	4,01
	3,99
	
	1600
	0,06
	0,27
	0,49

	1520
	4,84
	3,50
	2,47
	
	1711
	4,70
	3,28
	1,73

	1531
	2,08
	2,91
	1,14
	
	1712
	4,93
	2,34
	1,70

	1532
	2,72
	3,55
	1,71
	
	1713
	3,80
	4,33
	3,05

	1533
	3,37
	4,85
	1,83
	
	1714
	0,00
	0,00
	0,00

	1541
	4,26
	4,94
	3,37
	
	1715
	4,87
	3,06
	1,81

	1542
	4,71
	3,79
	3,23
	
	1716
	4,55
	2,68
	1,51

	1543
	1,57
	1,57
	1,56
	
	1717
	4,93
	2,38
	2,87

	1551
	4,81
	3,11
	2,64
	
	1721
	3,57
	3,01
	3,34

	1552
	1,71
	2,91
	4,59
	
	1722
	4,91
	2,41
	2,41

	1561
	4,26
	4,96
	2,88
	
	1723
	4,60
	1,98
	2,82

	1562
	1,53
	1,07
	1,73
	
	1724
	4,44
	2,70
	3,87

	1571
	4,17
	4,53
	3,82
	
	1725
	4,88
	3,52
	2,30

	1572
	4,29
	4,67
	4,03
	
	1730
	4,29
	2,87
	2,73

	1581
	4,98
	4,37
	3,02
	
	1740
	4,97
	3,61
	2,25

	1582
	1,97
	2,35
	2,66
	
	1751
	4,65
	3,41
	2,73

	1583
	0,65
	0,87
	1,12
	
	1752
	4,78
	3,41
	2,71

	1584
	1,45
	0,82
	1,64
	
	1753
	4,54
	2,45
	2,94

	1585
	3,71
	4,88
	4,10
	
	1754
	4,91
	3,42
	2,49

	1760
	4,95
	3,10
	3,19
	
	2224
	4,18
	4,92
	3,56

	1771
	4,89
	3,96
	3,07
	
	2225
	4,10
	4,93
	3,23

	1772
	4,91
	4,62
	3,35
	
	2231
	4,27
	3,89
	2,78

	1810
	2,68
	4,96
	1,51
	
	2232
	2,83
	3,05
	2,90

	1821
	4,80
	3,68
	4,63
	
	2233
	3,68
	3,49
	2,52

	1822
	4,79
	3,36
	4,41
	
	2411
	1,97
	1,78
	1,20

	1823
	4,84
	3,88
	4,17
	
	2412
	3,72
	3,26
	2,07

	1824
	4,97
	2,47
	2,10
	
	2413
	3,59
	1,80
	1,37

	1830
	4,95
	3,51
	2,62
	
	2414
	0,62
	0,64
	0,30

	1910
	4,88
	3,51
	2,97
	
	2415
	1,12
	2,46
	2,08

	1920
	4,92
	4,38
	3,95
	
	2416
	3,03
	3,01
	2,39

	1930
	4,86
	3,29
	3,13
	
	2417
	0,00
	0,00
	0,00

	2010
	4,52
	4,94
	2,81
	
	2420
	1,03
	0,83
	0,74

	2020
	3,96
	2,73
	3,07
	
	2430
	4,13
	4,53
	3,64

	2030
	4,66
	4,93
	4,19
	
	2441
	0,88
	0,69
	0,49

	2040
	4,93
	3,93
	2,89
	
	2442
	0,56
	0,48
	0,32

	2051
	4,94
	3,33
	2,73
	
	2451
	2,05
	4,12
	3,24

	2052
	4,85
	3,32
	2,73
	
	2452
	2,50
	2,83
	3,59

	2111
	0,00
	0,00
	0,00
	
	2461
	4,52
	4,25
	3,66

	2112
	2,40
	1,09
	1,38
	
	2462
	4,20
	3,68
	3,28

	2121
	3,45
	4,56
	3,90
	
	2463
	4,48
	3,74
	2,96

	2122
	4,30
	2,52
	1,99
	
	2464
	0,94
	1,25
	1,47

	2123
	2,92
	4,78
	3,65
	
	2465
	3,64
	3,05
	2,50

	2124
	2,03
	3,58
	2,33
	
	2466
	4,56
	3,76
	3,22

	2125
	4,70
	4,68
	3,55
	
	2470
	0,93
	1,00
	0,56

	2211
	4,54
	3,00
	2,97
	
	2511
	0,87
	0,57
	0,44

	2212
	3,44
	2,68
	1,42
	
	2512
	4,79
	3,23
	2,37

	2213
	4,12
	4,93
	1,56
	
	2513
	4,76
	2,81
	1,89

	2214
	4,60
	4,27
	2,97
	
	2521
	3,26
	2,51
	2,05

	2215
	2,87
	1,89
	2,87
	
	2522
	3,76
	4,01
	4,22

	2221
	1,62
	1,06
	1,34
	
	2523
	4,83
	4,08
	2,52

	2222
	4,91
	4,54
	3,47
	
	2524
	4,91
	3,88
	3,00

	2223
	4,90
	3,89
	2,36
	
	2611
	0,00
	0,00
	0,00

	2612
	4,54
	4,83
	4,54
	
	2743
	3,20
	1,63
	1,92

	2613
	0,10
	0,10
	0,20
	
	2744
	0,93
	0,53
	0,72

	2614
	1,24
	1,40
	2,56
	
	2745
	3,29
	1,65
	1,84

	2615
	4,79
	4,12
	3,46
	
	2751
	1,71
	1,28
	1,26

	2621
	4,92
	3,77
	3,09
	
	2752
	1,80
	1,15
	1,34

	2622
	2,70
	1,91
	2,45
	
	2753
	2,80
	3,45
	3,95

	2623
	0,00
	0,00
	0,00
	
	2754
	4,86
	3,15
	3,07

	2624
	1,49
	1,63
	2,10
	
	2811
	4,96
	3,01
	2,44

	2625
	4,10
	3,58
	3,13
	
	2812
	4,96
	4,00
	3,36

	2626
	2,32
	2,39
	3,09
	
	2821
	4,23
	3,76
	3,89

	2630
	1,12
	1,25
	1,29
	
	2822
	1,12
	1,29
	1,50

	2640
	2,22
	1,94
	2,40
	
	2830
	4,42
	3,85
	3,01

	2651
	0,51
	0,32
	0,46
	
	2840
	3,72
	4,63
	3,08

	2652
	1,97
	1,29
	1,65
	
	2851
	4,86
	4,87
	3,99

	2653
	1,62
	1,08
	1,30
	
	2852
	4,94
	4,61
	3,42

	2661
	4,52
	4,54
	3,57
	
	2861
	4,89
	3,80
	3,23

	2662
	4,64
	4,67
	3,78
	
	2862
	4,75
	4,43
	4,47

	2663
	4,88
	3,92
	2,61
	
	2863
	3,92
	2,36
	1,90

	2664
	3,90
	4,57
	3,32
	
	2871
	3,58
	4,15
	3,25

	2665
	2,80
	2,96
	2,62
	
	2872
	1,12
	1,79
	1,38

	2666
	4,91
	4,12
	3,36
	
	2873
	4,31
	4,04
	4,73

	2670
	4,99
	2,65
	2,35
	
	2874
	4,07
	4,72
	3,69

	2681
	4,08
	4,77
	3,09
	
	2875
	4,68
	4,90
	3,47

	2682
	4,88
	3,77
	3,23
	
	2911
	2,49
	2,53
	2,37

	2710
	0,45
	0,35
	0,29
	
	2912
	4,31
	4,18
	2,40

	2721
	0,00
	0,00
	0,00
	
	2913
	4,01
	2,33
	3,69

	2722
	1,63
	1,37
	1,11
	
	2914
	0,97
	2,01
	1,11

	2731
	0,00
	0,00
	0,00
	
	2921
	3,39
	4,82
	3,52

	2732
	3,73
	2,43
	2,76
	
	2922
	3,26
	4,55
	4,65

	2733
	4,97
	3,30
	3,47
	
	2923
	4,14
	4,75
	2,74

	2734
	4,40
	1,98
	2,34
	
	2924
	4,78
	3,39
	3,91

	2741
	3,11
	1,42
	2,23
	
	2931
	4,90
	3,67
	3,21

	2742
	1,66
	0,77
	0,80
	
	2932
	3,23
	4,91
	2,61

	2941
	4,29
	4,73
	3,78
	
	3511
	1,80
	4,92
	1,17

	2942
	4,28
	4,76
	3,84
	
	3512
	4,94
	4,92
	3,48

	2943
	3,84
	4,43
	3,41
	
	3520
	0,52
	1,04
	0,41

	2951
	4,27
	3,50
	2,89
	
	3530
	0,22
	0,29
	0,24

	2952
	3,38
	4,11
	3,64
	
	3541
	1,07
	1,63
	1,62

	2953
	4,72
	2,93
	2,63
	
	3542
	3,86
	4,73
	3,52

	2954
	4,52
	3,85
	4,48
	
	3543
	1,18
	1,40
	1,45

	2955
	3,90
	3,88
	3,51
	
	3550
	3,10
	2,91
	2,90

	2956
	4,70
	3,44
	2,60
	
	3611
	3,91
	4,89
	3,07

	2960
	3,49
	4,08
	3,15
	
	3612
	4,01
	4,76
	3,23

	2971
	2,14
	1,69
	1,08
	
	3613
	2,43
	3,35
	3,36

	2972
	2,66
	2,52
	1,45
	
	3614
	4,50
	4,89
	3,96

	3001
	2,24
	2,08
	1,65
	
	3615
	2,92
	3,48
	3,41

	3002
	4,65
	3,49
	3,26
	
	3621
	4,33
	3,44
	4,22

	3110
	4,77
	3,77
	3,08
	
	3622
	4,95
	3,36
	3,32

	3120
	4,68
	1,58
	2,18
	
	3630
	2,85
	4,75
	3,41

	3130
	2,27
	3,83
	2,06
	
	3640
	3,93
	4,09
	3,99

	3140
	4,17
	3,42
	2,79
	
	3650
	4,85
	4,79
	3,81

	3150
	4,86
	3,97
	3,73
	
	3661
	4,86
	3,23
	2,12

	3161
	2,03
	3,00
	1,89
	
	3662
	3,26
	4,75
	2,79

	3162
	4,79
	4,88
	3,37
	
	3663
	4,92
	2,77
	2,05

	3210
	3,14
	2,33
	2,99
	
	
	
	
	

	3220
	4,71
	3,47
	2,75
	
	
	
	
	

	3230
	2,60
	3,56
	3,36
	
	
	
	
	

	3310
	2,88
	3,90
	4,76
	
	
	
	
	

	3320
	4,65
	3,59
	3,24
	
	
	
	
	

	3330
	4,47
	4,35
	4,38
	
	
	
	
	

	3340
	3,45
	4,16
	3,89
	
	
	
	
	

	3350
	4,27
	3,51
	3,67
	
	
	
	
	

	3410
	0,00
	0,00
	0,00
	
	
	
	
	

	3420
	1,71
	1,73
	2,68
	
	
	
	
	

	3430
	1,45
	1,01
	1,24
	
	
	
	
	

Annex 2 – Local units of companies having 20 or more employees for economic activity division – Year 2003

	ECONOMIC ACTIVITY DIVISION
	Universe
	

	
	
	

	
	
	

	13 - Mining of metal ores
	6
	

	14 - Other mining and quarrying
	534
	

	15 - Manufacture of food products and beverages
	3.355
	

	16 - Manufacture of tobacco products
	57
	

	17 - Manufacture of textiles
	3.628
	

	18 - Manufacture of wearing apparel; dressing and dyeing of fur
	3.050
	

	19 - Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear
	2.343
	

	20 - Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
	1.289
	

	21 - Manufacture of pulp, paper and paper products
	961
	

	22 - Publishing, printing and reproduction of recorded media
	1.556
	

	24 - Manufacture of chemicals and chemical products
	1.944
	

	25 - Manufacture of rubber and plastic products
	2.701
	

	26 - Manufacture of other non-metallic mineral products
	2.869
	

	27 - Manufacture of basic metals
	1.252
	

	28 - Manufacture of fabricated metal products, except machinery and equipment
	7.102
	

	29 - Manufacture of machinery and equipment n.e.c.
	6.197
	

	30 - Manufacture of office machinery and computers
	157
	

	31 - Manufacture of electrical machinery and apparatus n.e.c.
	2.036
	

	32 - Manufacture of radio, television and communication equipment and apparatus
	773
	

	33 - Manufacture of medical, precision and optical instruments, watches and clocks
	986
	

	34 – Manufacture of motor vehicles, trailers and semi-trailers
	923
	

	35 – Manufacture of other transport equipment
	641
	

	36 – Manufacture of furniture; manufacturing n.e.c.
	3.085
	

	total
	47.445
	

Annex 3 – Business of 3-19 employees for economic activity divisions – Year 2003

	ECONOMIC ACTIVITY DIVISION
	Universe
	
	Sample
	

	
	
	
	
	

	
	
	
	
	

	13 - Mining of metal ores
	4
	
	4
	

	14 - Other mining and quarrying
	2.065
	
	375
	

	15 - Manufacture of food products and beverages
	28.360
	
	1.741
	

	16 - Manufacture of tobacco products
	26
	
	7
	

	17 - Manufacture of textiles
	12.795
	
	1.211
	

	18 - Manufacture of wearing apparel; dressing and dyeing of fur
	18.449
	
	617
	

	19 - Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear
	10.389
	
	411
	

	20 - Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materia
	13.666
	
	741
	

	21 - Manufacture of pulp, paper and paper products
	2.281
	
	156
	

	22 - Publishing, printing and reproduction of recorded media
	10.281
	
	715
	

	24 - Manufacture of chemicals and chemical products
	2.744
	
	210
	

	25 - Manufacture of rubber and plastic products
	6.605
	
	130
	

	26 - Manufacture of other non-metallic mineral products
	11.361
	
	780
	

	27 - Manufacture of basic metals
	1.918
	
	183
	

	28 - Manufacture of fabricated metal products, except machinery and equipment
	42.285
	
	755
	

	29 - Manufacture of machinery and equipment n.e.c.
	17.878
	
	429
	

	30 - Manufacture of office machinery and computers
	578
	
	61
	

	31 - Manufacture of electrical machinery and apparatus n.e.c.
	7.769
	
	219
	

	32 - Manufacture of radio, television and communication equipment and apparatus
	2.287
	
	32
	

	33 - Manufacture of medical, precision and optical instruments, watches and clocks
	5.543
	
	169
	

	34 – Manufacture of motor vehicles, trailers and semi-trailers
	1.033
	
	37
	

	35 – Manufacture of other transport equipment
	1.679
	
	129
	

	36 – Manufacture of furniture; manufacturing n.e.c.
	16.450
	
	901
	

	Total
	216.446
	
	10.013
	

Annex 4: Coverage rate (turnover)

	Nace class
	Coverage turnover (Prodcom/SBS)
	
	Nace class
	Coverage turnover (Prodcom/SBS)
	
	Nace class
	Coverage turnover (Prodcom/SBS)

	1320
	100,00
	
	1730
	99,44
	
	2415
	99,56

	1411
	96,46
	
	1740
	96,11
	
	2416
	100,00

	1412
	77,09
	
	1751
	97,64
	
	2417
	100,00

	1413
	95,63
	
	1752
	91,70
	
	2420
	99,28

	1421
	89,61
	
	1753
	98,75
	
	2430
	99,15

	1422
	100,00
	
	1754
	98,09
	
	2441
	100,00

	1430
	100,00
	
	1760
	92,58
	
	2442
	100,00

	1440
	100,00
	
	1771
	99,55
	
	2451
	99,59

	1450
	99,25
	
	1772
	89,66
	
	2452
	99,35

	1511
	99,01
	
	1773
	88,91
	
	2461
	98,20

	1512
	100,00
	
	1774
	97,18
	
	2462
	98,08

	1513
	99,43
	
	1775
	86,73
	
	2463
	99,07

	1520
	99,50
	
	1810
	94,14
	
	2464
	100,00

	1531
	100,00
	
	1821
	98,72
	
	2466
	99,58

	1532
	100,00
	
	1822
	97,19
	
	2470
	99,41

	1533
	99,42
	
	1823
	98,11
	
	2511
	100,00

	1541
	97,76
	
	1824
	95,17
	
	2512
	98,09

	1542
	99,34
	
	1830
	90,68
	
	2513
	99,21

	1543
	84,82
	
	1910
	89,00
	
	2521
	98,95

	1551
	99,13
	
	1920
	95,93
	
	2522
	98,83

	1552
	95,44
	
	1930
	98,40
	
	2523
	96,73

	1561
	98,22
	
	2010
	95,59
	
	2524
	98,05

	1562
	100,00
	
	2020
	100,00
	
	2611
	100,00

	1571
	99,30
	
	2030
	79,86
	
	2612
	92,61

	1572
	100,00
	
	2040
	97,30
	
	2613
	99,94

	1581
	86,27
	
	2051
	92,16
	
	2614
	100,00

	1582
	99,66
	
	2052
	92,81
	
	2615
	97,48

	1583
	100,00
	
	2111
	100,00
	
	2621
	96,59

	1584
	99,53
	
	2112
	100,00
	
	2622
	97,54

	1585
	95,76
	
	2121
	99,17
	
	2623
	100,00

	1586
	99,81
	
	2122
	99,87
	
	2624
	100,00

	1587
	100,00
	
	2123
	98,11
	
	2625
	92,28

	1588
	98,80
	
	2124
	100,00
	
	2626
	100,00

	1589
	99,06
	
	2125
	97,11
	
	2630
	99,94

	1591
	99,53
	
	2211
	97,98
	
	2640
	99,56

	1592
	100,00
	
	2212
	100,00
	
	2651
	100,00

	1593
	99,70
	
	2213
	98,49
	
	2652
	100,00

	1598
	100,00
	
	2214
	98,43
	
	2653
	100,00

	1600
	99,42
	
	2215
	86,32
	
	2661
	98,05

	1711
	99,12
	
	2221
	100,00
	
	2662
	100,00

	1712
	99,27
	
	2222
	97,39
	
	2663
	99,27

	1713
	99,26
	
	2223
	94,20
	
	2664
	100,00

	1714
	100,00
	
	2224
	94,88
	
	2665
	92,98

	1715
	99,98
	
	2225
	93,73
	
	2666
	94,28

	1716
	100,00
	
	2231
	97,24
	
	2670
	95,68

	1717
	96,86
	
	2232
	97,82
	
	2681
	92,51

	1721
	99,45
	
	2233
	100,00
	
	2682
	99,59

	1722
	95,03
	
	2411
	99,65
	
	2710
	100,00

	1723
	98,95
	
	2412
	100,00
	
	2721
	100,00

	1724
	99,38
	
	2413
	99,95
	
	2722
	99,58

	1725
	96,97
	
	2414
	100,00
	
	2731
	100,00

	Nace class
	Coverage turnover (Prodcom/SBS)
	
	Nace class
	Coverage turnover (Prodcom/SBS)
	
	
	

	2732
	100,00
	
	3110
	99,45
	
	
	

	2733
	94,99
	
	3120
	97,52
	
	
	

	2734
	99,31
	
	3130
	100,00
	
	
	

	2735
	99,17
	
	3140
	100,00
	
	
	

	2741
	100,00
	
	3150
	97,77
	
	
	

	2742
	99,82
	
	3161
	99,42
	
	
	

	2743
	99,11
	
	3162
	96,32
	
	
	

	2744
	99,98
	
	3210
	99,06
	
	
	

	2745
	100,00
	
	3220
	98,79
	
	
	

	2751
	99,91
	
	3230
	99,97
	
	
	

	2752
	99,88
	
	3310
	86,69
	
	
	

	2753
	99,22
	
	3320
	98,99
	
	
	

	2754
	99,26
	
	3330
	99,61
	
	
	

	2811
	97,47
	
	3340
	95,34
	
	
	

	2812
	87,97
	
	3350
	100,00
	
	
	

	2821
	99,59
	
	3410
	100,00
	
	
	

	2822
	99,10
	
	3420
	100,00
	
	
	

	2830
	100,00
	
	3430
	99,63
	
	
	

	2840
	98,02
	
	3511
	99,89
	
	
	

	2851
	97,16
	
	3512
	93,90
	
	
	

	2852
	92,50
	
	3520
	100,00
	
	
	

	2861
	99,17
	
	3530
	100,00
	
	
	

	2862
	96,80
	
	3541
	99,78
	
	
	

	2863
	99,25
	
	3542
	98,48
	
	
	

	2871
	98,89
	
	3543
	100,00
	
	
	

	2872
	100,00
	
	3550
	98,75
	
	
	

	2873
	97,62
	
	3611
	96,66
	
	
	

	2874
	99,80
	
	3612
	98,41
	
	
	

	2875
	93,41
	
	3613
	99,14
	
	
	

	2911
	99,59
	
	3614
	95,01
	
	
	

	2912
	99,72
	
	3615
	95,75
	
	
	

	2913
	98,36
	
	3621
	100,00
	
	
	

	2914
	99,54
	
	3622
	94,46
	
	
	

	2921
	98,54
	
	3630
	95,99
	
	
	

	2922
	99,62
	
	3640
	99,03
	
	
	

	2923
	97,88
	
	3650
	97,42
	
	
	

	2924
	97,79
	
	3661
	64,83
	
	
	

	2931
	98,93
	
	3662
	97,49
	
	
	

	2932
	97,37
	
	3663
	94,16
	
	
	

	2940
	99,37
	
	
	
	
	
	

	2951
	99,92
	
	
	
	
	
	

	2952
	99,92
	
	
	
	
	
	

	2953
	98,91
	
	
	
	
	
	

	2954
	98,75
	
	
	
	
	
	

	2955
	99,63
	
	
	
	
	
	

	2956
	98,71
	
	
	
	
	
	

	2960
	99,98
	
	
	
	
	
	

	2971
	99,62
	
	
	
	
	
	

	2972
	99,40
	
	
	
	
	
	

	3001
	100,00
	
	
	
	
	
	

	3002
	100,00
	
	
	
	
	
	

Annex 5: Response rate - year 2003

	ECONOMIC ACTIVITY DIVISION
	Enterprises with 20 or more employees
	

	
	
	

	
	
	

	13 - Mining of metal ores
	67
	

	14 - Other mining and quarrying
	59
	

	15 - Manufacture of food products and beverages
	64
	

	16 - Manufacture of tobacco products
	35
	

	17 - Manufacture of textiles
	57
	

	18 - Manufacture of wearing apparel; dressing and dyeing of fur
	54
	

	19 - Tanning and dressing of leather; manufacture of luggage, handbags, saddlery, harness and footwear
	67
	

	20 - Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materia
	65
	

	21 - Manufacture of pulp, paper and paper products
	71
	

	22 - Publishing, printing and reproduction of recorded media
	61
	

	24 - Manufacture of chemicals and chemical products
	60
	

	25 - Manufacture of rubber and plastic products
	64
	

	26 - Manufacture of other non-metallic mineral products
	65
	

	27 - Manufacture of basic metals
	68
	

	28 - Manufacture of fabricated metal products, except machinery and equipment
	64
	

	29 - Manufacture of machinery and equipment n.e.c.
	68
	

	30 - Manufacture of office machinery and computers
	53
	

	31 - Manufacture of electrical machinery and apparatus n.e.c.
	64
	

	32 - Manufacture of radio, television and communication equipment and apparatus
	58
	

	33 - Manufacture of medical, precision and optical instruments, watches and clocks
	62
	

	34 – Manufacture of motor vehicles, trailers and semi-trailers
	67
	

	35 – Manufacture of other transport equipment
	57
	

	36 – Manufacture of furniture; manufacturing n.e.c.
	66
	

	Total
	63
	

� Bethel, J. “Sample Allocation in Multivariate Surveys”. Survey Methodology, n. 15 (1989): 47-57.

PAGE
16

