

Mongolia

World Bank Group (WBG)

European Bank for Reconstruction and Development (EBRD)

European Investment Bank (EIB)

Enterprise Survey 2019

Study Documentation

December 21, 2021

Metadata Production

Metadata Producer(s)	Development Economics Data Group (DECDG) , The World Bank , Documentation of the DDI
Production Date	December 9, 2019
Version	Version 01 (December 2019)
Identification	DDI_MNG_2019_ES_v01_M

Table of Contents

Overview.....	4
Scope & Coverage.....	4
Producers & Sponsors.....	5
Sampling.....	5
Data Collection.....	6
Accessibility.....	7
Rights & Disclaimer.....	7
Files Description.....	8
mongolia_2019_full_data.....	8
Variables List.....	9
mongolia_2019_full_data.....	9
Variables Description.....	42
mongolia_2019_full_data.....	43

Enterprise Survey 2019 (ES 2019)

Overview	
Type	Enterprise Survey [en/oth]
Identification	MNG_2019_ES_v01_M
Series	<p>As part of its strategic goal of building a climate for investment, job creation, and sustainable growth, the World Bank has promoted improving business environments as a key strategy for development, which has led to a systematic effort in collecting enterprise data across countries. The Enterprise Surveys are an ongoing World Bank project in collecting both objective data based on firms' experiences and enterprises' perception of the environment in which they operate.</p> <p>An Enterprise Survey is a firm-level survey of a representative sample of an economy's private sector. Firm-level surveys have been conducted since 1998 by different units within the World Bank. Since 2005-2006, most data collection efforts have been centralized within the Enterprise Analysis Unit. The Enterprise Surveys are conducted across all geographic regions and cover small, medium, and large companies. The surveys are administered to a representative sample of firms in the non-agricultural formal private economy. Data are used to create indicators that benchmark the quality of the business and investment climate across countries.</p> <p>As of July 2019, the ES covers over 180,000 firms in 150 countries, of which 141 have been surveyed following the standard methodology. This allows for better comparisons across countries and across time. Data are used to create statistically significant business environment indicators that are comparable across countries. The ES are also used to build a panel of enterprise data that will make it possible to track changes in the business environment over time and allow, for example, impact assessments of reforms.</p>
<p>Abstract</p> <p>The survey was conducted in Mongolia between January and May 2019 as joint project of the European Bank for Reconstruction and Development (EBRD), the European Investment Bank (EIB) and the World Bank Group (WBG).</p> <p>The objective of the Enterprise Survey is to gain an understanding of what firms experience in the private sector. As part of its strategic goal of building a climate for investment, job creation, and sustainable growth, the World Bank has promoted improving the business environment as a key strategy for development, which has led to a systematic effort in collecting enterprise data across countries. The Enterprise Surveys (ES) are an ongoing World Bank project in collecting both objective data based on firms' experiences and enterprises' perception of the environment in which they operate.</p>	
Kind of Data	Sample survey data [ssd]
Unit of Analysis	<p>The primary sampling unit of the study is the establishment. An establishment is a physical location where business is carried out and where industrial operations take place or services are provided. A firm may be composed of one or more establishments. For example, a brewery may have several bottling plants and several establishments for distribution. For the purposes of this survey an establishment must make its own financial decisions and have its own financial statements separate from those of the firm. An establishment must also have its own management and control over its payroll.</p>

Scope & Coverage

Scope

The 2019 Mongolia Enterprise Survey covered the following topics:

- General information of a firm/ establishment
- Infrastructure and services
- Sales and supplies

- Management practices
- Degree of competition
- Innovation
- Capacity
- Time use of top manager
- Land and permits
- Crime
- Finance
- Business-government relations
- Labor
- Business environment
- Performance

<u>Time Period(s)</u>	2019
<u>Countries</u>	Mongolia
<u>Geographic Coverage</u> National coverage	
<u>Universe</u> Mongolia ES was based on the following size stratification: small (5 to 19 employees), medium (20 to 99 employees), and large (100 or more employees).	

Producers & Sponsors	
Primary Investigator(s)	World Bank Group (WBG) European Bank for Reconstruction and Development (EBRD) European Investment Bank (EIB)
Funding Agency/ies	World Bank Group (WBG) European Bank for Reconstruction and Development (EBRD) European Investment Bank (EIB)

Sampling
<p><u>Sampling Procedure</u></p> <p>The sample for 2019 Mongolia ES was selected using stratified random sampling, following the methodology explained in the Sampling Note.</p> <p>Three levels of stratification were used in this country: industry, establishment size, and region.</p> <p>Industry stratification was done as follows: Manufacturing – combining all the relevant activities (ISIC Rev. 4.0 codes 10-33), Retail (ISIC 47), and Other Services (ISIC 41-43, 45, 46, 49-53, 55, 56, 58, 61, 62, 79, 95).</p> <p>As it is standard for the ES, the Mongolia ES was based on the following size stratification: small (5 to 19 employees), medium (20 to 99 employees), and large (100 or more employees).</p> <p>Regional stratification for the Mongolia ES was done across five regions:</p> <ul style="list-style-type: none"> o Central Mongolia – comprising Darkhan-Uul, Dornogovi, Dundgovi, Govisumber, Ömnögovi, Selenge, and Töv o Ulaanbaatar o East Mongolia – comprising Dornod, Khentii, Sükhbaatar o Khangai – comprising Arkhangai, Bayankhongor, Bulgan, Khövsgöl, Orkhon, Övörkhangaï o West Mongolia. – comprising Bayan-Ölgii, Govi-Altai, Khovd, Uvs, Zavkhan

For the purposes of achieving representativeness of the sample, the ES indicators are calculated with some regions combined. Specifically, Central and East Mongolia are combined into one region called East Mongolia, so are Khangai and West Mongolia to form West Mongolia.

Note: Refer to Sampling Structure section in "The Mongolia 2019 Enterprise Surveys Data Set" document for further details on sampling.

Response Rate

Survey non-response must be differentiated from item non-response. The former refers to refusals to participate in the survey altogether whereas the latter refers to the refusals to answer some specific questions. Enterprise Surveys suffer from both problems and different strategies were used to address these issues.

Item non-response was addressed by two strategies:

a- For sensitive questions that may generate negative reactions from the respondent, such as corruption or tax evasion, enumerators were instructed to collect the refusal to respond (-8) as a different option from don't know (-9).

b- Establishments with incomplete information were re-contacted in order to complete this information, whenever necessary.

The number of interviews per contacted establishments was 30.0%.

Weighting

Since the sampling design was stratified and employed differential sampling, individual observations should be properly weighted when making inferences about the population. Under stratified random sampling, unweighted estimates are biased unless sample sizes are proportional to the size of each stratum. With stratification the probability of selection of each unit is, in general, not the same. Consequently, individual observations must be weighted by the inverse of their probability of selection (probability weights or pw in Stata.)

Special care was given to the correct computation of the weights. It was imperative to accurately adjust the totals within each region/industry/size stratum to account for the presence of ineligible units (the firm discontinued businesses or was unattainable, education or government establishments, no reply after having called in different days of the week and in different business hours, no tone in the phone line, answering machine, fax line, wrong address or moved away and could not get the new references). The information required for the adjustment was collected in the first stage of the implementation: the screening process. Using this information, each stratum cell of the universe was scaled down by the observed proportion of ineligible units within the cell. Once an accurate estimate of the universe cell (projections) was available, weights were computed using the number of completed interviews.

Due to non-response rates, some stratification cells were collapsed for the purposes of weighting, to preserve the representativeness of the sample. The following cells have been transformed: In Khangai for Retail, medium and large firms are treated as one cell.

Data Collection

Data Collection Dates	start 2019-01 end 2019-05
------------------------------	------------------------------

Data Collection Mode	Computer Assisted Personal Interview [capi]
-----------------------------	---

Data Collection Notes

The surveys were implemented following a 2-stage procedure. Typically, first a screener questionnaire is applied over the phone to determine eligibility and to make appointments. Then a face-to-face interview takes place with the Manager/Owner/Director of each establishment. However, sometimes the phone numbers were unavailable in the sample frame, and thus the enumerators applied the screeners in person. Interviews were conducted using Computer-assisted personal interviewing (CAPI) in Mongolia.

Questionnaires

The structure of the data base reflects the fact that 2 different versions of the survey instrument were used for all registered establishments. Questionnaires have common questions (core module) and respectfully additional manufacturing- and services-specific questions. The eligible manufacturing industries have been surveyed using the Manufacturing questionnaire

(includes the core module, plus manufacturing specific questions). Retail firms have been interviewed using the Services questionnaire (includes the core module plus retail specific questions) and the residual eligible services have been covered using the Services questionnaire (includes the core module). Each variation of the questionnaire is identified by the index variable, a0.

Accessibility

Contact(s)	Enterprise Analysis Unit (World Bank Group) , enterprisesurveys@worldbank.org
-------------------	--

Confidentiality

Confidentiality of the survey respondents and the sensitive information they provide is necessary to ensure the greatest degree of survey participation, integrity and confidence in the quality of the data. Surveys are usually carried out in cooperation with business organizations and government agencies promoting job creation and economic growth, but confidentiality is never compromised.

Citation Requirements

The use of this dataset must be acknowledged using a citation which would include:

- the identification of the Primary Investigator (including country name)
- the full title of the survey and its acronym (when available), and the year(s) of implementation
- the survey reference number
- the source and date of download (for datasets disseminated online).

Example:

The World Bank. Mongolia - Enterprise Survey (ES) 2019, Ref. MNG_2019_ES_v01_M. Dataset downloaded from <https://www.enterprisesurveys.org/portal/login.aspx> on [date].

Rights & Disclaimer

Disclaimer

The user of the data acknowledges that the original collector of the data, the authorized distributor of the data, and the relevant funding agency bear no responsibility for use of the data or for interpretations or inferences based upon such uses.

Files Description

Dataset contains 1 file(s)

mongolia_2019_full_data	
# Cases	360
# Variable(s)	437
<u>File Content</u> Mongolia 2019 Enterprise Survey data	

Variables List

Dataset contains 437 variable(s)

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
1	idstd	WEB STD FIRMID	continuous	numeric-6.0	360	0	-
2	id	Firm ID	continuous	numeric-4.0	360	0	Questionnaire number
3	a4a	Industry Sampling Sector	discrete	numeric-1.0	360	0	Sampling Information - Sampling sector
4	a6a	Sampling Size	discrete	numeric-1.0	360	0	Sampling Information - Sampling size
5	a2	Sampling Region	discrete	numeric-1.0	360	0	Sampling Information - Sampling location
6	a4b	Industry Screener Sector	discrete	numeric-2.0	360	0	Screener Information - Screener sector
7	a0	Questionnaire	discrete	numeric-1.0	360	0	Screener Information - Module
8	a3a	Region of The Establishment	discrete	numeric-1.0	360	0	Screener Information - Screener region
9	a6c	Screener Size	continuous	numeric-4.0	360	0	Screener Information - Screener size
10	a6b	Screener Size, Categorical	discrete	numeric-1.0	360	0	-
11	a14d	Day	discrete	numeric-2.0	360	0	A.14 Time face-to-face interview begins: Day (dd)
12	a14m	Month	discrete	numeric-2.0	360	0	A.14 Time face-to-face interview begins: Month (mm)
13	a14y	Year	discrete	numeric-4.0	360	0	A.14 Time face-to-face interview begins: year (yyyy)
14	a14h	Hour	discrete	numeric-2.0	360	0	A.14 Time face-to-face interview begins: Hour (00 to 23)
15	a14min	Minutes	continuous	numeric-2.0	360	0	A.14 Time face-to-face interview begins: Minutes (00 to 59)
16	a1	Country Code	discrete	numeric-3.0	360	0	-
17	a12	Interviewer Number	discrete	character-9	360	0	A.12 Interviewer code
18	a1a	Language of The Interview	discrete	numeric-1.0	360	0	Screener Information - Language
19	a1c	Sample Frame Level	discrete	numeric-1.0	360	0	Sampling Information - Frame level
20	a7	Establishment part of a multi-establishment Firm?	discrete	numeric-1.0	360	0	Screener Information - Multi-establishment firm
21	a7a	Number of Establishments In The Firm	discrete	numeric-2.0	33	327	-
22	a7b	Is This Establishment The Headquarters Location?	discrete	numeric-1.0	33	327	-
23	a11	If Hq, Financial Statements Independent of The Rest of Establishment	discrete	numeric-1.0	12	348	-
24	a7c	Does This Headquarters Location Engage In Production or Sales At This Location?	discrete	numeric-1.0	12	348	-
25	a9	Establishment'S Financial Statements Prepared Separately From Hq Statements	discrete	numeric-1.0	21	339	-

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
26	a20y	Close Year of The Last Completed Fiscal Year	discrete	numeric-4.0	360	0	A.20. On which calendar date did the last completed fiscal year end? Year
27	a20m	Close Month of The Last Completed Fiscal Year	discrete	numeric-2.0	360	0	A.20. On which calendar date did the last completed fiscal year end? Month
28	a20d	Close Day of The Last Completed Fiscal Year	discrete	numeric-2.0	360	0	A.20. On which calendar date did the last completed fiscal year end? Day
29	b1	Legal Status of The Firm	discrete	numeric-2.0	360	0	B.1. What is this firm's current legal status?
30	b1x	Other (Specify)	discrete	character-1	0	0	B.1. What is this firm's current legal status? Other specify
31	b3	What Percentage of This Firm Does The Largest Owner(S) Own?	discrete	numeric-3.0	360	0	B.3. What percentage of this firm does the largest owner or owners own?
32	b2a	% Owned By Private Domestic Individuals, Companies or organizations	discrete	numeric-3.0	360	0	B.2. What percentage of this firm is owned by each of the following: Private domestic individuals, companies or organizations
33	b2b	% Owned By Private Foreign Individuals, Companies or organizations	discrete	numeric-3.0	360	0	B.2. What percentage of this firm is owned by each of the following: Private foreign individuals, companies or organizations
34	b2c	% Owned By Government/ State	discrete	numeric-2.0	360	0	B.2. What percentage of this firm is owned by each of the following: Government or State
35	b2d	% Owned By Other	discrete	numeric-2.0	360	0	B.2. What percentage of this firm is owned by each of the following: Other
36	b4	Amongst The Owners of The Firm, Are There Any Females?	discrete	numeric-2.0	360	0	B.4. Amongst the owners of the firm, are there any females?
37	b4a	% of The Firm Owned By Females	discrete	numeric-3.0	166	194	B.4a. What percentage of the firm is owned by females?
38	BMb1	% of the Firm Owned By The Same Family	discrete	numeric-3.0	360	0	BMb.1. What percentage of the firm is owned by the same family? (If more than one family, refer to the one with largest ownership)
39	BMb2	% of Family Members in Key Management Positions	discrete	numeric-3.0	96	264	BMb.2. What percentage of the key management positions of this firm are occupied by members of this family?
40	BMb3	Does Firm have Formalized Written Business Strategy?	discrete	numeric-2.0	360	0	BMb.3. Does this firm have formalized, written business strategy with clear key performance indicators?
41	BMb4	Does Firm have Board of Directors or Supervisory Board?	discrete	numeric-2.0	360	0	BMb.4. Does the firm have a board of directors or a supervisory board?
42	BMb5	Owner/CEO/Top Manager/ Board Member Ever Elected/ Appointed to Political Position?	discrete	numeric-2.0	360	0	BMb.5. Has the owner, CEO, top manager, or any of the board members of this firm ever been elected or appointed to a political position in this country?
43	BMb6	Firm Part of a Business Membership organization/ Trade Association/Etc.?	discrete	numeric-2.0	360	0	BMb.6. Is this firm part of a business membership organization, trade association, guild, chamber of commerce, or other business support group?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
44	BMb8a	Value of Service: Information/Contacts On International Products & Input Markets	discrete	numeric-2.0	223	137	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Information or contacts on international input and product markets
45	BMb8b	Value of Service: Accrediting Standards or Quality of Products	discrete	numeric-2.0	223	137	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Accrediting standards or quality of products
46	BMb8c	Value of service: Information on government regulations	discrete	numeric-2.0	223	137	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Information on government regulations
47	BMb8d	Value of service: Influencing regulatory decision-making processes / lobbying	discrete	numeric-2.0	223	137	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Influencing regulatory decision-making processes or “lobbying”
48	b5	Year Establishment Began Operations	discrete	numeric-4.0	360	0	B.5. In what year did this establishment begin operations?
49	b6	Number of Full-Time Employees of The Establishment When It Started Operations	discrete	numeric-4.0	360	0	B.6. How many full-time employees did this establishment employ when it started operations? Please include all employees and managers.
50	b6a	Was Establishment Formally Registered When It Began Operations?	discrete	numeric-2.0	360	0	B.6a. Was this establishment formally registered when it began operations?
51	b6b	In What Year Was This Establishment Formally Registered?	discrete	numeric-4.0	360	0	B.6b. In what year was this establishment formally registered?
52	b7	How Many Years of Experience Working In This Sector Does The Top Manager Have?	discrete	numeric-2.0	360	0	B.7. How many years of experience working in this sector does the Top Manager have?
53	b7a	Is The Top Manager Female?	discrete	numeric-2.0	360	0	B.7a. Is the Top Manager female?
54	b8	Does Establishment Have An Internationally-Recognized Quality Certification?	discrete	numeric-2.0	360	0	B.8. Does this establishment have an internationally-recognized quality certification?
55	b8x	Specify The Internationally-Recognized Quality Certifications	discrete	character-35	44	0	B.8. Does this establishment have an internationally-recognized quality certification? Specify certifications
56	c3	Application To Obtain An Electrical Connection Submitted Over The Last 2 Years	discrete	numeric-2.0	360	0	C.3. Over the last two years, did this establishment submit an application to obtain an electrical connection?
57	c4	How Many Days Did It Take For You To Receive An Electrical Connection Service?	discrete	numeric-3.0	77	283	C.4. In reference to that application for an electrical connection, approximately how many days did it take to obtain it from the day of the application to the day the service was received?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
58	c5	Informal Gift/Payment Expected or Requested For An Electrical Connection?	discrete	numeric-2.0	77	283	C.5. In reference to that application for an electrical connection, was an informal gift or payment expected or requested?
59	c6	Over Last FY, Did This Establishment Experience Power Outages?	discrete	numeric-2.0	360	0	C.6. Over fiscal year [Insert last complete fiscal year], did this establishment experience power outages?
60	c7	Number of Power Outages Experienced In A Typical Month In Last Fiscal Year	discrete	numeric-2.0	79	281	C.7. In a typical month, over fiscal year [Insert last complete fiscal year], how many power outages did this establishment experience?
61	c8a	Average Duration of Power Outages: Hours	discrete	numeric-2.0	73	287	C.8. How long did these power outages last on average? Hours
62	c8b	Average Duration of Power Outages: Minutes	discrete	numeric-2.0	73	287	C.8. How long did these power outages last on average? Minutes -
63	c9a	In Last FY, Losses As % of Annual Sales Due To Power Outages	discrete	numeric-2.0	23	337	C.9. Please estimate the losses that resulted from power outages either as a percentage of total annual sales or as total annual losses. - Loss as percentage of total annual sales due to power outages
64	c9b	In Last FY, Value of Losses Due To Power Outages	discrete	numeric-9.0	56	304	C.9. Please estimate the losses that resulted from power outages either as a percentage of total annual sales or as total annual losses. - Annual losses due to power outages
65	c10	Generator Shared or Owned Over The Course of Last Fiscal Year?	discrete	numeric-2.0	360	0	C.10. Over the course of fiscal year [Insert last complete fiscal year], did this establishment own or share a generator?
66	c11	% Electricity From Generator Owned/Shared By The Establishment In Last FY	discrete	numeric-3.0	97	263	C.11. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's electricity came from a generator or generators that the establishment owned or shared?
67	c12	Application To Obtain A Water Connection Submitted Over The Last 2 Years	discrete	numeric-2.0	360	0	C.12. Over the last two years, did this establishment submit an application to obtain a water connection
68	c13	How Many Days Did It Take For You To Obtain A Water Connection?	discrete	numeric-2.0	45	315	C.13. In reference to that application for a water connection, approximately how many days did it take to obtain it from the day of the application to the day the service was received?
69	c14	When You Applied For A Water Connection, Was An Informal Gift/Payment Requested?	discrete	numeric-2.0	45	315	C.14. In reference to that application for a water connection, was an informal gift or payment expected or requested?
70	c15	Did You Experience Insufficient Water Supply For Production In Last FY?	discrete	numeric-2.0	121	239	C.15. Over fiscal year [Insert last complete fiscal year], did this establishment experience insufficient water supply for production?
71	c16	Frequency of Incidents of Water Shortages In A Typical Month In Last FY	discrete	numeric-2.0	2	358	C.16. In a typical month, over fiscal year [Insert last complete
72	c17	Average Length of Water Shortages (Affecting	discrete	numeric-2.0	2	358	C.17. How long did these incidents of insufficient water supply last on average?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
		Production) In Last Fiscal Year					
73	c22b	Establishment Has Its Own Website	discrete	numeric-2.0	360	0	C.22b. At the present time, does this establishment have its own website?
74	c30a	How Much of An Obstacle: Electricity To Operations of This Establishment?	discrete	numeric-2.0	360	0	C.30. Using the response options on the card; To what degree is Electricity an obstacle to the current operations of this establishment?
75	d1a1a	Establishment'S Main Product/Service Last FY	discrete	numeric-1.0	360	0	D.1a1. In fiscal year [Insert last complete fiscal year], what was this establishment's main activity and product, that is, the activity and product that represented the largest proportion of annual sales?
76	d1a1x	Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year	discrete	character-205	360	-	D.1a1. In fiscal year [Insert last complete fiscal year], what was this establishment's main activity and product, that is, the activity and product that represented the largest proportion of annual sales? Detailed description of main activity and product.
77	d1a3	Main Product/Service: Percent of Total Annual Sales	discrete	numeric-3.0	360	0	D.1a3. What percentage of total sales does the main activity or product represent?
78	d2	In Last Fiscal Year, What Were This Establishment's Total Annual Sales?	discrete	numeric-12.0	360	0	D.2. In fiscal year [Insert last complete fiscal year], what were this establishment's total annual sales for all products and services?
79	d2x	Please Also Write Out The Number	discrete	character-112	358	-	D.2. In fiscal year [Insert last complete fiscal year], what were this establishment's total annual sales for all products and services? Other specify
80	n3	What Were The Establishment Sales 3 Years Ago	discrete	numeric-12.0	360	0	N.3. Looking back to fiscal year [Insert last complete fiscal year minus two], what were total annual sales for this establishment?
81	BMd1a	Total sales expected to increase, decrease, or stay the same?	discrete	numeric-2.0	360	0	BMD.1a. Considering the next year, are this establishment's total sales expected to increase, decrease, or stay the same?
82	BMd1b	Expected Annual Sales Growth Next Year	discrete	numeric-3.0	266	94	BMD.1b. In percentage terms, what is the expected change in total sales?
83	d3a	% of Sales: National Sales	discrete	numeric-3.0	360	0	D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - National sales
84	d3b	% O Sales: Indirect Exports	discrete	numeric-3.0	360	0	D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - Indirect exports (sold domestically to third party that exports products)
85	d3c	% of Sales: Direct Exports	discrete	numeric-3.0	360	0	D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - Direct exports

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
86	d4	In Last FY, Avg. Num. of Days For Exported Goods To Clear Customs?	discrete	numeric-2.0	22	338	D.4. In fiscal year [Insert last complete fiscal year], when this establishment exported goods directly, how many days did it take on average from the time this establishment's goods arrived at their main point of exit (e.g., port, airport) until the time these goods cleared customs?
87	d5a	In Clearing Exports Through Customs, Informal Gift/ Payment Expected or Requested?	discrete	numeric-2.0	22	338	D.5a. In reference to when this establishment exported goods directly, in clearing these goods through customs was an informal gift or payment expected or requested?
88	d6	In Last FY, Export Losses Due To Theft As % of Value of Products	discrete	numeric-2.0	22	338	D.6. In fiscal year [Insert last complete fiscal year], what percentage of the value of the products exported directly was lost while in transit because of theft?
89	d7	In Last FY, Export Losses Due To Breakage or Spoilage As % of Value of Products	discrete	numeric-2.0	22	338	D.7. In fiscal year [Insert last complete fiscal year], what percentage of the value of the products exported directly was lost while in transit because of breakage or spoilage?
90	d8	In What Year Did This Establishment First Export Directly or Indirectly?	discrete	numeric-4.0	29	331	D.8. In which year did this establishment first export directly or indirectly?
91	d10	In Last FY, % of Value of Products Lost In Transit Due To Theft	discrete	numeric-2.0	360	0	D.10. In fiscal year [Insert last complete fiscal year], what percentage of the value of products this establishment shipped to supply domestic markets was lost while in transit because of theft?
92	d11	In Last FY, % of Value of Products Lost In Transit Due To Breakage or Spoilage?	discrete	numeric-2.0	359	1	D.11. In fiscal year [Insert last complete fiscal year], what percentage of value of products this establishment shipped to supply domestic markets was lost while in transit because of breakage or spoilage?
93	d12a	% of Material Inputs And Supplies of Domestic origin In Last Fiscal Year	discrete	numeric-3.0	360	0	D.12. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's purchases of material inputs or supplies were: - Of domestic origin
94	d12b	% of Material Inputs And Supplies of Foreign origin In Last Fiscal Year	discrete	numeric-3.0	360	0	D.12. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's purchases of material inputs or supplies were: - Of foreign origin
95	d13	Were Any of These Material Inputs And Supplies Imported Directly?	discrete	numeric-2.0	167	193	D.13. Were any of the material inputs or supplies purchased in fiscal year [Insert last complete fiscal year] imported directly?
96	d14	Avg. Num. of Days For Imported Goods To Clear Customs In Last Fiscal Year	discrete	numeric-2.0	139	221	D.14. In fiscal year [Insert last complete fiscal year], when this establishment imported material inputs or supplies, how many days did it take on average from the time these goods arrived to their point of entry (e.g. port, airport) until the time these goods could be claimed from customs?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
97	d15a	In Clearing Imports Through Customs, Informal Gift/ Payment Expected or Requested?	discrete	numeric-2.0	139	221	D.15a. In reference to when this establishment imported material inputs or supplies, in claiming these goods from customs was an informal gift or payment expected or requested?
98	d30a	How Much of An Obstacle: Transport?	discrete	numeric-2.0	360	0	D.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Transport
99	d30b	How Much of An Obstacle: Customs And Trade Regulations?	discrete	numeric-2.0	360	0	D.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Customs and trade regulations
100	BMr1	What Happened When Problem In The Production Process/Services Provision Arose?	discrete	numeric-2.0	165	195	BMR.1. Over the last complete fiscal year [Insert last complete fiscal year], what best describes what happened at this establishment when a problem in the production process arose?
101	BMr2	Did This Establishment Monitor Any Production/ Service Performance Indicators?	discrete	numeric-2.0	165	195	BMR.2. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment monitor any performance indicators?
102	BMr3	How Many Production/ Service Provision Performance Indicators Were Monitored?	discrete	numeric-2.0	152	208	BMR.3. Over the last complete fiscal year [Insert last complete fiscal year], how many performance indicators were monitored at this establishment?
103	BMr4	Did This Establishment Have Production/Service Provision Targets?	discrete	numeric-2.0	165	195	BMR.4. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment have production targets? Examples of production targets are: production volume, quality, efficiency, waste, or on-time delivery.
104	BMr5	What Best Describes The Time Frame of Production/ Service Provision Targets?	discrete	numeric-2.0	151	209	BMR.5. Over the last complete fiscal year [Insert last complete fiscal year], what best describes the time frame of production targets at this establishment?
105	BMr6	How Easy To Achieve Its Production/Service Provision Targets?	discrete	numeric-2.0	151	209	BMR.6. Over the last complete fiscal year [Insert last complete fiscal year], how easy or difficult was it for this establishment to achieve its production targets overall?
106	BMr7	Who Was Aware of The Production/Service Provision Targets At This Establishment?	discrete	numeric-2.0	151	209	BMR.7. Over the last complete fiscal year [Insert last complete fiscal year], who was aware of the production targets at this establishment?
107	BMr8	Was There Performance Bonuses Based On Production/Service Provision Targets?	discrete	numeric-2.0	165	195	BMR.8. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment have performance bonuses for managers?
108	BMr9	What Were Managers' Performance Bonuses Usually Based On?	discrete	numeric-2.0	143	217	BMR.9. Over the last complete fiscal year [Insert last complete fiscal year], what were managers' performance bonuses mostly based on?
109	BMr10	What Was The Primary Way Non-Managers Were Promoted?	discrete	numeric-2.0	165	195	BMR.10. Over the last complete fiscal year [Insert last complete fiscal year], what was the primary way

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							non-managers were promoted at this establishment?
110	BMr11	When Was An Under-Performing Non-Manager Reassigned or Dismissed?	discrete	numeric-2.0	165	195	BMR.11. Over the last complete fiscal year [Insert last complete fiscal year], when was an underperforming non-manager reassigned or dismissed?
111	e1	In Last FY, Main Market For Establishment'S Main Product	discrete	numeric-2.0	360	0	E.1. In fiscal year [Insert last complete fiscal year], which of the following was the main market in which this establishment sold its main product?
112	e2b	Competitors For The Main Product/Service In The Main Market	discrete	numeric-4.0	360	0	E.2. In fiscal year [Insert last complete fiscal year], for the main market in which this establishment sold its main product, how many competitors did this establishment's main product face?
113	e6	Do You Use Technology Licensed From A Foreign-Owned Company?	discrete	numeric-2.0	360	0	E.6. Does this establishment at present use technology licensed from a foreign-owned company, excluding office software?
114	e11	Does This Establishment Compete Against Unregistered or Informal Firms?	discrete	numeric-2.0	360	0	E.11. Does this establishment compete against unregistered or informal establishments?
115	e30	How Much of An Obstacle: Practices of Competitors In Informal Sector?	discrete	numeric-2.0	360	0	E.30. Using the response options on the card; To what degree are Practices of Competitors in the Informal Sector an obstacle to the current operations of this establishment?
116	h1	New Products/Services Introduced Over Last 3 Yrs	discrete	numeric-2.0	360	0	H.1. During the last three years, has this establishment introduced new or improved products or services?
117	h2	New Products/Services Also New For Thr Establishment'S Main Market	discrete	numeric-2.0	182	178	H.2. Were any of the new or improved products or services also new for the establishment's main market?
118	h3x	Describe In Detail The Main New or Significantly Improved Product or Service	discrete	character-213	182	-	h3x question details
119	h4x	Describe How The Main New/Significantly Improved Product or Service Is Different	discrete	character-181	182	-	H.4. Please describe in detail how the main new or improved product or service is different than the most similar product or service, if any, previously produced by this establishment.
120	h5	During Last 3 Yrs, Establishment Introduced New/Significantly Improved Process	discrete	numeric-2.0	360	0	H.5 During the last three years, has this establishment introduced any new or improved process? These include: - methods of manufacturing products or offering services; - logistics, delivery, or distribution methods for inputs, products, or services; - or supporting activities for processes?
121	h6x	Describe Main New/Significantly Improved Process This Establishment Introduced	discrete	character-230	148	-	H.6. Please describe in detail the main new or improved process that this establishment introduced during the last three years. The main innovative process is the innovative process that had the largest impact on the operations of the establishment during the last three years.

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
122	h7x	How The Main New/Significantly Improved Process Is Different	discrete	character-195	148	-	H.7. Please describe in detail how the main new or improved process is different than the most similar process that is or was used by this establishment
123	BMh1	During Last 3 Yrs, Establishment Spent On Acquisition of External Knowledge?	discrete	numeric-2.0	360	0	BMh.1. Over the last three years, did this establishment spend on the acquisition of external knowledge? This includes the purchase or licensing of patents and non-patented inventions, know-how, and other types of knowledge from other businesses or organizations.
124	BMh2	During Last 3 Yrs, Establishment Spent On R&D Within The Establishment?	discrete	numeric-2.0	360	0	BMh.2. Over the last three years, did this establishment spend on research and development activities within the establishment?
125	BMh3	During Last 3 Yrs, Establishment Spent On R&D Contracted Outside Establishment?	discrete	numeric-2.0	360	0	BMh.3. Over the last three years, did this establishment spend on research and development activities contracted with other companies?
126	h8	During Last Fiscal Year, Establishment Spent On R&D (Excl Market Research)?	discrete	numeric-2.0	163	197	H.8. During last fiscal year, did this establishment spend on research and development activities, either in-house or contracted with other companies, excluding market research surveys?
127	h9	How Much Spent On R&D, Either In-House or External?	discrete	numeric-9.0	55	305	H.9. During last fiscal year, how much did this establishment spend on research and development activities, either in-house or contracted with other companies?
128	f1	In Last FY, What Was The Capacity Utilization (%) of This Establishment?	discrete	numeric-3.0	121	239	F.1. In fiscal year [Insert last complete fiscal year], what was this establishment's output produced as a percentage of the maximum output possible if using all the resources available (capacity utilization)?
129	f2	Number of Hours Per Week Operated By The Establishment In Last Fiscal Year	discrete	numeric-3.0	121	239	F.2. In fiscal year [Insert last complete fiscal year], how many hours per week did this establishment normally operate?
130	BMT1	How Often Does The Top Manager Meet With The COO, CAO etc.?	discrete	numeric-2.0	88	272	BMT.1. In a typical week, how often does the top manager meet with one or more of the following: Chief Operating Officer (COO), Chief Administrative Officer (CAO), Chief Marketing Officer (CMO), Board members, Business Unit managers, or managers from a parent company?
131	BMT2	How Often Does The Top Manager Meet With Suppliers?	discrete	numeric-2.0	88	272	BMT.2. In a typical week, how often does the top manager meet with suppliers?
132	BMT3	How Often Does Top Manager Meet With Employees In Production/ Services Provision?	discrete	numeric-2.0	88	272	BMT.3. In a typical week, how often does the top manager meet with employees involved in production activities (e.g. plant managers, front line production workers)?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
133	Bmt4	How Many Meetings With Top Manager More Than One Other Participant Involved?	discrete	numeric-2.0	88	272	BMT.4. In a typical week, how many meetings that involve the top manager include more than one other participant?
134	Bmt5	How Many Meetings With Top Manager Last Longer Than One Hour?	discrete	numeric-2.0	88	272	BMT.5. In a typical week, how many meetings that involve the top manager last longer than one hour?
135	g6a	Percentage of The Building Occupied: Owned By This Establishment	discrete	numeric-3.0	360	0	G.6. Of the buildings occupied by this establishment, what percentage is: - Owned by this establishment
136	g6b	Percentage of The Building Occupied: Leased or Rented By This Establishment	discrete	numeric-3.0	360	0	G.6. Of the buildings occupied by this establishment, what percentage is: - Rented or leased by this establishment
137	g6c	Percentage of The Building Occupied: Other	discrete	numeric-2.0	360	0	G.6. Of the buildings occupied by this establishment, what percentage is: - Other
138	g1a	Percentage of The Land Occupied: Owned By This Establishment	discrete	numeric-3.0	360	0	G.1. Of the land occupied by this establishment, what percentage is: - Owned by this establishment
139	g1b	Percentage of The Land Occupied: Rented or Leased By This Establishment	discrete	numeric-3.0	360	0	G.1. Of the land occupied by this establishment, what percentage is: - Rented or leased by this establishment
140	g1c	Percentage of The Land Occupied: Other	discrete	numeric-3.0	360	0	G.1. Of the land occupied by this establishment, what percentage is: - Other
141	g2	Applic. To Obtain A Construction-Related Permit Submitted Over The Last 2 Years	discrete	numeric-2.0	360	0	G.2. Over the last two years, did this establishment submit an application to obtain a construction-related permit?
142	g3	How Many Days Did It Take For You To Obtain A Construction-Related Permit?	discrete	numeric-3.0	71	289	G.3. In reference to that application for a construction-related permit, approximately how many days did it take to obtain it from the day of the application to the day the permit was granted?
143	g4	Informal Gift/Payment Expected or Requested For A Construction-Related Permit	discrete	numeric-2.0	71	289	G.4. In reference to that application for a construction-related permit, was an informal gift or payment expected or requested?
144	g5a	What Is The Total Selling Area In This Establishment?	discrete	numeric-6.0	88	272	G.5. What is the total selling area of this establishment?
145	g5b	The Area Is Measured In:	discrete	numeric-1.0	83	277	G.5. What is the total selling area of this establishment? Specify units
146	g5bx	Specify Other Units (If Not Included Above) The Area Is Measured In	discrete	character-1	0	0	G.5. What is the total selling area of this establishment? Specify units - other psecify
147	g30a	How Much of An Obstacle: Access To Land?	discrete	numeric-2.0	360	0	G.30. Using the response options on the card; To what degree is Access to Land an obstacle to the current operations of this establishment?
148	i1	In Last FY, Did This Establishment Pay For Security?	discrete	numeric-2.0	360	0	I.1. In fiscal year [Insert last complete fiscal year], did this establishment pay for security, for example equipment, personnel, or professional security services including internet security?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
149	i2a	Percentage of Total Annual Sales Paid For Security In Last Fiscal Year	discrete	numeric-2.0	56	304	I.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales was paid for security, or what was the total annual cost of security? - Percentage of total annual sales for security
150	i2b	In Last Fiscal Year, What Is The Total Annual Cost of Security?	discrete	numeric-10.0	196	164	I.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales was paid for security, or what was the total annual cost of security? - Total annual cost of security
151	i3	Losses Due To Theft, Robbery, Vandalism or Arson Experienced In Last Fiscal Year	discrete	numeric-2.0	360	0	I.3. In fiscal year [Insert last complete fiscal year], did this establishment experience losses as a result of theft, robbery, vandalism, arson on this establishment's premises or from internet hacking or fraudulent internet transactions?
152	i4a	Losses Due To Theft, Robbery, Vandalism or Arson In Last FY (% of Sales)	discrete	numeric-2.0	5	355	i4a question details
153	i4b	Value of Losses Due To Theft, Robbery, Vandalism or Arson In Last FY	discrete	numeric-9.0	9	351	i4b question details
154	i30	How Much of An Obstacle: Crime, Theft And Disorder?	discrete	numeric-2.0	360	0	I.30. Using the response options on the card; To what degree is Crime, Theft and Disorder an obstacle to the current operations of this establishment?
155	k1c	In Last FY, % of Material Inputs or Services Paid For After Delivery	discrete	numeric-3.0	360	0	K.1. In fiscal year [Insert last complete fiscal year], what percentage of the value of total annual purchases of material inputs or services was purchased on credit?
156	k2c	In Last FY, % of Total Annual Sales Paid For After Delivery	discrete	numeric-3.0	360	0	K.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales of its goods or services was sold on credit?
157	k3a	% of Working Capital Financed From Internal Funds/Retained Earnings	discrete	numeric-3.0	360	0	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Internal funds or retained earnings
158	k3bc	% of Working Capital Borrowed From Banks	discrete	numeric-3.0	360	0	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Borrowed from banks: private and state-owned
159	k3e	% of Working Capital Borrowed From Non-Bank Financial Institutions	discrete	numeric-2.0	360	0	k3e question details

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
160	k3f	% of Working Capital Purchased On Credit/ Advances From Suppliers / Customers	discrete	numeric-3.0	360	0	k3f question details
161	BMk3a	% of Working Capital in Government grants	discrete	numeric-2.0	360	0	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Government grants
162	BMk3b	% of Working Capital in Issued Bonds	discrete	numeric-2.0	360	0	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Issued bonds
163	BMk3hd	% Other, Moneylenders, Friends, Relatives, etc.	discrete	numeric-2.0	360	0	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Other, moneylenders, friends, relatives, etc.
164	BMk2	The Proportion of Working Capital, Financed By The Same Group	discrete	numeric-3.0	360	0	BMK.2. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital that was financed by the same group to which this establishment belongs.
165	k4	Did This Establishment Purchase Any Fixed Assets In Last FY?	discrete	numeric-2.0	360	0	K.4. In fiscal year [Insert last complete fiscal year], did this establishment purchase any new or used fixed assets, such as machinery, vehicles, equipment, land or buildings, including expansion and renovations of existing structures?
166	n5a	Total Annual Expenditure For Purchases of Equipment In Last FY	discrete	numeric-11.0	143	217	N.5. In fiscal year [Insert last complete fiscal year], how much did this establishment spend on purchases of: - New or used machinery, vehicles, and equipment?
167	n5b	Total Annual Expenditure For Purchases of Land And Buildings In Last FY	discrete	numeric-11.0	143	217	N.5. In fiscal year [Insert last complete fiscal year], how much did this establishment spend on purchases of: - Land and buildings, including expansion and renovations of existing structures?
168	k5a	Last FY, % Fixed Assets Funded By: Internal Funds/ Retained Earnings	discrete	numeric-3.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Internal funds or retained earnings
169	k5a1	Fixed Assets - Value Internal Funds or Retained Earnings	discrete	numeric-10.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							following sources: (amount) - Internal funds or retained earnings
170	k5bc	Last FY, % Fixed Assets Funded By: Bank Borrowing	discrete	numeric-3.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Borrowed from banks: private and state-owned
171	k5bc1	Fixed Assets - Value Borrowed From Banks	discrete	numeric-9.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Borrowed from banks: private and state-owned
172	k5i	Last FY, % Fixed Assets Funded By: Owners' Contributions or Issued New Equity	discrete	numeric-3.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Owners' contribution or issued new equity shares
173	k5i1	Fixed Assets - Value Owners' Contribution or Issued New Equity Shares	discrete	numeric-2.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Owners' contribution or issued new equity shares
174	k5e	Last FY, % Fixed Assets Funded By: Non-Bank Financial Institutions	discrete	numeric-2.0	121	239	k5e question details
175	k5e1	Fixed Assets - Value Borrowed From Non-Bank Financial Institutions	discrete	numeric-2.0	22	338	k5e1 question details
176	k5f	Last FY, % Fixed Assets Funded By: Credit From Suppliers/Advances From Customers	discrete	numeric-2.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Purchases on credit from suppliers and advances from customers
177	k5f1	Fixed Assets - Value Purchases On Credit From Suppliers, Advances From Customers	discrete	numeric-2.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Purchases on credit from suppliers and advances from customers
178	BMk5a	Last FY, % Fixed Assets Financed with Government grants	discrete	numeric-3.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Government grants

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
179	BMk5a1	Fixed Assets - Financed with Government grants	discrete	numeric-2.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Government grants
180	BMk5b	Last FY, % Fixed Assets Financed by Issuing Bonds	discrete	numeric-2.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Issued bonds
181	BMk5b1	Fixed Assets - Financed by Issuing Bonds	discrete	numeric-2.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Issued bonds
182	BMk5hdj	Last FY, % Fixed Assets Funded By: Other (Money Lenders\Friends\Relatives \Etc)	discrete	numeric-2.0	121	239	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Other, moneylenders, friends, relatives, etc.
183	BMk5hdj1	Fixed Assets - Value Other	discrete	numeric-8.0	22	338	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Other, moneylenders, friends, relatives, etc.
184	BMk4	Proportion of Total Purchase of Fixed Assets Financed By The Same Group	discrete	numeric-3.0	143	217	BMK.4. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's total purchase of fixed assets that was financed by the same group to which this establishment belongs.
185	BMk5	Lease Any Fixed Assets, e.g. Machinery, Vehicles, Equipment, Land or Buildings?	discrete	numeric-2.0	360	0	BMK.5. In fiscal year [Insert last complete fiscal year], did this establishment use any assets, such as machinery, vehicles, equipment, land or buildings, under leasing?
186	BMk6	Purchase Any Trademarks, Copyrights, Patents, or Other Intangible Assets?	discrete	numeric-2.0	360	0	BMK.6. In fiscal year [Insert last complete fiscal year], did this establishment purchase or acquire any trademarks, copyrights, patents, licenses, service contracts, franchise agreements, or other intangible assets?
187	k4b	Purchase Any New/Used Fixed Assets?	discrete	numeric-2.0	121	239	K.4b. In fiscal year [Insert last complete fiscal year minus one], did this establishment purchase any new or used fixed assets, such as machinery, vehicles, equipment, land or buildings, including expansion and renovations of existing structures?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
188	n5c	Total Annual Expenditure For Purchases of Equipment In Year Prior To Last FY	discrete	numeric-7.0	30	330	N.5c. In fiscal year [Insert last complete fiscal year minus one], how much did this establishment spend on purchases of: - New or used machinery, vehicles, and equipment
189	n5d	Total Annual Expenditure On Land And Buildings In Year Prior To Last FY	discrete	numeric-9.0	30	330	N.5d. In fiscal year [Insert last complete fiscal year minus one], how much did this establishment spend on purchases of: - Land and buildings
190	k6	Does This Establishment Have A Checking And/or Saving Account?	discrete	numeric-2.0	360	0	K.6. At this time, does this establishment have a checking (current) or savings account?
191	k7	At This Time, Does This Establishment Have An Overdraft Facility?	discrete	numeric-2.0	360	0	K.7. At this time, does this establishment have an overdraft facility?
192	k8	Establishment Has A Line of Credit or Loan From A Financial Institution?	discrete	numeric-2.0	360	0	K.8. At this time, does this establishment have a line of credit or a loan from a financial institution?
193	BMk7	What Is The Reason For Not Having A Loan or Line of Credit At The Moment?	discrete	numeric-2.0	183	177	BMK.7. What is the reason for not having a loan or line of credit at the moment?
194	k9	Type of Financial Institution That Granted The Line of Credit or Loan	discrete	numeric-2.0	177	183	K.9. Referring to the most recent line of credit or loan, what type of financial institution granted this loan?
195	k10	Year When The Most Recent Loan/Line of Credit Approved	discrete	numeric-4.0	177	183	K.10. Referring only to this most recent line of credit or loan, in what year was the most recent line of credit or loan approved?
196	k11	For The Most Recent Loan, What Was The Value At The Time of Approval?	discrete	numeric-11.0	177	183	K.11. Referring only to this most recent line of credit or loan, what was its value at the time of approval?
197	BMk9	In What Currency Is The Most Recent Line of Credit or Loan Denominated?	discrete	numeric-2.0	177	183	BMK.9. In what currency is the most recent line of credit or loan denominated?
198	BMk9x	Other (Specify)	discrete	character-45	1	0	BMK.9. In what currency is the most recent line of credit or loan denominated? Other specify
199	BMk10	What Was The original Duration of The Most Recent Line of Credit or Loan?	discrete	numeric-8.0	177	183	BMK.10. What was the original duration of the most recent line of credit or loan in months?
200	k13	Financing Required For The Most Recent Line of Credit or Loan	discrete	numeric-2.0	177	183	K.13. Referring only to this most recent line of credit or loan, did the financing require collateral?
201	k14a	Type of Collateral Required For The Most Recent Loan? Land, Buildings	discrete	numeric-2.0	174	186	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Land, buildings under ownership of the establishment
202	k14b	Type of Collateral Required For The Most Recent Loan? Equipment	discrete	numeric-2.0	174	186	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Machinery and equipment including movables
203	k14c	Type of Collateral Required For The Most Recent Loan? Accounts	discrete	numeric-2.0	174	186	K.14. Referring only to this most recent line of credit or loan, what type of

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							collateral was required? - Accounts receivable and inventories
204	k14d	Type of Collateral Required For The Most Recent Loan? Personal Assets	discrete	numeric-2.0	174	186	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Personal assets of owner (house, etc.)
205	k14e	Type of Collateral Required For The Most Recent Loan? Other	discrete	numeric-2.0	174	186	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Other forms of collateral not included in the categories above
206	k15a	Value of Collateral Required For The Most Recent Credit/ Loan	discrete	numeric-12.0	174	186	K.15a. Referring only to this most recent line of credit or loan, what was the approximate value of the collateral required?
207	k15b	Total Number of Open Lines of Credit and Outstanding Loans	discrete	numeric-2.0	177	183	K.15b. What is the total number of open lines of credit and outstanding loans held by this establishment?
208	k15c	Total Outstanding Balance of All Open Lines of Credit and Loans (LCU)	discrete	numeric-11.0	172	188	K.15c. What is the total outstanding balance of all open lines of credit and loans held by this establishment?
209	k15d	Outstanding Personal Loans Used To Finance Establishment'S Business Activities?	discrete	numeric-2.0	360	0	K.15d. At this time, does the owner or owners of this establishment have any outstanding personal loans that are used to finance this establishment's business activities?
210	k16	In Last FY, Did Establishment Apply For New Loans/Lines of Credit?	discrete	numeric-2.0	360	0	K.16. Referring again to the last fiscal year [Insert last complete fiscal year], did this establishment apply for any lines of credit or loans?
211	k17	Main Reason For Not Applying For New Loans or New Lines of Credit	discrete	numeric-2.0	218	142	K.17. What was the main reason why this establishment did not apply for any line of credit or loan?
212	k20a1	What Was The Outcome of That Most Recent Application For Loan/Line of Credit?	discrete	numeric-2.0	142	218	K.20. Referring only to this most recent application for a line of credit or loan, what was the outcome of that application?
213	k21	Financial Statements Checked & Certified By External Auditor In Last FY?	discrete	numeric-2.0	360	0	K.21. In fiscal year [Insert last complete fiscal year], did this establishment have its annual financial statements checked and certified by an external auditor?
214	k30	How Much of An Obstacle: Access To Finance	discrete	numeric-2.0	360	0	K.30. Using the response options on the card; To what degree is Access to Finance an obstacle to the current operations of this establishment?
215	h7a	The Court System Is Fair, Impartial And Uncorrupted	discrete	numeric-2.0	360	0	H7a. The court system is fair, impartial and uncorrupted
216	j2	What % of Senior Management Time Was Spent In Dealing With Govt Regulations?	discrete	numeric-2.0	360	0	J.2. In a typical week over the last year, what percentage of total senior management's time was spent on dealing with requirements imposed by government regulations? (By senior management I mean managers, directors, and officers above direct supervisors of production or sales workers.)

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
217	j3	Over The Last 12 Months, Was This Establishment Inspected By Tax officials?	discrete	numeric-2.0	360	0	J.3. Over the last year, was this establishment visited or inspected by tax officials or required to meet with them?
218	j4	Frequency of Inspections/ Requirement For Meeting By Tax officials	discrete	numeric-2.0	233	127	J.4. Over the last year, how many times was this establishment visited or inspected by tax officials or required to meet with them?
219	j5	In Any of These Inspections Was A Gift/Informal Payment Requested ?	discrete	numeric-2.0	233	127	J.5. In any of these inspections or meetings was a gift or informal payment expected or requested?
220	BMj1a	Tax officials Were Professional And Impartial	discrete	numeric-2.0	360	0	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Tax officials were professional and impartial
221	BMj1b	Tax officials Were Transparent When Making Decisions About This Establishment	discrete	numeric-2.0	360	0	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Tax officials were transparent when making decisions regarding this establishment
222	BMj1c	This Establishment Was Able To Voice Complaints	discrete	numeric-2.0	360	0	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - This establishment was able to voice complaints
223	BMj1_imp..	BMj1: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Tax officials were professional and impartial
224	BMj1_tra..	BMj1: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMj1_transparent_pos question details
225	BMj1_voi..	BMj1: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - This establishment was able to voice complaints
226	j6a	Government Contract Secured (or Attempted) In The Last 12 Months?	discrete	numeric-2.0	360	0	J.6a. Over the last year, has this establishment secured or attempted to secure a government contract?
227	j6	% of Value Avg. Establishment Pays In Informal Gifts To Govt To Secure Contract?	discrete	numeric-2.0	122	238	J.6. When establishments like this one do business with the government, what percent of the contract value would be

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							typically paid in informal payments or gifts to secure the contract?
228	j7a	Percent of Total Annual Sales Paid In Informal Payments	discrete	numeric-2.0	269	91	j7a question details
229	j7b	Total Annual Informal Payment	discrete	numeric-8.0	91	269	j7b question details
230	j10	Application To Obtain An Import License Submitted Over The Last 2 Years?	discrete	numeric-2.0	360	0	J.10. Over the last two years, did this establishment submit an application to obtain an import license?
231	j11	How Many Days Did It Take To Obtain Your Import License?	discrete	numeric-3.0	46	314	J.11. Approximately how many days did it take to obtain this import license from the day of the application to the day it was granted?
232	j12	When You Applied For An Import License, Was An Informal Gift/Payment Requested?	discrete	numeric-2.0	46	314	J.12. In reference to that application for an import license, was an informal gift or payment expected or requested?
233	j13	Application To Obtain An Operating License Submitted Over Last 2 Years?	discrete	numeric-2.0	360	0	J.13. Over the last two years, did this establishment submit an application to obtain an operating license?
234	j14	How Many Days Did It Take To Obtain Your Operating License?	discrete	numeric-3.0	68	292	J.14. Approximately how many days did it take to obtain this operating license from the day of the application to the day it was granted?
235	j15	When You Applied For Operating License Was An Informal Gift/Payment Requested?	discrete	numeric-2.0	68	292	J.15. In reference to that application for an operating license, was an informal gift or payment expected or requested?
236	BMj2a	Public officials Were Professional And Impartial	discrete	numeric-2.0	68	292	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Public officials were professional and impartial
237	BMj2b	Public officials Were Transparent In Making Decisions About This Establishment	discrete	numeric-2.0	68	292	BMj2b question details
238	BMj2c	This Establishment Was Able To Voice Complaints	discrete	numeric-2.0	68	292	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - This establishment was able to voice complaints
239	BMj2_imp..	BMj2: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Public officials were professional and impartial

File mongolia_2019_full_data

#	Name	Label	Type	Format	Valid	Invalid	Question
240	BMj2_tra ..	BMj2: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMj2 transparent_pos question details
241	BMj2_voi ..	BMj2: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - This establishment was able to voice complaints
242	BMj3a	Payments, Gifts or Exchange of Favors With Parliamentarians To Affect Votes	discrete	numeric-2.0	360	0	BMj3a question details
243	BMj3b	Payments, or Exchange of Favors With National Govt officials To Affect Decrees	discrete	numeric-2.0	360	0	BMj3b question details
244	BMj3c	Payments, or Exchange of Favors With Local/Reg. Govt officials To Affect Policy	discrete	numeric-2.0	360	0	BMj3c question details
245	BMj3_par ..	BMj3: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMj3 parliament_pos question details
246	BMj3_nat ..	BMj3: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMj3 natgov_pos question details
247	BMj3_loc ..	BMj3: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	BMj3 locgov_pos question details
248	j30a	How Much of An Obstacle: Tax Rates	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Tax rates
249	j30b	How Much of An Obstacle: Tax Administrations	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Tax administration
250	j30c	How Much of An Obstacle: Business Licensing And Permits	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Business licensing and permits
251	j30e	How Much of An Obstacle: Political Instability	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Political instability
252	j30f	How Much of An Obstacle: Corruption	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Corruption

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
253	h30	How Much of An Obstacle: Courts	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Courts
254	BMj4a	How Much of An Obstacle: Occupational safety regulations	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Occupational safety regulations
255	BMj4b	How Much of An Obstacle: Health and hygiene regulations	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Health and hygiene regulations
256	BMj4c	How Much of An Obstacle: Environmental regulations	discrete	numeric-2.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Environmental regulations
257	j30_taxr..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Tax rates
258	j30_taxa..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Tax administration
259	j30_perm..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Business licensing and permits
260	j30_inst..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Political instability
261	j30_corr..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Corruption
262	j30_cour..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Courts
263	j30_safe..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Occupational safety regulations

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
264	j30_heal..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Health and hygiene regulations
265	j30_envi..	J30: The Position in which This Option Appears During Interview	discrete	numeric-1.0	360	0	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Environmental regulations
266	BMj5	For The Next 3 Years, Which Public Spending Should Be of Highest Priority?	discrete	numeric-2.0	360	0	BMJ.5. From the perspective of this establishment, for the next three years, which one of the following areas of public spending should be the highest priority?
267	BMj5x	Other (Specify)	discrete	character-63	12	0	BMJ.5. From the perspective of this establishment, for the next three years, which one of the following areas of public spending should be the highest priority? Other specify
268	l1	Num. Permanent, Full-Time Employees At End of Last Fiscal Year	discrete	numeric-4.0	360	0	l1 question details
269	l2	Num. Permanent, Full-Time Employees At End of 3 Fiscal Years Ago	discrete	numeric-4.0	360	0	L.2. Looking back, at the end of fiscal year [Insert last complete fiscal year minus two], how many permanent, full-time individuals worked in this establishment? Please include all employees and managers
270	l3a	Num. Full-Time Employees At End of Last FY: Production Workers	discrete	numeric-4.0	121	239	L.3. Coming back to fiscal year [Insert last complete fiscal year], at the end of the fiscal year, how many permanent, full-time individuals in this establishment were: - Production workers
271	l3b	Num. Full-Time Employees At End of Last FY: Non-Production Workers	discrete	numeric-3.0	121	239	L.3. Coming back to fiscal year [Insert last complete fiscal year], at the end of the fiscal year, how many permanent, full-time individuals in this establishment were: - Non-production workers [e.g., administration, sales]
272	l4a1	Num. of Permanent, Full-Time Highly Skilled Production Workers, Last FY	discrete	numeric-3.0	121	239	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers in this establishment were: - In highly skilled jobs, that is professionals whose tasks require extensive theoretical and technical knowledge
273	l4a2	Num. of Permanent, Full-Time Semi Skilled Production Workers, Last FY	discrete	numeric-3.0	121	239	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers in this establishment were: - In semi-skilled jobs, that is technicians whose tasks require some level of mechanical or technical knowledge
274	l4b	Num. of Permanent, Full-Time Unskilled Production Workers, Last FY	discrete	numeric-3.0	121	239	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							in this establishment were: - In unskilled jobs, those whose tasks involve no specialized knowledge
275	15a	Num. Full-Time Employees At End of Last FY: Female Production Workers	discrete	numeric-3.0	121	239	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers in each of the following categories were female? - Production workers
276	15b	Num. Full-Time Employees At End of Last FY: Female Non-Production Workers	discrete	numeric-3.0	121	239	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers in each of the following categories were female? - Non-production workers
277	15	Num. Full-Time Employees At End of Last FY: Female	discrete	numeric-3.0	239	121	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers were female?
278	16	Num. Full-Time Temporary Employees At End of Last FY	discrete	numeric-3.0	360	0	L.6. How many full-time seasonal or temporary employees did this establishment employ during [Insert last complete fiscal year]? Full-time, temporary workers are all short-term that is for less than a year, employees with no guarantee of renewal of employment and work full-time
279	16a	Female Temporary, Full-Time Workers Employed Throughout Last FY	discrete	numeric-2.0	159	201	L.6a. How many full-time seasonal or temporary employees during fiscal year [Insert last complete fiscal year], were female?
280	18	Avg. Length of Employment of All Full-Time Temporary Employees In Last FY	discrete	numeric-2.0	159	201	L.8. What was the average length of employment of all full-time seasonal or temporary employees in fiscal year [Insert last complete fiscal year]?
281	19b	% of Full Time Workers Completed High School End of Last FY	discrete	numeric-3.0	75	285	L.9b. What percentage or how many of the full-time permanent workers employed at the end of fiscal year [Insert last complete fiscal year] completed secondary school? (percent) Please provide the percentage or number, not both.
282	19b1	Number of Full Time Workers Completed High School	discrete	numeric-4.0	285	75	L.9b. What percentage or how many of the full-time permanent workers employed at the end of fiscal year [Insert last complete fiscal year] completed secondary school? (number) Please provide the percentage or number, not both.
283	BMI1a	% Permanent Full-Time Employees At The End of FY Had A University Degree?	discrete	numeric-3.0	81	279	BMI1a question details
284	BMI1b	Num. of Permanent Full-Time Employees At The End of FY Had A University Degree?	discrete	numeric-3.0	279	81	BMI1b question details

File mongolia_2019_full_data

#	Name	Label	Type	Format	Valid	Invalid	Question
285	I10	Formal Training Programs For Permanent, Full-Time Employees In Last FY	discrete	numeric-2.0	360	0	L.10. Over fiscal year [Insert last complete fiscal year], did this establishment have formal training programs for its permanent, full-time employees?
286	BML2	What Was The Primary Focus of The Formal Training Programs?	discrete	numeric-2.0	273	87	BML.2. What was the primary focus of the formal training programs? (If there were more than one training please refer to the one with highest total cost)
287	I11a	% Permanent Full-Time Production Employees Received Formal Training In Last FY	discrete	numeric-3.0	74	286	I11a question details
288	I11a1	Training Programs Amount: Production Full-Time Permanent Employees Trained	discrete	numeric-3.0	24	336	I11a1 question details
289	I11b	% Permanent Fulltime Nonproduction Employees Received Formal Training In Last FY	discrete	numeric-3.0	74	286	I11b question details
290	I11b1	Training Programs Amount:Non-Production Full-Time Permanent Employees Trained	discrete	numeric-3.0	24	336	I11b1 question details
291	I30a	How Much of An Obstacle: Labor Regulations?	discrete	numeric-2.0	360	0	L.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Labor regulations
292	I30b	How Much of An Obstacle: Inadequately Educated Workforce?	discrete	numeric-2.0	360	0	L.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Inadequately educated workforce
293	m1a	Biggest Obstacle Affecting The Operation of This Establishment	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment.
294	m1a_fina..	m1a: Position of Access to Finance	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Access to finance
295	m1a_land..	m1a: Position of Access to land	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Access to land
296	m1a_perm..	m1a: Position of Business licensing and permits	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Business licensing and permits
297	m1a_corr..	m1a: Position of corruption	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Corruption
298	mla_cour..	m1a: Position of Courts	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Courts
299	mla_crim..	m1a: Position of Crime, theft and disorder	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Crime, theft and disorder
300	mla_trad..	m1a: Position of Customs and trade regulations	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Customs and trade regulations
301	mla_elec..	m1a: Position of Electricity	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Electricity
302	mla_work..	m1a: Position of Inadequately educated workforce	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Inadequately educated workforce
303	mla_labo..	m1a: Position of Labor regulations	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Labor regulations
304	mla_inst..	m1a: Position of Political instability	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Political instability
305	mla_info..	m1a: Position of Practices of competitors in the informal sector	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Practices of competitors in the informal sector
306	mla_taxa..	m1a: Position of Tax administration	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Tax administration
307	mla_taxr..	m1a: Position of Tax rates	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Tax rates
308	mla_tran..	m1a: Position of Transport	discrete	numeric-2.0	360	0	M.1. By looking at the list of elements of the business environment please

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Transport
309	n2a	Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year	discrete	numeric-11.0	360	0	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of labor including wages, salaries, bonuses, social security payments
310	n2e	Cost of Raw Materials And Intermediate Goods Used In Prod. In Last Fiscal Year	discrete	numeric-12.0	121	239	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of raw materials and intermediate goods used in production
311	n2b	Total Annual Costs of Electricity In Last Fiscal Year	discrete	numeric-10.0	360	0	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of electricity
312	n2f	Total Annual Costs of Fuel In Last Fiscal Year	discrete	numeric-11.0	360	0	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of fuel
313	n2i	Total Annual Cost of Finished Goods/Materials Bought To Resell In Last FY	discrete	numeric-12.0	88	272	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of finished goods and materials purchased to resell
314	n2p	Total Cost of Sales In Last FY	discrete	numeric-12.0	121	239	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total cost of sales
315	n2e1	Total Cost of Raw Materials And Intermediate Goods Used In Production	discrete	numeric-12.0	121	239	N.2e1. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year minus one], please provide the total cost of raw materials and intermediate goods used in production.
316	n7a	Cost For Establishment To Re-Purchase All of Its Machinery	discrete	numeric-12.0	121	239	N.7. Hypothetically, if this establishment were to purchase all the machinery, vehicles, and equipment it uses now, in their current condition and regardless of whether the establishment owns them or not, how much would they cost, independently of whether they are owned, rented or leased?
317	BMGa22	Continue with current respondent or someone else	discrete	numeric-1.0	360	0	BMGA.22. Should I continue this section with you or is there a specialized person in this establishment who can answer this section?
318	BMGa23	Continue F2F or by phone	discrete	numeric-2.0	354	6	-
319	a15d	Day	discrete	numeric-2.0	360	0	A.15 Time face-to-face main interview ends: Day (dd)

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
320	a15m	Month	discrete	numeric-2.0	360	0	A.15 Time face-to-face main interview ends: Month (mm)
321	a15y	Year	discrete	numeric-4.0	360	0	A.15 Time face-to-face main interview ends: Year (yy)
322	a15h	Hour	discrete	numeric-2.0	360	0	A.15 Time face-to-face main interview ends: Hour (00 to 23)
323	a15min	Minutes	continuous	numeric-2.0	360	0	A.15 Time face-to-face main interview ends: Minutes (00 to 59)
324	gdpr1a	GDPR consent, respondent 1	discrete	numeric-1.0	360	0	GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Main respondent
325	gdpr1b	GDPR consent, respondent 2	discrete	numeric-1.0	6	354	GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Second respondent
326	gdpr1c	GDPR consent, respondent 3	discrete	numeric-1.0	11	349	GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Third respondent
327	a15a1a	Option That Best Describes The Main Respondents Position	discrete	numeric-2.0	358	2	A.15a1. Please indicate which option best describes the main respondents position:
328	a15a1ax	Main Respondent Position In The Establishment	discrete	character-10	1	0	A.15a1. Please indicate which option best describes the main respondents position: (other specify)
329	a15a2a	Main Respondent Years Working In The Establishment:	discrete	numeric-2.0	358	2	A.15a Please complete the following information about the interviewee(s), years with the establishment - Main respondent
330	a15a3	Main Respondent's Gender	discrete	numeric-2.0	358	2	A.15a Please complete the following information about the interviewee(s), gender - Main respondent
331	a15a1bx	Second Respondent Position In The Establishment	discrete	character-13	5	0	A.15a Please complete the following information about the interviewee(s), position in the establishment - Second respondent
332	a15a2b	Second Respondent Years Working In The Establishment:	discrete	numeric-2.0	5	355	A.15a Please complete the following information about the interviewee(s), years with the establishment - Second respondent
333	a15b3	Second Respondent's Gender	discrete	numeric-2.0	5	355	A.15a Please complete the following information about the interviewee(s), gender - Second respondent
334	a15a1cx	Third Respondent Position In The Establishment	discrete	character-13	11	0	A.15a Please complete the following information about the interviewee(s), position in the establishment - Third respondent
335	a15a2c	Third Respondent Years Working In The Establishment:	discrete	numeric-2.0	11	349	A.15a Please complete the following information about the interviewee(s), years with the establishment - Third respondent
336	a15c3	Third Respondent's Gender	discrete	numeric-2.0	11	349	A.15a Please complete the following information about the interviewee(s), gender - Third respondent

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
337	a16	Perception of The Questions Regarding Opinions And Perceptions	discrete	numeric-1.0	360	0	A.16. IT IS MY PERCEPTION THAT THE RESPONSES TO THE QUESTIONS REGARDING OPINIONS AND PERCEPTIONS WERE:
338	a17	Responses To The Questions About Figures Areâ€œ	discrete	numeric-1.0	360	0	A.17. THE RESPONSES TO THE QUESTIONS REGARDING FIGURES (PRODUCTIVITY AND EMPLOYMENT NUMBERS) WERE:
339	a18	This Questionnaire Was Completed In:	discrete	numeric-1.0	360	0	A.18. THIS QUESTIONNAIRE WAS COMPLETED IN:
340	a19h	If Option 2 or 3 In A.18, Estimate Duration of The Whole Interview: Hours	discrete	numeric-1.0	33	327	A.19. IF OPTION 2 OR 3 IN A.18, ESTIMATE DURATION OF THE WHOLE INTERVIEW - Hour
341	a19m	If Option 2 or 3 In A.18, Estimate Duration of The Whole Interview: Minutes	discrete	numeric-2.0	33	327	A.19. IF OPTION 2 OR 3 IN A.18, ESTIMATE DURATION OF THE WHOLE INTERVIEW - Minutes
342	BMGa14gd	Day	discrete	numeric-2.0	360	0	BMGA.14i Time Green Economy Module interview begins: Day (dd)
343	BMGa14gm	Month	discrete	numeric-2.0	360	0	BMGA.14i Time Green Economy Module interview begins: Month (mm)
344	BMGa14gy	Year	discrete	numeric-4.0	360	0	BMGA.14i Time Green Economy Module interview begins: Year (yyyy)
345	BMGa14gh	Hour	discrete	numeric-2.0	360	0	BMGA.14i Time Green Economy Module interview begins: Hour (00 to 23)
346	BMGa14gmin	Minutes	continuous	numeric-2.0	360	0	BMGA.14i Time Green Economy Module interview begins: Minutes (00 to 59)
347	BMGa1	In Last FY, Strategic Objectives Mention Environmental or Climate Change Issues	discrete	numeric-2.0	360	0	BMGA.1. In fiscal year [Insert last complete fiscal year], did this firm have strategic objectives that mention environmental or climate change issues?
348	BMGa2	In Last FY, Have Manager Responsible For Environmental or Climate Issues?	discrete	numeric-2.0	360	0	BMGA.2. In fiscal year [Insert last complete fiscal year], did this establishment have a manager responsible for environmental and climate change issues?
349	BMGa3	Manager Responsible For Environment And Climate Change Issues Report To	discrete	numeric-2.0	23	337	BMGA.3. In fiscal year [Insert last complete fiscal year], whom did the manager responsible for environmental and climate change issues directly report to?
350	BMGa4	Customers Require Certifications or Adherence To Some Environmental Standards?	discrete	numeric-2.0	360	0	BMGA.4. In fiscal year [Insert last complete fiscal year], did any of the establishment's customers require environmental certifications or adherence to certain environmental standards as a condition to do business with this establishment?
351	BMGb1	Over Last 3 Years, Experienced Monetary Losses Due To Extreme Weather Events	discrete	numeric-2.0	360	0	BMGB.1. Over the last three years, did this establishment experience monetary losses

File mongolia_2019_full_data

#	Name	Label	Type	Format	Valid	Invalid	Question
352	BMGb2	Over Last 3 Years, Experienced Monetary Losses From Pollution	discrete	numeric-2.0	360	0	BMGB.2. Over the last three years, did this establishment experience monetary losses due to pollution not generated by this establishment (that is, independent of this establishment's activity)?
353	BMGc1	Over Last 3 Years, Did This Establishment Monitor Its Energy Consumption?	discrete	numeric-2.0	360	0	BMGC.1. Over the last three years, did this establishment monitor its energy consumption?
354	BMGc2	Over Last 3 Years, How Often Monitor Its Energy Consumption?	discrete	numeric-2.0	298	62	BMGC.2. Over the last three years, how often did this establishment monitor its energy consumption?
355	BMGc3	Over Last 3 Years, Completed External Energy Consumption Audit?	discrete	numeric-2.0	298	62	BMGC.3. Over the last three years, did this establishment complete an external audit of its energy consumption?
356	BMGc4	Over Last 3 Years, Did This Establishment Monitor Its Water Usage?	discrete	numeric-2.0	121	239	BMGC.4. Over the last three years, did this establishment monitor its water usage?
357	BMGc5	Over Last 3 Years, How Often Did This Establishment Monitor Its Water Usage?	discrete	numeric-2.0	69	291	BMGC.5. Over the last three years, how often did this establishment monitor its water usage?
358	BMGc6	Over Last 3 Years, Did This Establishment Complete External Water Usage Audit?	discrete	numeric-2.0	69	291	BMGC.6. Over the last three years, did this establishment complete an external audit of its water usage?
359	BMGc7	Over Last 3 Years, Did This Establishment Emit CO2?	discrete	numeric-2.0	360	0	BMGC.7. Over the last three years, did this establishment emit CO2?
360	BMGc8	Over Last 3 Years, Did This Establishment Monitor Its CO2 Emissions?	discrete	numeric-2.0	40	320	BMGC.8. Over the last three years, did this establishment monitor its CO2 emissions?
361	BMGc9	Over Last 3 Years, How often Did This Establishment Monitor Its CO2 Emissions?	discrete	numeric-2.0	11	349	BMGC.9. Over the last three years, how often did this establishment monitor its CO2 emissions?
362	BMGc10	Over Last 3 Years, Completed External Audit of CO2 Emissions?	discrete	numeric-2.0	11	349	BMGC.10. Over the last three years, did this establishment complete an external audit of its CO2 emissions?
363	BMGc11	Over Last 3 Years, Monitor CO2 Emissions Along Its Supply Chain	discrete	numeric-2.0	360	0	BMGC.11. Over the last three years, did this establishment monitor CO2 emissions along its supply chain?
364	BMGc12	Over Last 3 Years, Did This Establishment Emit Pollutants Other Than CO2?	discrete	numeric-2.0	121	239	BMGC.12. Over the last three years, did this establishment emit pollutants other than CO2? (such as other types of air pollutants, soil or land pollutants, and water pollutants)
365	BMGc13	Over Last 3 Years, Did This Establishment Monitor Pollutants Other Than CO2?	discrete	numeric-2.0	13	347	BMGC.13. Over the last three years, did this establishment monitor its emissions of pollutants other than CO2?
366	BMGc14	Over Last 3 Years, How Often Monitor Its Emissions Other Than CO2?	discrete	numeric-2.0	6	354	BMGC.14. Over the last three years, how often did this establishment monitor its emissions of pollutants other than CO2?
367	BMGc15	Over Last 3 Years, Completed External Audit on Pollutants Other Than CO2	discrete	numeric-2.0	6	354	BMGC.15. Over the last three years, did this establishment complete an external audit of its pollutants other than CO2?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
368	BMGc16	Over Last 3 Years, Did This Establishment Have Targets On Energy Consumption?	discrete	numeric-2.0	360	0	BMGC.16. Over the last three years, did this establishment have targets for energy consumption?
369	BMGc17	Over Last 3 Years, What Sort of Targets On Energy Consumption Were Set?	discrete	numeric-2.0	74	286	BMGC.17. Over the last three years, what sort of targets for energy consumption did this establishment have?
370	BMGc18	Over Last 3 Years, Did This Establishment Have Targets For CO2 Emissions?	discrete	numeric-2.0	360	0	BMGC.18. Over the last three years, did this establishment have targets for CO2 emissions?
371	BMGc19	Over Last 3 Years, What Sort of Targets On CO2 Emissions?	discrete	numeric-2.0	9	351	BMGC.19. Over the last three years, what sort of targets for CO2 emissions did this establishment have?
372	BMGc20	Over Last 3 Years, Have Targets For Pollution Emissions Other Than CO2?	discrete	numeric-2.0	121	239	BMGC.20. Over the last three years, did this establishment have targets for pollution emissions other than CO2?
373	BMGc21	Over Last 3 Years, What Sort of Targets On Pollution Emission Other Than CO2?	discrete	numeric-2.0	9	351	BMGC.21. Over the last three years, what sort of targets for pollution emissions other than CO2 did this establishment have?
374	BMGc22	Is Environment/CC Manager Evaluated On Meeting Environmental Targets?	discrete	numeric-2.0	12	348	BMGC.22. Is the manager responsible for environmental and climate change issues evaluated against how well the establishment performs on energy consumption, CO2 emissions or other pollution or environmental targets?
375	BMGc23a	Over Last 3 Years, Adopt Heating And Cooling Improvements	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Heating and cooling improvements
376	BMGc23b	Over Last 3 Years, Adopt More Climate-Friendly Energy Generation On Site	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - More climate-friendly energy generation on site
377	BMGc23c	Over Last 3 Years, Adopt Machinery Upgrades	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Machinery and equipment upgrades
378	BMGc23d	Over Last 3 Years, Adopt Energy Management	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Energy management
379	BMGc23e	Over Last 3 Years, Adopt Waste Minimization, Recycling And Waste Management	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Waste minimization, recycling and waste management
380	BMGc23f	Over Last 3 Years, Adopt Air Pollution Control Measures	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Air pollution control measures
381	BMGc23g	Over Last 3 Years, Adopt Water Management	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Water management

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
382	BMGc23h	Over Last 3 Years, Adopt Upgrades of Vehicles, Vessels, Aircraft In The Fleet	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Upgrades of vehicles
383	BMGc23i	Over Last 3 Years, Adopt Improvement of Lighting Systems	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Improvements to lighting systems
384	BMGc23j	Over Last 3 Years, Adopt Other Pollution Control Measures	discrete	numeric-2.0	360	0	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Other pollution control measures
385	BMGc24	Which Measure Has Contributed The Most To Reducing Environmental Impacts?	discrete	numeric-2.0	290	70	BMGC.24. Out of the measures adopted over the last three years, which one has contributed the most to reducing this establishment's environmental impacts, if any?
386	BMGc25	Over Last 3 Years, Adopt Any Measures To Enhance Energy Efficiency?	discrete	numeric-2.0	360	0	BMGC.25. Over the last three years, did this establishment adopt any measures to enhance energy efficiency?
387	BMGc26	Over Last 3 Years, Were Any Of These Measures Developed By The Establishment?	discrete	numeric-2.0	86	274	BMGC.26. Over the last three years, were any of these measures developed by the establishment?
388	BMGc27	What Is The Main Reason No Measures Were Not Adopted?	discrete	numeric-2.0	273	87	BMGC.27. What is the main reason no measures were adopted?
389	BMGc27x	Other Main Reason No Measures Were Adopted	discrete	character-1	0	0	BMGC.27. What is the main reason no measures were adopted? Other specify
390	BMGc28	Over Last 3 Years, Max. Time Period for Return On Investment Of The Measures?	discrete	numeric-2.0	86	274	BMGC.28. Over the last three years, was there a maximum time period for the return on investment of the adopted energy efficiency measures?
391	BMGc29	Over Last 3 Years, Was Max. Payback Time vs. Non-Energy Efficiency Measures	discrete	numeric-2.0	38	322	BMGC.29. Over the last three years, was this maximum payback time longer than, equal to, or shorter than the average one applied to non-energy efficiency related measures?
392	BMGd6	In Last Fy, Was This Establishment Subject To An Energy Tax or Levy?	discrete	numeric-2.0	360	0	BMGD.6. In fiscal year [Insert last complete fiscal year], was this establishment subject to an energy tax or levy?
393	BMGd7	In Last FY, Subject To An Energy Performance Standard In Its Operations?	discrete	numeric-2.0	360	0	BMGD.7. In fiscal year [Insert last complete fiscal year], was this establishment subject to an energy performance standard in its operations?
394	BMGd8	In Last FY, Which Energy Performance Standard Subjected To?	discrete	numeric-2.0	209	151	BMGD.8. In fiscal year [Insert last complete fiscal year], which energy performance standard was this establishment subject to?
395	BMGe1	Electricity, In KWh, Consumed By The Establishment In Last FY?	discrete	numeric-9.0	360	0	BMGE.1. In fiscal year [Insert last complete fiscal year], how much electricity, in kWh, did this establishment consume?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
396	BMGe2	Fuels Made From Petroleum Consumed By The Establishment In Last FY	discrete	numeric-8.0	360	0	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume?
397	BMGe2u	Units For Fuel Made From Petroleum	discrete	numeric-1.0	329	31	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume? Specify units of measurement for fuel made from petroleum
398	BMGe2x	Specify Other Units For Fuel (If Not Included Above)	discrete	character-1	0	0	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume? Specify units of measurement for fuel made from petroleum (other unit - spontaneous - specify)
399	BMGe3	Natural Gas Consumed By The Establishment In Last FY	discrete	numeric-3.0	121	239	BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume?
400	BMGe3u	Units For Natural Gas	discrete	numeric-1.0	7	353	BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume? Specify units of measurement for natural gas
401	BMGe3x	Specify Other Units For Natural Gas (If Not Included Above)	discrete	character-1	0	0	BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume? Specify units of measurement for natural gas (Other unit, spontaneous - specify)
402	BMGe4	Coal, In Tonnes, Consumed By The Establishment In Last FY	discrete	numeric-6.0	360	0	BMGE.4. In fiscal year [Insert last complete fiscal year], how much coal, in tonnes, did this establishment consume?
403	BMGe5	In Last FY, Use Energy From Its Own Renewable Sources?	discrete	numeric-2.0	360	0	BMGE.5. In fiscal year [Insert last complete fiscal year], did this establishment use energy from its own renewable sources, such as power plants using solar, wind, hydro, biomass or geothermal energy?
404	BMGe6	Kilograms of Solid Waste Generated By The Establishment In Last FY	discrete	numeric-7.0	360	0	BMGE.6. In fiscal year [Insert last complete fiscal year], how much solid waste, in kilograms, did this establishment generate?
405	BMGe7	In Last FY, Did This Establishment Measure Its CO2 Emissions?	discrete	numeric-2.0	6	354	BMGE.7. In fiscal year [Insert last complete fiscal year], did this establishment measure its CO2 emissions?
406	BMGe8a	In Last FY, Emit Conventional Air Pollution (E.G. Nox, Sox)?	discrete	numeric-2.0	6	354	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Conventional air pollution other than CO2, such as nitrogen oxide (NOx), sulphur oxides (SOx), particulate matter (PM10), carbon monoxide (CO) and similar
407	BMGe8b	In Last FY, Emit Other Greenhouse Gases (Ghgs)?	discrete	numeric-2.0	6	354	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following?

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
							- Other air pollutants, such as other greenhouse gases (GHGs), volatile organic compounds (VOCs), heavy metals, chlorofluorocarbons (CFCs) and similar
408	BMGe8c	In Last FY, Emit Soil or Land Pollutants?	discrete	numeric-2.0	6	354	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Soil or land pollutants (Examples of soil or land pollutants include hydrocarbons, solvents, pesticides, heavy metals, etc.)
409	BMGe8d	In Last FY, Emit Water Pollutants?	discrete	numeric-2.0	6	354	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Water pollutants (Examples of water pollutants include organic carbon, nitrogen, phosphorous, chlorides, heavy metals, etc.)
410	BMGe9a	In Last FY, Emit Conventional Air Pollution Other than CO2 (e.g. NOx, SOx)?	discrete	numeric-2.0	1	359	BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Conventional air pollution other than CO2
411	BMGe9b	In Last FY, Emit Other Greenhouse Gases (GHGs)?	discrete	numeric-2.0	1	359	BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Other air pollutants
412	BMGe9c	In Last FY, Emit Soil or Land Pollutants?	discrete	numeric-2.0	2	358	BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Soil or land pollutants
413	BMGe9d	In Last FY, Emit Water Pollutants?	discrete	numeric-2.0	2	358	BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Water pollutants
414	BMGa15gd	Day	discrete	numeric-2.0	360	0	BMGA.15g Time Green Economy Module interview ends: Day (dd)
415	BMGa15gm	Month	discrete	numeric-2.0	360	0	BMGA.15g Time Green Economy Module interview ends: Month (mm)
416	BMGa15gy	Year	discrete	numeric-4.0	360	0	BMGA.15g Time Green Economy Module interview ends: Year (yyyy)
417	BMGa15gh	Hour	discrete	numeric-2.0	360	0	BMGA.15g Time Green Economy Module interview ends: Hour (00 to 23)
418	BMGa15gmin	Minutes	continuous	numeric-2.0	360	0	BMGA.15g Time Green Economy Module interview ends: Minutes (00 to 59)
419	gdpr2	GDPR consent, Green Economy Module Respondent	discrete	numeric-1.0	5	355	GDPR.2. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB?
420	BMGa15a1dx	Green Economy Module Respondent Position In The Firm	discrete	character-36	5	0	BMGA.15a. Information about the respondent for the green economy module - Position in the establishment

File mongolia_2019_full_data							
#	Name	Label	Type	Format	Valid	Invalid	Question
421	BMGa15a2d	Green Economy Module Respondent Years Working In The Firm	discrete	numeric-2.0	5	355	BMGA.15a. Information about the respondent for the green economy module - Years with the establishment
422	BMGa15a4d	Green Economy Module Respondent Years In Position In The Firm	discrete	numeric-2.0	5	355	BMGA.15a. Information about the respondent for the green economy module - Years in the position
423	BMGa15a3d	Green Economy Module Respondent's Gender	discrete	numeric-2.0	5	355	BMGA.15a. Information about the respondent for the green economy module - Gender
424	BMGa12	Interviewer Number (Green Economy Module)	discrete	numeric-2.0	360	0	-
425	a13	Supervisor Number	discrete	character-8	360	0	A.13. Supervisor code
426	a3b	official Capital City?	discrete	numeric-1.0	360	0	Is this city the official capital city?
427	a3c	Main Business City?	discrete	numeric-1.0	360	0	Is this city the main business city?
428	a3	Size of Locality	discrete	numeric-1.0	360	0	Size of locality
429	d1a2	Main Product/Service ISIC (Rev. 3.1) Code	continuous	numeric-4.0	360	0	D.1a2. PLEASE CHOOSE THE 4-DIGIT ISIC REV. 3.1 SECTOR CODE THAT BEST APPLIES TO THE ESTABLISHMENT'S MAIN ACTIVITY AND PRODUCT.
430	stratifi ..	stratification region code	discrete	numeric-1.0	360	0	-
431	stratifi ..	stratification size code	discrete	numeric-1.0	360	0	-
432	stratifi ..	stratification sector code	discrete	numeric-1.0	360	0	-
433	stratifi ..	panel code	discrete	numeric-1.0	360	0	-
434	wstrict	Weight according to strict eligibility	continuous	numeric-6.2	360	0	-
435	wmedian	Weight according to median eligibility	continuous	numeric-6.2	360	0	-
436	wweak	Weight according to weak eligibility	continuous	numeric-6.2	360	0	-
437	strata	see notes	continuous	numeric-2.0	360	0	-

Variables Description

Dataset contains 437 variable(s)

File : mongolia_2019_full_data

idstd: WEB STD FIRMID

Information	[Type= continuous] [Format=numeric] [Range= 653330-653689] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=653509.5 /-] [StdDev=104.067 /-]

id: Firm ID

Information	[Type= continuous] [Format=numeric] [Range= 1-3629] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1041.744 /-] [StdDev=1035.351 /-]
Literal question	Questionnaire number

a4a: Industry Sampling Sector

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Sampling Information - Sampling sector

Value	Label	Cases	Percentage
1	Manufacturing	116	32.2%
2	Retail	110	30.6%
3	Other Services	134	37.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a6a: Sampling Size

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Sampling Information - Sampling size

Value	Label	Cases	Percentage
1	Small	145	40.3%
2	Medium	131	36.4%
3	Large	84	23.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a2: Sampling Region

Information	[Type= discrete] [Format=numeric] [Range= 1-5] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Sampling Information - Sampling location

Value	Label	Cases	Percentage
1	Central Mongolia	81	22.5%
2	Ulaanbaatar	133	36.9%
3	East Mongolia	30	8.3%
4	Khangai	65	18.1%
5	West Mongolia	51	14.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a4b: Industry Screener Sector

Information	[Type= discrete] [Format=numeric] [Range= 15-72] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Screener Information - Screener sector

File : mongolia_2019_full_data

a4b: Industry Screener Sector

Value	Label	Cases	Percentage
15	Food	49	13.6%
16	Tobacco	0	
17	Textiles	13	3.6%
18	Garments	11	3.1%
19	Leather	4	1.1%
20	Wood	11	3.1%
21	Paper	4	1.1%
22	Publishing, printing, and Recorded media	4	1.1%
23	Refined petroleum product	0	
24	Chemicals	2	0.6%
25	Plastics & rubber	1	0.3%
26	Non metallic mineral products	8	2.2%
27	Basic metals	3	0.8%
28	Fabricated metal products	6	1.7%
29	Machinery and equipment (29-30)	0	
31	Electronics (31-32)	1	0.3%
33	Precision instruments	0	
34	Transport machines (34-35)	0	
36	Furniture	3	0.8%
37	Recycling	2	0.6%
45	Construction Section F:	79	21.9%
50	Services of motor vehicles	7	1.9%
51	Wholesale	27	7.5%
52	Retail	83	23.1%
55	Hotel and restaurants: section H	31	8.6%
60	Transport Section I: (60-64)	5	1.4%
72	IT	6	1.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a0: Questionnaire

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Screener Information - Module

Value	Label	Cases	Percentage
1	Manufacturing	121	33.6%
2	Retail services	88	24.4%
3	Other services	151	41.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a3a: Region of The Establishment

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Screener Information - Screener region

File : mongolia_2019_full_data

a3a: Region of The Establishment

Value	Label	Cases	Percentage
1	Central & East Mongolia	111	30.8%
2	Ulaanbaatar	133	36.9%
3	Khangai & West Mongolia	116	32.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a6c: Screener Size

Information	[Type= continuous] [Format=numeric] [Range= 1-2200] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=70.656 /-] [StdDev=200.637 /-]
Literal question	Screener Information - Screener size

a6b: Screener Size, Categorical

Information	[Type= discrete] [Format=numeric] [Range= 0-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
0	Micro	9	2.5%
1	Small	186	51.7%
2	Medium	107	29.7%
3	Large	58	16.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a14d: Day

Information	[Type= discrete] [Format=numeric] [Range= 1-31] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=16.781 /-] [StdDev=9.033 /-]
Literal question	A.14 Time face-to-face interview begins: Day (dd)

Value	Label	Cases	Percentage
1		9	2.5%
2		13	3.6%
3		10	2.8%
4		18	5.0%
5		8	2.2%
6		7	1.9%
7		8	2.2%
8		12	3.3%
9		8	2.2%
10		5	1.4%
11		18	5.0%
12		8	2.2%
13		11	3.1%
14		16	4.4%
15		12	3.3%
16		15	4.2%
17		7	1.9%
18		12	3.3%
19		11	3.1%

File : mongolia_2019_full_data

a14d: Day

Value	Label	Cases	Percentage
20		9	2.5%
21		6	1.7%
22		18	5.0%
23		10	2.8%
24		5	1.4%
25		10	2.8%
26		28	7.8%
27		18	5.0%
28		12	3.3%
29		15	4.2%
30		15	4.2%
31		6	1.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a14m: Month

Information	[Type= discrete] [Format=numeric] [Range= 1-12] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=3.317 /-] [StdDev=1.999 /-]
Literal question	A.14 Time face-to-face interview begins: Month (mm)

Value	Label	Cases	Percentage
1		68	18.9%
2		36	10.0%
3		97	26.9%
4		112	31.1%
5		33	9.2%
6		3	0.8%
12		11	3.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a14y: Year

Information	[Type= discrete] [Format=numeric] [Range= 2018-2019] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2018.969 /-] [StdDev=0.172 /-]
Literal question	A.14 Time face-to-face interview begins: year (yyyy)

Value	Label	Cases	Percentage
2018		11	3.1%
2019		349	96.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a14h: Hour

Information	[Type= discrete] [Format=numeric] [Range= 8-22] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=13.269 /-] [StdDev=3.026 /-]
Literal question	A.14 Time face-to-face interview begins: Hour (00 to 23)

Value	Label	Cases	Percentage
8		2	0.6%
9		41	11.4%

File : mongolia_2019_full_data

a14h: Hour

Value	Label	Cases	Percentage
10		35	9.7%
11		46	12.8%
12		40	11.1%
13		23	6.4%
14		44	12.2%
15		42	11.7%
16		36	10.0%
17		16	4.4%
18		15	4.2%
19		12	3.3%
20		4	1.1%
21		3	0.8%
22		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a14min: Minutes

Information	[Type= continuous] [Format=numeric] [Range= 0-59] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=28.714 /-] [StdDev=16.684 /-]
Literal question	A.14 Time face-to-face interview begins: Minutes (00 to 59)

a1: Country Code

Information	[Type= discrete] [Format=numeric] [Range= 37-160] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
37	Jordan	0	
38	West Bank and Gaza	0	
42	Morocco	0	
44	Albania	0	
50	Belarus	0	
51	Georgia	0	
52	Tajikistan	0	
53	Turkey	0	
54	Ukraine	0	
55	Uzbekistan	0	
58	Russian Federation	0	
59	Poland	0	
60	Romania	0	
61	Serbia	0	
62	Kazakhstan	0	
63	Moldova	0	
64	Bosnia and Herzegovina	0	
65	Azerbaijan	0	
66	Macedonia, FYR	0	
67	Armenia	0	

File : mongolia_2019_full_data

a1: Country Code

Value	Label	Cases	Percentage
68	Kyrgyz Republic	0	
69	Mongolia	360	<div><div></div></div> 100.0%
70	Estonia	0	
71	Kosovo	0	
72	Czech Republic	0	
73	Hungary	0	
74	Latvia	0	
75	Lithuania	0	
76	Slovak Republic	0	
77	Slovenia	0	
78	Bulgaria	0	
79	Croatia	0	
80	Montenegro	0	
92	Egypt, Arab. Rep.	0	
112	Greece	0	
114	Spain	0	
115	Portugal	0	
129	Lebanon	0	
150	Tunisia	0	
158	Cyprus	0	
159	Italy	0	
160	Malta	0	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a12: Interviewer Number

Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	A.12 Interviewer code		
Value	Label	Cases	Percentage
Mnsr0001		5	<div><div></div></div> 1.4%
Mnsr0002		15	<div><div></div></div> 4.2%
Mnsr0003		47	<div><div></div></div> 13.1%
Mnsr00036		1	<div><div></div></div> 0.3%
Mnsr00037		3	<div><div></div></div> 0.8%
Mnsr00038		16	<div><div></div></div> 4.4%
Mnsr00039		13	<div><div></div></div> 3.6%
Mnsr0004		5	<div><div></div></div> 1.4%
Mnsr0005		9	<div><div></div></div> 2.5%
Mnsr0006		7	<div><div></div></div> 1.9%
Mnsr0007		35	<div><div></div></div> 9.7%
Mnsr0008		27	<div><div></div></div> 7.5%
Mnsr0009		13	<div><div></div></div> 3.6%
Mnsr0010		10	<div><div></div></div> 2.8%
Mnsr0011		4	<div><div></div></div> 1.1%

File : mongolia_2019_full_data

a12: Interviewer Number

Value	Label	Cases	Percentage
Mnsr0012		7	<div><div></div></div> 1.9%
Mnsr0013		7	<div><div></div></div> 1.9%
Mnsr0014		30	<div><div></div></div> 8.3%
Mnsr0018		38	<div><div></div></div> 10.6%
Mnsr0030		28	<div><div></div></div> 7.8%
Mnsr0031		13	<div><div></div></div> 3.6%
Mnsr0033		5	<div><div></div></div> 1.4%
Mnsr0034		2	<div><div></div></div> 0.6%
Mnsr0035		20	<div><div></div></div> 5.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a1a: Language of The Interview

Information	[Type= discrete] [Format=numeric] [Range= 1-1] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Screener Information - Language

Value	Label	Cases	Percentage
1	Mongolian	360	<div><div></div></div> 100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a1c: Sample Frame Level

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Sampling Information - Frame level

Value	Label	Cases	Percentage
1	Establishment	360	<div><div></div></div> 100.0%
2	Firm	0	
3	Mix of Establishment and Firm	0	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a7: Establishment part of a multi-establishment Firm?

Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	Screener Information - Multi-establishment firm

Value	Label	Cases	Percentage
1	Yes	33	<div><div></div></div> 9.2%
2	No	327	<div><div></div></div> 90.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a7a: Number of Establishments In The Firm

Information	[Type= discrete] [Format=numeric] [Range= -9-80] [Missing=*]
Statistics [NW/ W]	[Valid=33 /-] [Invalid=327 /-]

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
2		7	<div><div></div></div> 21.2%

File : mongolia_2019_full_data

a7a: Number of Establishments In The Firm

Value	Label	Cases	Percentage
3		2	6.1%
4		4	12.1%
5		3	9.1%
6		3	9.1%
7		3	9.1%
9		1	3.0%
10		3	9.1%
11		1	3.0%
12		1	3.0%
14		1	3.0%
16		1	3.0%
24		1	3.0%
27		1	3.0%
80		1	3.0%
Sysmiss		327	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a7b: Is This Establishment The Headquarters Location?

Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]
Statistics [NW/ W]	[Valid=33 /-] [Invalid=327 /-]

Value	Label	Cases	Percentage
1	Yes	12	36.4%
2	No	21	63.6%
Sysmiss		327	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a11: If Hq, Financial Statements Independent of The Rest of Establishment

Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]
Statistics [NW/ W]	[Valid=12 /-] [Invalid=348 /-]

Value	Label	Cases	Percentage
1	Yes	10	83.3%
2	No	2	16.7%
Sysmiss		348	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a7c: Does This Headquarters Location Engage In Production or Sales At This Location?

Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]
Statistics [NW/ W]	[Valid=12 /-] [Invalid=348 /-]

Value	Label	Cases	Percentage
1	Yes	12	100.0%
2	No	0	
Sysmiss		348	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File : mongolia_2019_full_data

a9: Establishment'S Financial Statements Prepared Separately From Hq Statements

Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]
Statistics [NW/ W]	[Valid=21 /-] [Invalid=339 /-]

Value	Label	Cases	Percentage
1	Yes	21	100.0%
2	No	0	
Sysmiss		339	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a20y: Close Year of The Last Completed Fiscal Year

Information	[Type= discrete] [Format=numeric] [Range= 2017-2018] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2017.969 /-] [StdDev=0.172 /-]
Literal question	A.20. On which calendar date did the last completed fiscal year end? Year

Value	Label	Cases	Percentage
2017		11	3.1%
2018		349	96.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a20m: Close Month of The Last Completed Fiscal Year

Information	[Type= discrete] [Format=numeric] [Range= 12-12] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=12 /-] [StdDev=0 /-]
Literal question	A.20. On which calendar date did the last completed fiscal year end? Month

Value	Label	Cases	Percentage
12		360	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

a20d: Close Day of The Last Completed Fiscal Year

Information	[Type= discrete] [Format=numeric] [Range= 31-31] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=31 /-] [StdDev=0 /-]
Literal question	A.20. On which calendar date did the last completed fiscal year end? Day

Value	Label	Cases	Percentage
31		360	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b1: Legal Status of The Firm

Information	[Type= discrete] [Format=numeric] [Range= -9-6] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.1. What is this firm's current legal status?
Post-question	IF 3, GO TO B.2

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Shareholding company with shares traded on the stock market	24	6.7%
2	Shareholding company with non-traded shares or shares traded privately	272	75.6%
3	Sole proprietorship	48	13.3%
4	Partnership	10	2.8%

File : mongolia_2019_full_data

b1: Legal Status of The Firm

Value	Label	Cases	Percentage
5	Limited partnership	5	1.4%
6	Other	0	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b1x: Other (Specify)

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=0 /-] [Invalid=0 /-]
Literal question	B.1. What is this firm's current legal status? Other specify

b3: What Percentage of This Firm Does The Largest Owner(S) Own?

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.3. What percentage of this firm does the largest owner or owners own?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1		2	0.6%
2		1	0.3%
5		1	0.3%
15		1	0.3%
17		1	0.3%
18		1	0.3%
20		2	0.6%
25		1	0.3%
30		3	0.8%
32		1	0.3%
39		1	0.3%
40		2	0.6%
45		1	0.3%
49		1	0.3%
50		24	6.7%
51		7	1.9%
52		1	0.3%
53		1	0.3%
55		3	0.8%
58		1	0.3%
60		11	3.1%
69		1	0.3%
70		5	1.4%
73		1	0.3%
74		1	0.3%
76		1	0.3%
78		1	0.3%
84		1	0.3%
85		1	0.3%

File : mongolia_2019_full_data

b3: What Percentage of This Firm Does The Largest Owner(S) Own?

Value	Label	Cases	Percentage
86		1	0.3%
89		1	0.3%
90		3	0.8%
95		1	0.3%
99		2	0.6%
100		272	75.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b2a: % Owned By Private Domestic Individuals, Companies or organizations

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.2. What percentage of this firm is owned by each of the following: Private domestic individuals, companies or organizations

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		7	1.9%
17		1	0.3%
40		1	0.3%
45		1	0.3%
50		1	0.3%
51		2	0.6%
76		1	0.3%
84		1	0.3%
95		3	0.8%
100		342	95.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b2b: % Owned By Private Foreign Individuals, Companies or organizations

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.2. What percentage of this firm is owned by each of the following: Private foreign individuals, companies or organizations

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		342	95.0%
5		3	0.8%
16		1	0.3%
24		1	0.3%
49		2	0.6%
50		1	0.3%
55		1	0.3%
58		1	0.3%
60		1	0.3%
100		7	1.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File : mongolia_2019_full_data

b2c: % Owned By Government/State

Information	[Type= discrete] [Format=numeric] [Range= -9-25] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.2. What percentage of this firm is owned by each of the following: Government or State

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		359	99.7%
25		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b2d: % Owned By Other

Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.2. What percentage of this firm is owned by each of the following: Other

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		360	100.0%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b4: Amongst The Owners of The Firm, Are There Any Females?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.4. Amongst the owners of the firm, are there any females?
Post-question	If 2 or -9, GO TO BMB.1

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	166	46.1%
2	No	194	53.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b4a: % of The Firm Owned By Females

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=166 /-] [Invalid=194 /-]
Literal question	B.4a. What percentage of the firm is owned by females?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	1.2%
2		2	1.2%
5		5	3.0%
7		1	0.6%
10		3	1.8%
14		1	0.6%
15		1	0.6%
17		1	0.6%
20		3	1.8%
25		6	3.6%

File : mongolia_2019_full_data

b4a: % of The Firm Owned By Females

Value	Label	Cases	Percentage
30		5	3.0%
31		1	0.6%
33		1	0.6%
40		1	0.6%
44		1	0.6%
45		1	0.6%
49		3	1.8%
50		18	10.8%
51		1	0.6%
60		5	3.0%
70		2	1.2%
80		1	0.6%
85		1	0.6%
99		1	0.6%
100		99	59.6%
Sysmiss		194	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb1: % of the Firm Owned By The Same Family

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	BMB.1. What percentage of the firm is owned by the same family? (If more than one family, refer to the one with largest ownership)
Post-question	If 0 or -9, GO TO BMB.3

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		264	73.3%
1		4	1.1%
40		2	0.6%
50		2	0.6%
51		1	0.3%
84		1	0.3%
85		2	0.6%
86		1	0.3%
92		1	0.3%
95		1	0.3%
99		2	0.6%
100		79	21.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb2: % of Family Members in Key Management Positions

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=96 /-] [Invalid=264 /-]
Literal question	BMB.2. What percentage of the key management positions of this firm are occupied by members of this family?

File : mongolia_2019_full_data

BMb2: % of Family Members in Key Management Positions

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		2	2.1%
1		1	1.0%
10		1	1.0%
20		1	1.0%
35		1	1.0%
50		3	3.1%
51		1	1.0%
60		1	1.0%
80		1	1.0%
92		1	1.0%
99		1	1.0%
100		82	85.4%
Sysmiss		264	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb3: Does Firm have Formalized Written Business Strategy?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMB.3. Does this firm have formalized, written business strategy with clear key performance indicators?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	152	42.2%
2	No	208	57.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb4: Does Firm have Board of Directors or Supervisory Board?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMB.4. Does the firm have a board of directors or a supervisory board?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	96	26.7%
2	No	264	73.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb5: Owner/CEO/Top Manager/Board Member Ever Elected/Appointed to Political Position?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMB.5. Has the owner, CEO, top manager, or any of the board members of this firm ever been elected or appointed to a political position in this country?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	40	11.1%

File : mongolia_2019_full_data

BMb5: Owner/CEO/Top Manager/Board Member Ever Elected/Appointed to Political Position?

Value	Label	Cases	Percentage
2	No	320	88.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb6: Firm Part of a Business Membership organization/Trade Association/Etc.?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	BMB.6. Is this firm part of a business membership organization, trade association, guild, chamber of commerce, or other business support group?
Post-question	If 2 or -9, GO TO B.5

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	223	61.9%
2	No	137	38.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb8a: Value of Service: Information/Contacts On International Products & Input Markets

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=223 /-] [Invalid=137 /-]
Literal question	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Information or contacts on international input and product markets

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Service not offered (spontaneous)	1	0.4%
1	Not at all useful	12	5.4%
2	Not very useful	36	16.1%
3	Somewhat useful	123	55.2%
4	Very useful	51	22.9%
Sysmiss		137	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMb8b: Value of Service: Accrediting Standards or Quality of Products

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=223 /-] [Invalid=137 /-]
Literal question	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Accrediting standards or quality of products

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Service not offered (spontaneous)	0	
1	Not at all useful	11	4.9%
2	Not very useful	13	5.8%
3	Somewhat useful	107	48.0%
4	Very useful	92	41.3%
Sysmiss		137	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

File : mongolia_2019_full_data

BMB8c: Value of service: Information on government regulations

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=223 /-] [Invalid=137 /-]
Literal question	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Information on government regulations

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Service not offered (spontaneous)	0	
1	Not at all useful	8	3.6%
2	Not very useful	20	9.0%
3	Somewhat useful	138	61.9%
4	Very useful	57	25.6%
Sysmiss		137	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMB8d: Value of service: Influencing regulatory decision-making processes / lobbying

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=223 /-] [Invalid=137 /-]
Literal question	BMB.8. Referring to the most important business association that this firm is part of, how useful are the following services provided to this firm? - Influencing regulatory decision-making processes or "lobbying"

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Service not offered (spontaneous)	1	0.4%
1	Not at all useful	101	45.3%
2	Not very useful	70	31.4%
3	Somewhat useful	46	20.6%
4	Very useful	5	2.2%
Sysmiss		137	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b5: Year Establishment Began Operations

Information	[Type= discrete] [Format=numeric] [Range= -9-2017] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.5. In what year did this establishment begin operations?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1924		1	0.3%
1941		1	0.3%
1942		2	0.6%
1953		1	0.3%
1956		1	0.3%
1958		1	0.3%
1959		2	0.6%
1960		1	0.3%

File : mongolia_2019_full_data

b5: Year Establishment Began Operations

Value	Label	Cases	Percentage
1964		1	0.3%
1972		1	0.3%
1981		2	0.6%
1984		1	0.3%
1985		1	0.3%
1989		1	0.3%
1990		2	0.6%
1991		7	1.9%
1992		5	1.4%
1993		8	2.2%
1994		8	2.2%
1995		4	1.1%
1996		21	5.8%
1997		13	3.6%
1998		21	5.8%
1999		16	4.4%
2000		24	6.7%
2001		7	1.9%
2002		12	3.3%
2003		16	4.4%
2004		14	3.9%
2005		25	6.9%
2006		23	6.4%
2007		22	6.1%
2008		25	6.9%
2009		14	3.9%
2010		15	4.2%
2011		14	3.9%
2012		7	1.9%
2013		11	3.1%
2014		3	0.8%
2015		4	1.1%
2017		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b6: Number of Full-Time Employees of The Establishment When It Started Operations

Information	[Type= discrete] [Format=numeric] [Range= -9-3000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	B.6. How many full-time employees did this establishment employ when it started operations? Please include all employees and managers.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	3	0.8%
1		15	4.2%
2		46	12.8%

File : mongolia_2019_full_data

b6: Number of Full-Time Employees of The Establishment When It Started Operations

Value	Label	Cases	Percentage
3		40	11.1%
4		28	7.8%
5		49	13.6%
6		21	5.8%
7		7	1.9%
8		19	5.3%
9		4	1.1%
10		23	6.4%
11		2	0.6%
12		5	1.4%
13		1	0.3%
14		4	1.1%
15		8	2.2%
16		3	0.8%
17		2	0.6%
19		2	0.6%
20		17	4.7%
21		2	0.6%
23		3	0.8%
24		1	0.3%
25		5	1.4%
30		7	1.9%
37		1	0.3%
40		4	1.1%
45		1	0.3%
46		1	0.3%
50		4	1.1%
53		1	0.3%
60		5	1.4%
75		1	0.3%
80		2	0.6%
90		3	0.8%
100		4	1.1%
110		2	0.6%
120		4	1.1%
160		1	0.3%
200		2	0.6%
210		1	0.3%
270		1	0.3%
400		1	0.3%
1500		1	0.3%
2002		1	0.3%
2500		1	0.3%

File : mongolia_2019_full_data

b6: Number of Full-Time Employees of The Establishment When It Started Operations

Value	Label	Cases	Percentage
3000		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

b6a: Was Establishment Formally Registered When It Began Operations?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	B.6a. Was this establishment formally registered when it began operations?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	345	95.8%
2	No	15	4.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# b6b: In What Year Was This Establishment Formally Registered?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2017] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	B.6b. In what year was this establishment formally registered?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Never registered (spontaneous)	0	
1941		1	0.3%
1942		2	0.6%
1953		1	0.3%
1956		1	0.3%
1958		1	0.3%
1959		2	0.6%
1960		1	0.3%
1964		1	0.3%
1972		1	0.3%
1981		2	0.6%
1984		1	0.3%
1985		1	0.3%
1989		1	0.3%
1990		1	0.3%
1991		7	1.9%
1992		5	1.4%
1993		9	2.5%
1994		7	1.9%
1995		5	1.4%
1996		21	5.8%
1997		11	3.1%
1998		22	6.1%
1999		12	3.3%
2000		24	6.7%
2001		7	1.9%
2002		11	3.1%
2003		16	4.4%
2004		15	4.2%
2005		27	7.5%
2006		24	6.7%
2007		22	6.1%
2008		24	6.7%
2009		14	3.9%
2010		17	4.7%
2011		14	3.9%
2012		8	2.2%
2013		12	3.3%
2014		3	0.8%
2015		4	1.1%

# b6b: In What Year Was This Establishment Formally Registered?			
Value	Label	Cases	Percentage
2017		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# b7: How Many Years of Experience Working In This Sector Does The Top Manager Have?			
Information	[Type= discrete] [Format=numeric] [Range= -9-47] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	B.7. How many years of experience working in this sector does the Top Manager have?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	One year or less	5	<div></div> 1.4%
2		4	<div></div> 1.1%
3		7	<div></div> 1.9%
4		4	<div></div> 1.1%
5		6	<div></div> 1.7%
6		15	<div></div> 4.2%
7		12	<div></div> 3.3%
8		7	<div></div> 1.9%
9		15	<div></div> 4.2%
10		29	<div></div> 8.1%
11		19	<div></div> 5.3%
12		20	<div></div> 5.6%
13		18	<div></div> 5.0%
14		12	<div></div> 3.3%
15		17	<div></div> 4.7%
16		11	<div></div> 3.1%
17		14	<div></div> 3.9%
18		14	<div></div> 3.9%
19		17	<div></div> 4.7%
20		28	<div></div> 7.8%
21		10	<div></div> 2.8%
22		11	<div></div> 3.1%
23		7	<div></div> 1.9%
24		8	<div></div> 2.2%
25		11	<div></div> 3.1%
26		3	<div></div> 0.8%
27		5	<div></div> 1.4%
28		3	<div></div> 0.8%
29		2	<div></div> 0.6%
30		8	<div></div> 2.2%
31		1	<div></div> 0.3%
32		1	<div></div> 0.3%
33		1	<div></div> 0.3%
36		2	<div></div> 0.6%
37		1	<div></div> 0.3%
38		2	<div></div> 0.6%

# b7: How Many Years of Experience Working In This Sector Does The Top Manager Have?			
Value	Label	Cases	Percentage
39		2	<div><div></div></div> 0.6%
40		4	<div><div></div></div> 1.1%
42		2	<div><div></div></div> 0.6%
44		1	<div><div></div></div> 0.3%
47		1	<div><div></div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# b7a: Is The Top Manager Female?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	B.7a. Is the Top Manager female?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	152	<div><div></div></div> 42.2%
2	No	208	<div><div></div></div> 57.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# b8: Does Establishment Have An Internationally-Recognized Quality Certification?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	B.8. Does this establishment have an internationally-recognized quality certification?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-6	Still in process	1	<div><div></div></div> 0.3%
1	Yes	43	<div><div></div></div> 11.9%
2	No	316	<div><div></div></div> 87.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# b8x: Specify The Internationally-Recognized Quality Certifications			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=44 /-] [Invalid=0 /-]		
Literal question	B.8. Does this establishment have an internationally-recognized quality certification? Specify certifications		
Value	Label	Cases	Percentage
Acsis 180001 Labour Safety Standard		1	<div><div></div></div> 2.3%
Haccp		1	<div><div></div></div> 2.3%
Ico/Iec 17025		1	<div><div></div></div> 2.3%
Iso 9001		2	<div><div></div></div> 4.5%
Iso 9001 Iso22000		1	<div><div></div></div> 2.3%
Iso 9001/2015		1	<div><div></div></div> 2.3%
Iso 976:2008		1	<div><div></div></div> 2.3%
Iso-9001		1	<div><div></div></div> 2.3%
Iso1735		1	<div><div></div></div> 2.3%
Iso1845		1	<div><div></div></div> 2.3%

# b8x: Specify The Internationally-Recognized Quality Certifications			
Value	Label	Cases	Percentage
Iso22000		1	<div><div></div></div> 2.3%
Iso22000, Iso9001, Iso/Iec 17025		1	<div><div></div></div> 2.3%
Iso9000		3	<div><div></div></div> 6.8%
Iso9000 2001		1	<div><div></div></div> 2.3%
Iso9001		13	<div><div></div></div> 29.5%
Iso9001 Iso14001 Ohsas18001		1	<div><div></div></div> 2.3%
Iso9001 Iso22001 Iso18001		1	<div><div></div></div> 2.3%
Iso9001,		1	<div><div></div></div> 2.3%
Iso9001, Iso14001, Fssc22000		1	<div><div></div></div> 2.3%
Iso9001, Iso2008		1	<div><div></div></div> 2.3%
Iso9001,2015		1	<div><div></div></div> 2.3%
Iso9001.Iso14001		1	<div><div></div></div> 2.3%
Iso9001/2015		1	<div><div></div></div> 2.3%
Iso9001/25001		1	<div><div></div></div> 2.3%
Iso90012015		1	<div><div></div></div> 2.3%
Iso9001:2015		2	<div><div></div></div> 4.5%
Iso9001:2015 Iso/ Iec17025:2007		1	<div><div></div></div> 2.3%
Ohsas180001		1	<div><div></div></div> 2.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c3: Application To Obtain An Electrical Connection Submitted Over The Last 2 Years			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.3. Over the last two years, did this establishment submit an application to obtain an electrical connection?		
Post-question	If 2 or -9, GO TO C.6		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	77	<div><div></div></div> 21.4%
2	No	283	<div><div></div></div> 78.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c4: How Many Days Did It Take For You To Receive An Electrical Connection Service?			
Information	[Type= discrete] [Format=numeric] [Range= -9-365] [Missing=*]		
Statistics [NW/ W]	[Valid=77 /-] [Invalid=283 /-]		
Literal question	C.4. In reference to that application for an electrical connection, approximately how many days did it take to obtain it from the day of the application to the day the service was received?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	

# c4: How Many Days Did It Take For You To Receive An Electrical Connection Service?			
Value	Label	Cases	Percentage
-6	Still in process	1	<div><div></div></div> 1.3%
-5	Application denied	1	<div><div></div></div> 1.3%
1	One day or less	17	<div><div></div></div> 22.1%
2		6	<div><div></div></div> 7.8%
3		8	<div><div></div></div> 10.4%
4		2	<div><div></div></div> 2.6%
5		3	<div><div></div></div> 3.9%
7		15	<div><div></div></div> 19.5%
14		6	<div><div></div></div> 7.8%
22		2	<div><div></div></div> 2.6%
30		10	<div><div></div></div> 13.0%
60		1	<div><div></div></div> 1.3%
90		1	<div><div></div></div> 1.3%
120		1	<div><div></div></div> 1.3%
180		1	<div><div></div></div> 1.3%
365		2	<div><div></div></div> 2.6%
Sysmiss		283	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c5: Informal Gift/Payment Expected or Requested For An Electrical Connection?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=77 /-] [Invalid=283 /-]		
Literal question	C.5. In reference to that application for an electrical connection, was an informal gift or payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	4	<div><div></div></div> 5.2%
2	No	73	<div><div></div></div> 94.8%
Sysmiss		283	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c6: Over Last FY, Did This Establishment Experience Power Outages?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.6. Over fiscal year [Insert last complete fiscal year], did this establishment experience power outages?		
Post-question	If 2 or -9, GO TO C.10		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	79	<div><div></div></div> 21.9%
2	No	281	<div><div></div></div> 78.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c7: Number of Power Outages Experienced In A Typical Month In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-10] [Missing=*]		
Statistics [NW/ W]	[Valid=79 /-] [Invalid=281 /-]		

# c7: Number of Power Outages Experienced In A Typical Month In Last Fiscal Year			
Literal question		C.7. In a typical month, over fiscal year [Insert last complete fiscal year], how many power outages did this establishment experience?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 1.3%
0		5	<div><div></div></div> 6.3%
1		25	<div><div></div></div> 31.6%
2		24	<div><div></div></div> 30.4%
3		5	<div><div></div></div> 6.3%
4		6	<div><div></div></div> 7.6%
5		5	<div><div></div></div> 6.3%
6		3	<div><div></div></div> 3.8%
7		2	<div><div></div></div> 2.5%
8		1	<div><div></div></div> 1.3%
10		2	<div><div></div></div> 2.5%
Sysmiss		281	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c8a: Average Duration of Power Outages: Hours			
Information		[Type= discrete] [Format=numeric] [Range= -9-23] [Missing=*]	
Statistics [NW/ W]		[Valid=73 /-] [Invalid=287 /-]	
Literal question		C.8. How long did these power outages last on average? Hours	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 1.4%
0		4	<div><div></div></div> 5.5%
1		12	<div><div></div></div> 16.4%
2		10	<div><div></div></div> 13.7%
3		7	<div><div></div></div> 9.6%
4		9	<div><div></div></div> 12.3%
5		2	<div><div></div></div> 2.7%
6		3	<div><div></div></div> 4.1%
8		6	<div><div></div></div> 8.2%
9		1	<div><div></div></div> 1.4%
10		3	<div><div></div></div> 4.1%
12		1	<div><div></div></div> 1.4%
18		1	<div><div></div></div> 1.4%
20		1	<div><div></div></div> 1.4%
22		1	<div><div></div></div> 1.4%
23		11	<div><div></div></div> 15.1%
Sysmiss		287	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c8b: Average Duration of Power Outages: Minutes			
Information		[Type= discrete] [Format=numeric] [Range= -9-59] [Missing=*]	
Statistics [NW/ W]		[Valid=73 /-] [Invalid=287 /-]	
Literal question		C.8. How long did these power outages last on average? Minutes	
		-	

c8b: Average Duration of Power Outages: Minutes

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.4%
0		28	38.4%
2		1	1.4%
5		1	1.4%
10		5	6.8%
20		2	2.7%
30		25	34.2%
40		2	2.7%
45		2	2.7%
50		4	5.5%
59		2	2.7%
Sysmiss		287	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

c9a: In Last FY, Losses As % of Annual Sales Due To Power Outages

Information	[Type= discrete] [Format=numeric] [Range= -9-10] [Missing=*]
Statistics [NW/ W]	[Valid=23 /-] [Invalid=337 /-]
Literal question	C.9. Please estimate the losses that resulted from power outages either as a percentage of total annual sales or as total annual losses. - Loss as percentage of total annual sales due to power outages

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	8.7%
0	None	15	65.2%
1		4	17.4%
5		1	4.3%
10		1	4.3%
Sysmiss		337	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

c9b: In Last FY, Value of Losses Due To Power Outages

Information	[Type= discrete] [Format=numeric] [Range= -9-170216850] [Missing=*]
Statistics [NW/ W]	[Valid=56 /-] [Invalid=304 /-]
Literal question	C.9. Please estimate the losses that resulted from power outages either as a percentage of total annual sales or as total annual losses. - Annual losses due to power outages

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.8%
0	None	30	53.6%
100		1	1.8%
110000		1	1.8%
300000		1	1.8%
1000000		1	1.8%
1080000		1	1.8%
1200000		3	5.4%
2000000		4	7.1%
2500000		1	1.8%

# c9b: In Last FY, Value of Losses Due To Power Outages			
Value	Label	Cases	Percentage
2548413		1	<div></div> 1.8%
2600000		1	<div></div> 1.8%
2800000		1	<div></div> 1.8%
3000000		1	<div></div> 1.8%
4300000		1	<div></div> 1.8%
5000000		1	<div></div> 1.8%
13000000		1	<div></div> 1.8%
20000000		1	<div></div> 1.8%
24000000		1	<div></div> 1.8%
30000000		1	<div></div> 1.8%
120000000		1	<div></div> 1.8%
170216850		1	<div></div> 1.8%
Sysmiss		304	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c10: Generator Shared or Owned Over The Course of Last Fiscal Year?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.10. Over the course of fiscal year [Insert last complete fiscal year], did this establishment own or share a generator?		
Post-question	If 2 or -9, GO TO C.12		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	97	<div></div> 26.9%
2	No	263	<div></div> 73.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c11: % Electricity From Generator Owned/Shared By The Establishment In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=97 /-] [Invalid=263 /-]		
Literal question	C.11. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's electricity came from a generator or generators that the establishment owned or shared?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		12	<div></div> 12.4%
1		19	<div></div> 19.6%
2		9	<div></div> 9.3%
3		5	<div></div> 5.2%
4		1	<div></div> 1.0%
5		19	<div></div> 19.6%
6		1	<div></div> 1.0%
7		1	<div></div> 1.0%
10		8	<div></div> 8.2%
15		2	<div></div> 2.1%
20		4	<div></div> 4.1%
25		1	<div></div> 1.0%
30		2	<div></div> 2.1%

# c11: % Electricity From Generator Owned/Shared By The Establishment In Last FY			
Value	Label	Cases	Percentage
40		1	<div><div></div></div> 1.0%
50		5	<div><div></div></div> 5.2%
60		1	<div><div></div></div> 1.0%
80		3	<div><div></div></div> 3.1%
95		1	<div><div></div></div> 1.0%
100		2	<div><div></div></div> 2.1%
Sysmiss		263	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c12: Application To Obtain A Water Connection Submitted Over The Last 2 Years			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.12. Over the last two years, did this establishment submit an application to obtain a water connection		
Post-question	If 2 or -9, GO TO C.15		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	45	<div><div></div></div> 12.5%
2	No	315	<div><div></div></div> 87.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c13: How Many Days Did It Take For You To Obtain A Water Connection?			
Information	[Type= discrete] [Format=numeric] [Range= -9-60] [Missing=*]		
Statistics [NW/ W]	[Valid=45 /-] [Invalid=315 /-]		
Literal question	C.13. In reference to that application for a water connection, approximately how many days did it take to obtain it from the day of the application to the day the service was received?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-6	Still in process	1	<div><div></div></div> 2.2%
-5	Application denied	3	<div><div></div></div> 6.7%
1	One day or less	13	<div><div></div></div> 28.9%
2		1	<div><div></div></div> 2.2%
3		7	<div><div></div></div> 15.6%
4		1	<div><div></div></div> 2.2%
5		6	<div><div></div></div> 13.3%
7		7	<div><div></div></div> 15.6%
10		1	<div><div></div></div> 2.2%
14		2	<div><div></div></div> 4.4%
30		2	<div><div></div></div> 4.4%
60		1	<div><div></div></div> 2.2%
Sysmiss		315	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c14: When You Applied For A Water Connection, Was An Informal Gift/Payment Requested?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=45 /-] [Invalid=315 /-]		
Literal question	C.14. In reference to that application for a water connection, was an informal gift or payment expected or requested?		

# c14: When You Applied For A Water Connection, Was An Informal Gift/Payment Requested?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	4	8.9%
2	No	41	91.1%
Sysmiss		315	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c15: Did You Experience Insufficient Water Supply For Production In Last FY?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	C.15. Over fiscal year [Insert last complete fiscal year], did this establishment experience insufficient water supply for production?		
Post-question	If 2, 07 or -9, GO TO C.22b		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	4.1%
-7	The establishment does not use water for production	13	10.7%
1	Yes	2	1.7%
2	No	101	83.5%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c16: Frequency of Incidents of Water Shortages In A Typical Month In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-10] [Missing=*]		
Statistics [NW/ W]	[Valid=2 /-] [Invalid=358 /-]		
Literal question	C.16. In a typical month, over fiscal year [Insert last complete		
Post-question	IF 0 or -9, GO TO C.22b		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1		1	50.0%
10		1	50.0%
Sysmiss		358	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c17: Average Length of Water Shortages (Affecting Production) In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-6] [Missing=*]		
Statistics [NW/ W]	[Valid=2 /-] [Invalid=358 /-]		
Literal question	C.17. How long did these incidents of insufficient water supply last on average?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	One hour or less	0	
3		1	50.0%
6		1	50.0%
Sysmiss		358	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# c22b: Establishment Has Its Own Website			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.22b. At the present time, does this establishment have its own website?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	151	41.9%
2	No	208	57.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# c30a: How Much of An Obstacle: Electricity To Operations of This Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	C.30. Using the response options on the card; To what degree is Electricity an obstacle to the current operations of this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No obstacle	96	26.7%
1	Minor obstacle	161	44.7%
2	Moderate obstacle	62	17.2%
3	Major obstacle	27	7.5%
4	Very severe obstacle	14	3.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d1a1a: Establishment'S Main Product/Service Last FY			
Information	[Type= discrete] [Format=numeric] [Range= 1-6] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.1a1. In fiscal year [Insert last complete fiscal year], what was this establishment's main activity and product, that is, the activity and product that represented the largest proportion of annual sales?		
Value	Label	Cases	Percentage
1	Manufacturing of	121	33.6%
2	Retail trade of	88	24.4%
3	Wholesale trade of	27	7.5%
4	Construction of	68	18.9%
5	Hotel or restaurant	27	7.5%
6	Provide services of	29	8.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-]		
Literal question	D.1a1. In fiscal year [Insert last complete fiscal year], what was this establishment's main activity and product, that is, the activity and product that represented the largest proportion of annual sales? Detailed description of main activity and product.		
Value	Label	Cases	Percentage
Apparel Manufacturing		1	0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Auto Transport Services		1	 0.3%
Baked Products Manufacturing		1	 0.3%
Baked Products Manufacturing In Large Scale		1	 0.3%
Bakery And Food Service		1	 0.3%
Bakery To Make School Lunches		1	 0.3%
Book Selling Is Main		1	 0.3%
Bread And Baked Products		1	 0.3%
Bread, Baked Products; Milk And Dairy Products		1	 0.3%
Building Installation		8	 2.2%
Building Installation Of Heating Systems		1	 0.3%
Building Installation: Installation Of Elevators		1	 0.3%
Building Installation: Installation Of Elevators And Escalators		1	 0.3%
Building Installation Is Main		1	 0.3%
Building Of Roads, Maintenance And Civil Engineering Works		1	 0.3%
Building completion		1	 0.3%
Building installation		2	 0.6%
Building site preparation		1	 0.3%
Cable Television And Fm Radio		1	 0.3%
Car Sales Is Main		1	 0.3%
Cement Production		1	 0.3%
Chain Of Retail Supermarkets		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Clothing Making Tailor'S Shop		1	0.3%
Construction As Building		3	0.8%
Construction Installation And Repair		1	0.3%
Construction Installation Of Heat, Ventilation		1	0.3%
Construction Installation, Capital Repair		1	0.3%
Construction Installaton And Plumbing Works		1	0.3%
Construction Of Building		1	0.3%
Construction Of Civil Engineered Structures In Whole Or Its Parts Thereof		2	0.6%
Construction Of Civil Engineering		1	0.3%
Construction Of Office And Apartment Buildings		1	0.3%
Construction Of Roads		1	0.3%
Construction Of Roads And Bridges		1	0.3%
Construction of all types of buildings		1	0.3%
Construction of civil engineering constructions		1	0.3%
Construction: Building Installation		6	1.7%
Construction: Building Of Constructions		1	0.3%
Customs Clearance And Forms Submission		1	0.3%
Database Activities&Online Distribution Of Media Content		1	0.3%
Dining And Catering Service		1	0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Drugstore, Retail Pharmacy		1	<div></div> 0.3%
Excavator Bucket Tooth, Steel Balls, Milling Machine Moldboard		1	<div></div> 0.3%
Electric Power Transmission, Installation, Maintenance, Repair		1	<div></div> 0.3%
Elevator Installation In Construction		1	<div></div> 0.3%
Felt Footwear		1	<div></div> 0.3%
Food And Household Items Retail		1	<div></div> 0.3%
Food Manufacturer, Such As Mayonnaise, Dairy Products		1	<div></div> 0.3%
Food Products Retail		1	<div></div> 0.3%
Food Products Sale		1	<div></div> 0.3%
Food Sales		1	<div></div> 0.3%
Food Service		1	<div></div> 0.3%
Food Service At A School Canteen		1	<div></div> 0.3%
Food Store		1	<div></div> 0.3%
Food, Bakery Retail Is Major, Hotel, Pub Is Not Main		1	<div></div> 0.3%
Footwear Manufacturing		1	<div></div> 0.3%
Grinding Balls Production		1	<div></div> 0.3%
Grocery Retail		1	<div></div> 0.3%
Grocery Store		1	<div></div> 0.3%
Grocery Store And Bakery		1	<div></div> 0.3%
Grocery store		2	<div></div> 0.6%
Harvesting Trees, Sawmilling, Producing Of Beams, Planks, Other Wood Products		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Hot Springs Spa Hospitality Accomodation		1	<div></div> 0.3%
Hotel		9	<div></div> 2.5%
Hotel And Restaurant Where Restaurant Is Leading In Revenue		3	<div></div> 0.8%
Hotel Is Main. Food Kiosk Is Within The Hotel		1	<div></div> 0.3%
Hotel Services		1	<div></div> 0.3%
Hotel, Canteen		1	<div></div> 0.3%
Installation In Buildings Or Other Construction Projects		1	<div></div> 0.3%
Import And Sales Of Gasoline		1	<div></div> 0.3%
Industrial Installation, Service, Maintenance At The Power Plants		1	<div></div> 0.3%
Interior Decoration, Stucco And Plastering		1	<div></div> 0.3%
It Services		1	<div></div> 0.3%
Leather Processing		1	<div></div> 0.3%
Leather Products And Souvenirs Maker (Wallets, Slippers, Wall Hangings, Dolls Etc.)		1	<div></div> 0.3%
Light Gauged Steel Framing		1	<div></div> 0.3%
Lime And Lightweight Concrete Production		1	<div></div> 0.3%
Making Of Traditional Hand- Embroidered Crafts		1	<div></div> 0.3%
Manufacture Of Articles Of Concrete And Plaster		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Manufacture Of Bakery Products		1	 0.3%
Manufacture Of Furnaces		1	 0.3%
Manufacture Of Other Articles Of Paper And Paperboard		1	 0.3%
Manufacture of wooden goods intended to be used primarily in the construction industry		1	 0.3%
Manufacturer Of Beverages And Juices		1	 0.3%
Manufacturer Of Flour		1	 0.3%
Manufacturer Of National Traditional Clothing		1	 0.3%
Manufacturing Of Wood And Wooden Materials		1	 0.3%
Manufacturing And Installation Of Windows Made From Imported Materials		1	 0.3%
Manufacturing Of Steel Structured Construction Materials, Steel Plates, Steel Boilers, Poles		1	 0.3%
Manufacturing Of Baked Products		1	 0.3%
Manufacturing Of Bakery Products		1	 0.3%
Manufacturing Of Bakery Products, Manufacturing Of Dairy Products		1	 0.3%
Manufacturing Of Basic Iron Concentrate		1	 0.3%
Manufacturing Of Beer		1	 0.3%
Manufacturing Of Blocks And		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Bricks Is A Main Activity. Besides, The Firm Is Engaged In Local Road Pavement And Maintenance, Local Transportation Of Goods, Some Constr			
Manufacturing Of Blocks For Road Paving		1	<div></div> 0.3%
Manufacturing Of Bread And Baked Products		1	<div></div> 0.3%
Manufacturing Of Bread And Bakery Products		1	<div></div> 0.3%
Manufacturing Of Bread, Baked Products		1	<div></div> 0.3%
Manufacturing Of Bread, Bakery Products		1	<div></div> 0.3%
Manufacturing Of Bricks		1	<div></div> 0.3%
Manufacturing Of Bricks For Construction		1	<div></div> 0.3%
Manufacturing Of Carpets And Rugs		1	<div></div> 0.3%
Manufacturing Of Carpets And Rugs, Wool And Felt Products		1	<div></div> 0.3%
Manufacturing Of Cashmere And Wool Products		1	<div></div> 0.3%
Manufacturing Of Cashmere Garments		1	<div></div> 0.3%
Manufacturing Of Cashmere Products		1	<div></div> 0.3%
Manufacturing Of Cashmere Thread		1	<div></div> 0.3%
Manufacturing Of Cement		1	<div></div> 0.3%
Manufacturing Of Coarse Ground Roasted Barley Flour		1	<div></div> 0.3%
Manufacturing Of Concrete		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Items For The Construction			
Manufacturing Of Concrete Products For Construction Industry		1	<div></div> 0.3%
Manufacturing Of Construction Materials Including Cement, Plaster		1	<div></div> 0.3%
Manufacturing Of Construction Materials: Cement, Concrete		1	<div></div> 0.3%
Manufacturing Of Dairy Products (Sales, Farm, Coal Mine)		1	<div></div> 0.3%
Manufacturing Of Dairy Products: Ice Cream Manufacturing		1	<div></div> 0.3%
Manufacturing Of Flour		1	<div></div> 0.3%
Manufacturing Of Food: Processing And Preserving Of Berries, Fruits And Vegetables		1	<div></div> 0.3%
Manufacturing Of Footwear		1	<div></div> 0.3%
Manufacturing Of Footwear From In-House Processed Skins And Felt		1	<div></div> 0.3%
Manufacturing Of Insulating Materials For Buildings		1	<div></div> 0.3%
Manufacturing Of Iron Balls		1	<div></div> 0.3%
Manufacturing Of Meat And Meat Products		1	<div></div> 0.3%
Manufacturing Of Meat And Meat Products: Produce Different Cuts Of Meat For Export		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Manufacturing Of Meat Products		1	 0.3%
Manufacturing Of Mineral Water Bottled For Food Consumption		1	 0.3%
Manufacturing Of Mineral Waters: 5 Liter And 19 Liter Capacity		1	 0.3%
Manufacturing Of Products Such As Soap And Detergents Via Chemical Processes		1	 0.3%
Manufacturing Of Refractory Ceramic Products		1	 0.3%
Manufacturing Of Sausages, Meat Products		1	 0.3%
Manufacturing Of Socks		1	 0.3%
Manufacturing Of Spirits Beverages		1	 0.3%
Manufacturing Of Tents, Traditional Tents, Horse Accessories, And Other Textile Sewing Products		1	 0.3%
Manufacturing Of Textile Clothing Made From Goats Cashmere, Sheep Wool, Yak Down		1	 0.3%
Manufacturing Of The Dairy Products		1	 0.3%
Manufacturing Of Traditional National Clothing From Silk		1	 0.3%
Manufacturing Of Wine. In Addition, Some Activities To Make Concrete Poles		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Manufacturing Of Wood Products		1	 0.3%
Manufacturing Of Wooden Boards And Beams		1	 0.3%
Manufacturing Of Wooden Furniture		1	 0.3%
Manufacturing Of Wooden Products Such As Nomad Chests, Interior For Uyrts, Traditional Mongolian Dwellings		1	 0.3%
Manufacturing Of Wooden Products Such As Plywood, Fences, Lattice, Timber, Boards, Forest Cleaning And Restoration		1	 0.3%
Manufacturing Of Wool And Cashmere Products		1	 0.3%
Manufacturing Of Work Clothes And Uniforms		1	 0.3%
Manufacturing School Uniforms		1	 0.3%
Manufacturing: Preparation And Spinning Of Textile Fibers: Processing Of Cashmere And Wool		1	 0.3%
Manufacturing: Processing Of Livestock Casings In Accordance With Hte Euro Standards (Production, Processing & Preserving Of Meat And Meat Products)		1	 0.3%
Manufacturing: Saw Milling And Planing Of Wood		1	 0.3%
Manufacturing: Seabuckthorn		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Juice Making And Preserving (Processing And Preserving Of Fruit And Vegetables)			
Manunfacturing Of Knitted Cashmere Garments For Men, Women, And Children		1	<div></div> 0.3%
Meat And Meat Products		2	<div></div> 0.6%
Milk And Dairy Production		1	<div></div> 0.3%
Multicultural Food		1	<div></div> 0.3%
Newspaper Production		1	<div></div> 0.3%
Other Services: Building Completion Including Indoor Works, Decorations, Plumbing And Repair		1	<div></div> 0.3%
Other Services: Building Of Complete Constructions Or Parts		1	<div></div> 0.3%
Other Services: Construction Completion As Well As Renovations		1	<div></div> 0.3%
Other Services: Construction Installation		2	<div></div> 0.6%
Other Services: Construction Installation With Construction Decoration		1	<div></div> 0.3%
Other Services: Construction Of Complete And Parts, Civil Engineering. Includes Road Construction, Maintenance, Repair		1	<div></div> 0.3%
Other Services: Construction Of Complete Building And Parts Thereof, Civil		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Engineering Including Well Drilling, Road And Bridge Construction			
Other Services: Hotel		1	<div></div> 0.3%
Other Services: Wholesale Trade Of Food Products		1	<div></div> 0.3%
Passenger Transportation Company		1	<div></div> 0.3%
Passenger Transportation Over Land In Cars		1	<div></div> 0.3%
Pharmacy		1	<div></div> 0.3%
Power And Electrical Installation In Construction		1	<div></div> 0.3%
Power Equipment Installation, Repair		1	<div></div> 0.3%
Printing Factory		1	<div></div> 0.3%
Printing Of Small Leaflets, Cards		1	<div></div> 0.3%
Processing Of Livestock Intestines		1	<div></div> 0.3%
Procurement And Sale Of Livestock Raw Products		1	<div></div> 0.3%
Production And Sale Of Meat, Meat Products		1	<div></div> 0.3%
Production Of Bread And Bakery Products		1	<div></div> 0.3%
Production Of Concrete And Furthermore Use It In Its Own Construction Sites		1	<div></div> 0.3%
Production Of Flour		1	<div></div> 0.3%
Production Of Food Products Such As Bread, Baked Products, Dairy Products, Meat Products, Candies,		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Beverages And Soft Drinks			
Production Of Ger (Traditional Felt Covered Wooden Stretchable Carcas Dwelling), Modern Ger And Ger Furniture, Including For Export		1	 0.3%
Production Of Grain Milled Products		1	 0.3%
Production Of Milk And Dairy Products		1	 0.3%
Production Of Paper Products Out Of Imported Cellulose		1	 0.3%
Production Of Plastic Windows For Construction, Service And Repair Of Windows, Doors		1	 0.3%
Production Of Sofa And Furniture		1	 0.3%
Providing Heavy Tracks Services: Transportation Services, Trucks With Driver		1	 0.3%
Providing Services Of Passenger Transportation Services (Scheduled Bus Services)		1	 0.3%
Publishing Company: Books, Textbooks, Magazines, Packaging, Brochures		1	 0.3%
Publishing Materials Production		1	 0.3%
Pure Copper Rods Production, Copper Wires For Electricity,		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Copper Rolls And Sheets			
Pure Water Bottling		1	 0.3%
Renting Of Trucks For Mining Companies		1	 0.3%
Restaurant		4	 1.1%
Restaurant Activities		1	 0.3%
Restaurants, Bars And Canteens		1	 0.3%
Retail Sale Of Food Products		1	 0.3%
Retail : Retail Of Automotive Fuel		1	 0.3%
Retail In Food And Small Household Items		1	 0.3%
Retail In Specialized Stores: Sale Of Weapon And Ammunition For Hunters		1	 0.3%
Retail Of Appliances		1	 0.3%
Retail Of Auto Parts Imported From Japan		1	 0.3%
Retail Of Automotive Fuel /Initial Start Up Was Manufacturing Of Construction Blocks/		1	 0.3%
Retail Of Construction Materials And Hardware		1	 0.3%
Retail Of Food		1	 0.3%
Retail Of Food And A Wide Range Of Hh Products (Growing Up To Become A Wholeseller)		1	 0.3%
Retail Of Food And Household Goods		2	 0.6%
Retail Of Food And Household Items		3	 0.8%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Retail Of Food And Miscellaneous Hardware And Household Items		1	0.3%
Retail Of Food Products		5	1.4%
Retail Of Food Products And Household Items		1	0.3%
Retail Of Food Products Predominantly With Household Items		1	0.3%
Retail Of Food Products. Engaged In Consulting Services Of Hr, Own Hotel, Coffee Shop		1	0.3%
Retail Of Food, Beverages And Tobacco, Including In-House Made Dumplings		1	0.3%
Retail Of Food, Household Items And Furniture		1	0.3%
Retail Of Household Items And Hardware Is Main		1	0.3%
Retail Of Houshold Items, Appliances And Articles		1	0.3%
Retail Of Outdoor Activities Products Including Clothing		1	0.3%
Retail Of Pharmaceutical And Medical Products		1	0.3%
Retail Of Pharmaceutical, Medical And Cosmetic Goods		1	0.3%
Retail Of Pharmaceuticals And Medications: With Prescriptions And Other		1	0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Retail Of Pharmacy Products		2	<div></div> 0.6%
Retail Sale In Non-Specialized Stores With Food, Tobacco And Beverages Predominating: Retail Of Food And Household Products		1	<div></div> 0.3%
Retail Sale Of A Large Variety Of Goods Of Which Food Products, Beverages Or Tobacco Are Not Predominant		1	<div></div> 0.3%
Retail Sale Of Electrical Appliances		1	<div></div> 0.3%
Retail Sale Of Food		1	<div></div> 0.3%
Retail Sale Of Food And Beverages		1	<div></div> 0.3%
Retail Sale Of Food And Consumer Products		1	<div></div> 0.3%
Retail Sale Of Food And Household Items		1	<div></div> 0.3%
Retail Sale Of Food Products		6	<div></div> 1.7%
Retail Sale Of Food Products And Beverages		1	<div></div> 0.3%
Retail Sale Of Food Products And Small Household Items		1	<div></div> 0.3%
Retail Sale Of Food Products, Beverages And Tobacco As Well As Small Household Items		1	<div></div> 0.3%
Retail Sale Of Food, Beverages And Tobacco As Well As With Household Items		1	<div></div> 0.3%
Retail Sale Of Household Appliances,		1	<div></div> 0.3%
Retail Sale Of Motor		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Vehicle Parts& Accessories			
Retail Sale Of Office Supplies		1	 0.3%
Retail Sale Of Pharmaceutical And Cosmetic		1	 0.3%
Retail Sale Of Pharmaceuticals Goods		1	 0.3%
Retail Sale Of Sanitary Appliances		1	 0.3%
Retail Sale Via Markets And Stalls		1	 0.3%
Retail Sales Of Fuel		1	 0.3%
Retail Sales Of Household Items		1	 0.3%
Retail Sales Of Pharmaceuticals, Medical Goods Also Wholesale		1	 0.3%
Retail Sales Of Vine		1	 0.3%
Retail Sales: Retail Sales In Non-Specialized Stores Including Household, Souvenirs, Cosmetics, Musical Goods, Furniture, Hardware		1	 0.3%
Retail Store Of Apparel And Miscellaneous Household Products		1	 0.3%
Retail Store Of Food Product. There Is A Restaurant, As Well.		1	 0.3%
Retail Trade In Chain Department Stores Of Food, Tobacco And Beverages		1	 0.3%
Retail Trade Of Automotive Fuel		1	 0.3%
Retail sale of radio and television equipment and other household		1	 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
audio/visual equipment			
Retail: Retail Of Food Products/ Small Store		1	<div></div> 0.3%
Retail: Retail Sales Of Food Products		1	<div></div> 0.3%
Retail: Sale Of Household Appliances, Articles& Equipment. Engaged In Procurement Of Raw Hides, Wool, And Foreign Trade		1	<div></div> 0.3%
Retail: Sale Of Pharmaceuticals, Medical Equipment And Cosmetic Products		1	<div></div> 0.3%
Road Construction		1	<div></div> 0.3%
Sales Of Liquid Gas To Fill In Gas Operated Cars		1	<div></div> 0.3%
Saw Milling And Wood Planing		2	<div></div> 0.6%
Services Of Cargo Transportation Over The Land		1	<div></div> 0.3%
Services Of Construction Installation		1	<div></div> 0.3%
Services Of Construction Of Roads And Public Paved Areas		1	<div></div> 0.3%
Services Of Hotel		1	<div></div> 0.3%
Services Of Road Construction		1	<div></div> 0.3%
Services Of Tour Operators, Tourist Locations, Hotels		1	<div></div> 0.3%
Services: Activities Of Travel Agencies And Transportation:		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Sales Of Air Flight Tickets			
Services: Building Completion		1	<div></div> 0.3%
Services: Building Installation, Ventilation, Air Conditioning, Refrigerating Systems Installation		1	<div></div> 0.3%
Services: Construction Completion		1	<div></div> 0.3%
Services: Construction Installation		1	<div></div> 0.3%
Services: Construction Of Roads And Bridges (Construction Of Complete Or Parts And Civil Engineering)		2	<div></div> 0.6%
Services: Construction Of Roads And Road Parts		1	<div></div> 0.3%
Services: Hotel And Restaurant		1	<div></div> 0.3%
Services: Restaraunts, Bars, Canteens With Food Making		1	<div></div> 0.3%
Services: Restaurant, Bar, Karaoke		1	<div></div> 0.3%
Services: Restaurant, Bars, Canteens		1	<div></div> 0.3%
Services: Retail Of Automotive Fuel		1	<div></div> 0.3%
Services: Scheduled Air Transport		1	<div></div> 0.3%
Services: Wholesale Of Medical Equipment And Hips, Knee'S Replacement Parts		1	<div></div> 0.3%
Steel And Concrete Bridges,		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Armored Concrete, Construction, Heavy And Civil Engineering			
Supermarket With Permission To Sell Alcohol		1	<div></div> 0.3%
Sweet Baked Goods, Pastry And Cakes, Fast Food		1	<div></div> 0.3%
Tailor Made Clothing And Repair		1	<div></div> 0.3%
The Main Income-Generation Comes From Publishing Books, Their Sale, Producing Of Printed Materials And Sale		1	<div></div> 0.3%
The Pavement Plates Manufactured Locally Supplied To And Supported The Main Activity Of The Company - Pavement Of Pedestrian Ways, Therefore, Choosing Other Services Or Construction F, Is The Final Service		1	<div></div> 0.3%
The Wholesale Of Gasoline And Fuels As Well As Retail		1	<div></div> 0.3%
Tourism		1	<div></div> 0.3%
Transportation Services Over Land		1	<div></div> 0.3%
Veterinary Medication, Tools, Livestock Fodder Trade Including Foreign		1	<div></div> 0.3%
Wholesale And Retail Of Food Products,		1	<div></div> 0.3%

d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year

Value	Label	Cases	Percentage
Wholesale Is Major			
Wholesale Of Beverages Including Alcoholic And Mineral Waters		1	 0.3%
Wholesale Of A Variety Of Goods		1	 0.3%
Wholesale Of Auto Gasoline And Fuel Takes The Majority Of Sales		1	 0.3%
Wholesale Of Construction Materials		2	 0.6%
Wholesale Of Food		1	 0.3%
Wholesale Of Food Is Main		1	 0.3%
Wholesale Of Food Products		7	 1.9%
Wholesale Of Food, Beverages		1	 0.3%
Wholesale Of Household Products Such As Shampoo, Toothpaste, Cleaning Products Etc		1	 0.3%
Wholesale Of Meat And Meat Products		1	 0.3%
Wholesale Of Medications And Pharmacy As Major, With Manufacture Of Pharmacy		1	 0.3%
Wholesale Of Pharmaceutical Goods		1	 0.3%
Wholesale Trade Of Pharmaceuticals		1	 0.3%
Wholesale of renewable energy equipment		1	 0.3%
Wholesale of work clothing		1	 0.3%
Wholesale: Wholesale Of Food, Household Items And Some Retail		1	 0.3%

# d1a1x: Main Product/Service (By The Largest % of Annual Sales) In Last Fiscal Year			
Value	Label	Cases	Percentage
Wood Production		2	<div></div> 0.6%
Wooden Structures And Materials For The Construction Industry		1	<div></div> 0.3%
Â#Â;Onstruction Of Reinforcing Bars		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d1a3: Main Product/Service: Percent of Total Annual Sales			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.1a3. What percentage of total sales does the main activity or product represent?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
10		1	<div></div> 0.3%
15		1	<div></div> 0.3%
20		2	<div></div> 0.6%
30		2	<div></div> 0.6%
40		3	<div></div> 0.8%
50		4	<div></div> 1.1%
60		8	<div></div> 2.2%
64		1	<div></div> 0.3%
70		9	<div></div> 2.5%
75		1	<div></div> 0.3%
80		17	<div></div> 4.7%
85		2	<div></div> 0.6%
90		11	<div></div> 3.1%
93		1	<div></div> 0.3%
95		4	<div></div> 1.1%
98		1	<div></div> 0.3%
100		291	<div></div> 80.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d2: In Last Fiscal Year, What Were This Establishmentâ€™S Total Annual Sales?			
Information	[Type= discrete] [Format=numeric] [Range= -9-667760871000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.2. In fiscal year [Insert last complete fiscal year], what were this establishment's total annual sales for all products and services?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div></div> 0.6%
250000		1	<div></div> 0.3%
14000000		2	<div></div> 0.6%
14025000		1	<div></div> 0.3%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
17537000		1	0.3%
18000000		1	0.3%
20000000		1	0.3%
22000000		1	0.3%
23000000		1	0.3%
24000000		1	0.3%
30000000		1	0.3%
36000000		1	0.3%
39992340		1	0.3%
40000000		1	0.3%
40520000		1	0.3%
42850000		1	0.3%
43300000		1	0.3%
43600000		1	0.3%
45177200		1	0.3%
48000000		1	0.3%
50243400		1	0.3%
51100000		1	0.3%
51500000		1	0.3%
52000000		3	0.8%
53046800		1	0.3%
54054000		1	0.3%
56000000		1	0.3%
58600000		1	0.3%
59000000		1	0.3%
59100000		1	0.3%
60000000		4	1.1%
62200000		1	0.3%
65000000		2	0.6%
65590000		1	0.3%
65700000		1	0.3%
69000000		1	0.3%
70000000		2	0.6%
70659000		1	0.3%
71280000		1	0.3%
74010600		1	0.3%
74900000		1	0.3%
75000000		1	0.3%
80000000		1	0.3%
81000000		1	0.3%
82000000		1	0.3%
85236200		1	0.3%
90000000		1	0.3%
95200000		1	0.3%
98000000		1	0.3%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
100000000		9	2.5%
100417683		1	0.3%
100800000		1	0.3%
106225625		1	0.3%
109541400		1	0.3%
114981800		1	0.3%
120000000		4	1.1%
120816600		1	0.3%
123000000		1	0.3%
124000000		1	0.3%
125000000		2	0.6%
130000000		2	0.6%
131000000		1	0.3%
133000000		1	0.3%
136000000		1	0.3%
136825900		1	0.3%
146800000		1	0.3%
148000000		1	0.3%
150000000		1	0.3%
158000000		1	0.3%
159000000		1	0.3%
160000000		2	0.6%
162273900		1	0.3%
164000000		1	0.3%
165000000		1	0.3%
169000000		1	0.3%
170000000		2	0.6%
182360000		1	0.3%
182500000		1	0.3%
187000000		1	0.3%
193000000		1	0.3%
194858000		1	0.3%
198000000		1	0.3%
200000000		3	0.8%
201000000		1	0.3%
203000000		1	0.3%
220000000		1	0.3%
230000000		1	0.3%
233793303		1	0.3%
234000000		1	0.3%
236420000		1	0.3%
240000000		1	0.3%
250000000		6	1.7%
251550000		1	0.3%
265000000		1	0.3%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
270000000		1	0.3%
281000000		1	0.3%
288363800		1	0.3%
290000000		2	0.6%
300000000		4	1.1%
310000000		1	0.3%
320000000		2	0.6%
330000000		1	0.3%
333031600		1	0.3%
350000000		4	1.1%
367300000		1	0.3%
368000000		1	0.3%
369780400		1	0.3%
370000000		1	0.3%
380000000		1	0.3%
387000000		1	0.3%
389390000		1	0.3%
400000000		3	0.8%
400132900		1	0.3%
430000000		1	0.3%
450000000		3	0.8%
460763507		1	0.3%
465832111		1	0.3%
470000000		1	0.3%
479876000		1	0.3%
480994300		1	0.3%
500000000		2	0.6%
504000000		1	0.3%
505148500		1	0.3%
511545400		1	0.3%
513000000		1	0.3%
527000000		1	0.3%
544480000		1	0.3%
544800000		1	0.3%
545600000		1	0.3%
555649900		1	0.3%
560000000		1	0.3%
565000000		1	0.3%
580000000		1	0.3%
591430000		1	0.3%
598000000		1	0.3%
650000000		1	0.3%
670000000		1	0.3%
678840000		1	0.3%
690000000		1	0.3%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
695910000		1	0.3%
700000000		1	0.3%
710000000		1	0.3%
720000000		1	0.3%
738415000		1	0.3%
740000000		1	0.3%
798653000		1	0.3%
800000000		3	0.8%
804000000		1	0.3%
806000000		1	0.3%
817783767		1	0.3%
828000000		1	0.3%
836397300		1	0.3%
843222865		1	0.3%
881000000		1	0.3%
900000000		5	1.4%
920000000		1	0.3%
922930000		1	0.3%
925000000		1	0.3%
932000000		1	0.3%
940000000		2	0.6%
950000000		1	0.3%
1000000000		8	2.2%
1001207000		1	0.3%
1056470757		1	0.3%
1057000000		1	0.3%
1093759145		1	0.3%
1200000000		3	0.8%
1300000000		2	0.6%
1310000000		1	0.3%
1400000000		1	0.3%
1500000000		1	0.3%
1506647900		1	0.3%
1546000000		1	0.3%
1577439000		1	0.3%
1704000000		1	0.3%
1787000000		1	0.3%
1795000000		1	0.3%
1800000000		2	0.6%
1831474400		1	0.3%
1867859100		1	0.3%
1905000000		1	0.3%
1942707600		1	0.3%
1960000000		1	0.3%
2000000000		6	1.7%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
2006697104		1	0.3%
2079720000		1	0.3%
2205161000		1	0.3%
2300000000		1	0.3%
2312000000		1	0.3%
2340000000		1	0.3%
2480000000		1	0.3%
2497000000		1	0.3%
2500000000		3	0.8%
2548413123		1	0.3%
2550700000		1	0.3%
2627519000		1	0.3%
2631000000		1	0.3%
2665000000		1	0.3%
2791650700		1	0.3%
2960400000		1	0.3%
2991520100		1	0.3%
3000000000		4	1.1%
3200000000		1	0.3%
3390652837		1	0.3%
3400000000		1	0.3%
3500000000		1	0.3%
3624000000		1	0.3%
3700000000		1	0.3%
3819648190		1	0.3%
3823400000		1	0.3%
4000000000		3	0.8%
4038148300		1	0.3%
4252764200		1	0.3%
4500000000		2	0.6%
4700000000		1	0.3%
5000000000		5	1.4%
5094000000		1	0.3%
5300000000		1	0.3%
5528984000		1	0.3%
5624000000		1	0.3%
5635847340		1	0.3%
5800000000		1	0.3%
6000000000		2	0.6%
6112895700		1	0.3%
6320000000		1	0.3%
6432000000		1	0.3%
6500000000		1	0.3%
7063000000		1	0.3%
7606288000		1	0.3%

d2: In Last Fiscal Year, What Were This Establishment's Total Annual Sales?

Value	Label	Cases	Percentage
7878685700		1	0.3%
8240000000		1	0.3%
8700000000		1	0.3%
8961000000		1	0.3%
9000000000		1	0.3%
9400000000		2	0.6%
10000000000		1	0.3%
11553700000		1	0.3%
12000000000		2	0.6%
13000000000		1	0.3%
14538365800		1	0.3%
16000000000		1	0.3%
19200000000		1	0.3%
20000000000		3	0.8%
22310000000		1	0.3%
23023000000		1	0.3%
24000000000		1	0.3%
25000000000		2	0.6%
26840000000		1	0.3%
27302722400		1	0.3%
29990800000		1	0.3%
30000000000		2	0.6%
30900000000		1	0.3%
33000000000		1	0.3%
35000000000		1	0.3%
38000000000		1	0.3%
40000000000		1	0.3%
43000000000		1	0.3%
46603538500		1	0.3%
48000000000		1	0.3%
50000000000		1	0.3%
52464520000		1	0.3%
58338482000		1	0.3%
60000000000		1	0.3%
62000000000		1	0.3%
65000000000		2	0.6%
70000000000		1	0.3%
96000000000		1	0.3%
99000000000		1	0.3%
120000000000		1	0.3%
239000000000		1	0.3%
287000000000		1	0.3%
391000000000		1	0.3%
667760871000		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# d2x: Please Also Write Out The Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=358 /-]		
Literal question	D.2. In fiscal year [Insert last complete fiscal year], what were this establishment's total annual sales for all products and services? Other specify		
Value	Label	Cases	Percentage
Eight Billion Nine Hundred Sixty One Million		1	<div></div> 0.3%
Eight Billion Seven Hundred Million		1	<div></div> 0.3%
Eight Billion Two Hundred Forty Million		1	<div></div> 0.3%
Eight Hundred And Four Million		1	<div></div> 0.3%
Eight Hundred And Seventeen Million Seven Hundred And Eighty-Three Thousand Seven Hundred And Sixty Seven		1	<div></div> 0.3%
Eight Hundred Eighty One Million		1	<div></div> 0.3%
Eight Hundred Forty-Three Million Two Hundred Twenty Two Thousand Eight Hundred Sixty-Five		1	<div></div> 0.3%
Eight Hundred Million		3	<div></div> 0.8%
Eight Hundred Six Million		1	<div></div> 0.3%
Eight Hundred Thirty Six Million Three Hundred Ninety Seven Thousand Three Hundred		1	<div></div> 0.3%
Eight Hundred Twenty Eight Million		1	<div></div> 0.3%
Eighteen Million		1	<div></div> 0.3%
Eighty Five Million Two Hundred Thirty Six Thousand Two Hundred		1	<div></div> 0.3%
Eighty Million		1	<div></div> 0.3%
Eighty One Million		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Eighty Two Million		1	<div></div> 0.3%
Eleven Billion Five Hundred Fifty-Three Million Seven Hundred Thousand		1	<div></div> 0.3%
Fifty Billion		1	<div></div> 0.3%
Fifty Eight Billion Three Hundred Thirty Eight Million Four Hundred Eighty Two Thousand		1	<div></div> 0.3%
Fifty Eight Million Six Hundred Thousand		1	<div></div> 0.3%
Fifty Million Two Hundred Forty-Three Thousand Four Hundred		1	<div></div> 0.3%
Fifty Nine Million		1	<div></div> 0.3%
Fifty Nine Million One Hundred Thousand		1	<div></div> 0.3%
Fifty One Million Five Hundred Thousands		1	<div></div> 0.3%
Fifty One Million One Hundred Thousand		1	<div></div> 0.3%
Fifty Six Million		1	<div></div> 0.3%
Fifty Three Million Forty-Six Thousand Eight Hundred		1	<div></div> 0.3%
Fifty Two Billion Four Hundred Sixty Four Million Five Hundred Twenty Thousands		1	<div></div> 0.3%
Fifty Two Million		3	<div></div> 0.8%
Five Billion		4	<div></div> 1.1%
Five Billion Eight Hundred Million		1	<div></div> 0.3%
Five Billion Five Hundred Twenty		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Eight Million Nine Hundred Eighty Four Thousands			
Five Billion Ninety Four Million		1	<div></div> 0.3%
Five Billion Six Hundred Thirty Five Million Eight Hundred Forty Seven Thousand Three Hundred Forty		1	<div></div> 0.3%
Five Billion Six Hundred Twenty Four Million		1	<div></div> 0.3%
Five Billion Three Hundred Million		1	<div></div> 0.3%
Five Billion.		1	<div></div> 0.3%
Five Hundred And Four Million		1	<div></div> 0.3%
Five Hundred And Ninety- Eight Million		1	<div></div> 0.3%
Five Hundred And Ninety-One Million, Four Hundred And Thirty Thousand		1	<div></div> 0.3%
Five Hundred Eighty Million		1	<div></div> 0.3%
Five Hundred Eleven Million Five Hundred Forty-Five Thousand Four Hundred		1	<div></div> 0.3%
Five Hundred Fifty-Five Million Six Hundred Forty- Nine Thousand Nine Hundred		1	<div></div> 0.3%
Five Hundred Five Million One Hundred Forty Eight Thousand Five Hundred		1	<div></div> 0.3%
Five Hundred Forty Five Million Six Hundred Thousand		1	<div></div> 0.3%
Five Hundred Forty Four Million Eight		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Hundred Thousand			
Five Hundred Fourty Four Million, Four Hundred Eighty Thousand		1	<div><div></div></div> 0.3%
Five Hundred Million		1	<div><div></div></div> 0.3%
Five Hundred Millions		1	<div><div></div></div> 0.3%
Five Hundred Sixty Five Million		1	<div><div></div></div> 0.3%
Five Hundred Sixty Millions		1	<div><div></div></div> 0.3%
Five Hundred Thirteen Million		1	<div><div></div></div> 0.3%
Five Hundred Twenty Seven Million		1	<div><div></div></div> 0.3%
Forty Billions		1	<div><div></div></div> 0.3%
Forty Eight Billion		1	<div><div></div></div> 0.3%
Forty Eight Million		1	<div><div></div></div> 0.3%
Forty Five Million One Hundred Seventy-Seven Thousand Two Hundred		1	<div><div></div></div> 0.3%
Forty Million		1	<div><div></div></div> 0.3%
Forty Million Five Hundred Twenty Thousand		1	<div><div></div></div> 0.3%
Forty Six Billion Six Hundred Three Million Five Hundred Thirty-Eight Thousand Five Hundred		1	<div><div></div></div> 0.3%
Forty Three Billion		1	<div><div></div></div> 0.3%
Forty Three Million Three Hundred Thousand		1	<div><div></div></div> 0.3%
Forty Two Million Eight Hundred Fifty Thousand		1	<div><div></div></div> 0.3%
Four Billion		3	<div><div></div></div> 0.8%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Four Billion Five Hundred Million		2	0.6%
Four Billion Seven Hundred Million		1	0.3%
Four Billion Thirty Eight Million One Hundred Forty- Eight Thousand Three Hundred		1	0.3%
Four Billion Two Hundred Fifty-Two Million Seven Hundred Sixty Four Thousand Two Hundred		1	0.3%
Four Hundred Eighty Million Nine Hundred Ninety-Four Thousand Three Hundred		1	0.3%
Four Hundred Fifty Million		3	0.8%
Four Hundred Million		2	0.6%
Four Hundred Million One Hundred Thirty Two Thousand Nine Hundred		1	0.3%
Four Hundred Millions		1	0.3%
Four Hundred Seventy Millions		1	0.3%
Four Hundred Seventy Nine Million Eight Hundred Seventy Six Thousand		1	0.3%
Four Hundred Sixty Five Million Eight Hundred Thirty Two Thousand One Hundred Eleven		1	0.3%
Four Hundred Sixty Million Seven Hundred Sixty-Three Thousand Five Hundred Seven		1	0.3%
Four Hundred Thirty Million		1	0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Fourteen Billion Five Hundred Thirty Eight Million Three Hundred Sixty- Five Thousand Eight Hundred		1	<div><div></div></div> 0.3%
Fourteen Million		2	<div><div></div></div> 0.6%
Fourteen Million Twenty Five Thousand		1	<div><div></div></div> 0.3%
Nine Billion		1	<div><div></div></div> 0.3%
Nine Billion Four Hundred Million		2	<div><div></div></div> 0.6%
Nine Hundred Fifty Million		1	<div><div></div></div> 0.3%
Nine Hundred Forty Million		1	<div><div></div></div> 0.3%
Nine Hundred Forty Millions		1	<div><div></div></div> 0.3%
Nine Hundred Million		5	<div><div></div></div> 1.4%
Nine Hundred Thirty Two Million		1	<div><div></div></div> 0.3%
Nine Hundred Twenty Million		1	<div><div></div></div> 0.3%
Nine Hundred Twenty Two Million Nine Hundred Thirty Thousand		1	<div><div></div></div> 0.3%
Nine Hundred Twenty-Five Million		1	<div><div></div></div> 0.3%
Nineteen Billion Two Hundred Million		1	<div><div></div></div> 0.3%
Ninety Eight Million		1	<div><div></div></div> 0.3%
Ninety Five Million Two Hundred Thousand		1	<div><div></div></div> 0.3%
Ninety Million		1	<div><div></div></div> 0.3%
Ninety Nine Billion		1	<div><div></div></div> 0.3%
Ninety-Six Billion		1	<div><div></div></div> 0.3%
One Billion		7	<div><div></div></div> 2.0%
One Billion Eight Hundred Million		2	<div><div></div></div> 0.6%
One Billion Eight Hundred		1	<div><div></div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Sixty Seven Million Eight Hundred Fifty Nine Thousand One Hundred			
One Billion Eight Hundred Thirty-One Million Four Hundred Seventy-Four Thousand Four Hundred		1	<div></div> 0.3%
One Billion Fifty Seven Million		1	<div></div> 0.3%
One Billion Fifty-Six Million Four Hundred Seventy Thousand Seven Hundred Fifty-Seven		1	<div></div> 0.3%
One Billion Five Hundred And Six Million Six Hundred And Forty-Seven Thousand Nine Hundred		1	<div></div> 0.3%
One Billion Five Hundred Forty Six Million		1	<div></div> 0.3%
One Billion Five Hundred Million		1	<div></div> 0.3%
One Billion Five Hundred Seventy Seven Million Four Hundred Thirty Nine Thousand		1	<div></div> 0.3%
One Billion Four Hundred Million		1	<div></div> 0.3%
One Billion Nine Hundred And Sixty Million		1	<div></div> 0.3%
One Billion Nine Hundred Five Million		1	<div></div> 0.3%
One Billion Nine Hundred Forty-Two Million Seven Hundred Seven Thousand Six Hundred		1	<div></div> 0.3%
One Billion Ninety Three Million Seven Hundred Fifty Nine Thousand		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
One Hundred Forty-Five			
One Billion One Million Two Hundred Seven Thousand		1	 0.3%
One Billion Seven Hundred And Ninety-Five Million		1	 0.3%
One Billion Seven Hundred Eighty Seven Million		1	 0.3%
One Billion Seven Hundred Four Million		1	 0.3%
One Billion Three Hundred Million		1	 0.3%
One Billion Three Hundred Millions		1	 0.3%
One Billion Three Hundred Ten Million		1	 0.3%
One Billion Two Hundred Million		2	 0.6%
One Billion Two Hundred Millions		1	 0.3%
One Billion.		1	 0.3%
One Hundred Twenty-Five Million		1	 0.3%
One Hundred And Fifty-Nine Million.		1	 0.3%
One Hundred And Thirty-One Million		1	 0.3%
One Hundred Eighty Two Million Five Hundred Thousand		1	 0.3%
One Hundred Eighty Two Million Three Hundred Sixty Thousand		1	 0.3%
One Hundred Eighty-Seven Million		1	 0.3%
One Hundred Fifty Eight Million		1	 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
One Hundred Fifty Million		1	 0.3%
One Hundred Forty Eight Million		1	 0.3%
One Hundred Forty Six Million Eight Hundred Thousand		1	 0.3%
One Hundred Fourteen Million Nine Hundred Eighty One Thousand Eight Hundred		1	 0.3%
One Hundred Million		8	 2.2%
One Hundred Million Eight Hundred Thousand		1	 0.3%
One Hundred Million Four Hundred Seventeen Thousand Six Hundred Eighty Three		1	 0.3%
One Hundred Millions		1	 0.3%
One Hundred Nine Million Five Hundred Forty-One Thousand Four Hundred		1	 0.3%
One Hundred Ninety Eight Million		1	 0.3%
One Hundred Ninety Four Million Eight Hundred Fifty-Eight Thousand		1	 0.3%
One Hundred Ninety Three Million		1	 0.3%
One Hundred Seventy Million		1	 0.3%
One Hundred Seventy Millions		1	 0.3%
One Hundred Six Million Two Hundred Twenty Five Thousand Six Hundred Twenty Five		1	 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
One Hundred Sixty Five Million		1	 0.3%
One Hundred Sixty Million		2	 0.6%
One Hundred Sixty Nine Million		1	 0.3%
One Hundred Sixty-Four Million		1	 0.3%
One Hundred Sixty-Two Million Two Hundred Seventy Three Thousand Nine Hundred		1	 0.3%
One Hundred Thirty Million		1	 0.3%
One Hundred Thirty Millions		1	 0.3%
One Hundred Thirty Six Million		1	 0.3%
One Hundred Thirty Six Million Eight Hundred Twenty Five Thousand Nine Hundred		1	 0.3%
One Hundred Thirty Three Million		1	 0.3%
One Hundred Twenty Billion		1	 0.3%
One Hundred Twenty Five Million		1	 0.3%
One Hundred Twenty Four Million		1	 0.3%
One Hundred Twenty Million		4	 1.1%
One Hundred Twenty Million Eight Hundred Sixteen Thousand Six Hundred		1	 0.3%
One Hundred Twenty Three Million		1	 0.3%
Seven Billion Eight Hundred And Seventy-Eight Million Six Hundred And Eighty-Five		1	 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Thousand Seven Hundred			
Seven Billion Six Hundred Six Million Two Hundred Eighty-Eight Thousand		1	<div></div> 0.3%
Seven Billion Sixty-Three Million		1	<div></div> 0.3%
Seven Hundred And Forty Million		1	<div></div> 0.3%
Seven Hundred Million		1	<div></div> 0.3%
Seven Hundred Ninety Eight Million Six Hundred Fifty Three Thousand		1	<div></div> 0.3%
Seven Hundred Ten Million		1	<div></div> 0.3%
Seven Hundred Thirty Eight Million Four Hundred Fifteen Thousand		1	<div></div> 0.3%
Seven Hundred Twenty Million		1	<div></div> 0.3%
Seventeen Million Five Hundred Thirty Seven Thousand		1	<div></div> 0.3%
Seventy Billion		1	<div></div> 0.3%
Seventy Five Million		1	<div></div> 0.3%
Seventy Million		2	<div></div> 0.6%
Seventy Million Six Hundred Fifty Nine Thousand		1	<div></div> 0.3%
Seventy One Million Two Hundred Eighty Thousand		1	<div></div> 0.3%
Seventy-Four Million Nine Hundred Thousand		1	<div></div> 0.3%
Seventy-Four Million Ten Thousand Six Hundred		1	<div></div> 0.3%
Six Billion		2	<div></div> 0.6%
Six Billion Five Hundred Million		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Six Billion Four Hundred Thirty Two Million		1	<div></div> 0.3%
Six Billion One Hundred Twelve Million Eight Hundred Ninety-Five Thousand Seven Hundred		1	<div></div> 0.3%
Six Billion Three Hundred Twenty Million		1	<div></div> 0.3%
Six Hundred Fifty Million		1	<div></div> 0.3%
Six Hundred Ninety Five Million Nine Hundred Ten Thousand		1	<div></div> 0.3%
Six Hundred Ninety Million		1	<div></div> 0.3%
Six Hundred Seventy Million		1	<div></div> 0.3%
Six Hundred Seventy-Eight Million Eight Hundred Forty Thousand		1	<div></div> 0.3%
Six Hundred Sixty Seven Billion Seven Hundred Sixty Million Eight Hundred Seventy One Thousand		1	<div></div> 0.3%
Sixteen Billion		1	<div></div> 0.3%
Sixty Billion		1	<div></div> 0.3%
Sixty Five Billion		1	<div></div> 0.3%
Sixty Five Million		2	<div></div> 0.6%
Sixty Five Million Seven Hundred Thousand		1	<div></div> 0.3%
Sixty Million		3	<div></div> 0.8%
Sixty Million.		1	<div></div> 0.3%
Sixty Nine Million		1	<div></div> 0.3%
Sixty Two Billion		1	<div></div> 0.3%
Sixty Two Million Two Hundred Thousand		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Sixty-Five Billion		1	 0.3%
Ten Billion		1	 0.3%
Thirteen Billion		1	 0.3%
Thirty Billion		2	 0.6%
Thirty Billion Nine Hundred Million		1	 0.3%
Thirty Eight Billion		1	 0.3%
Thirty Five Billion		1	 0.3%
Thirty Million		1	 0.3%
Thirty Nine Million Nine Hundred Ninety-Two Thousand Three Hundred Forty		1	 0.3%
Thirty Six Million		1	 0.3%
Thirty Three Billion		1	 0.3%
Three Billion		4	 1.1%
Three Billion Eight Hundred Nineteen Million Six Hundred Forty-Eight Thousands One Hundred Ninety		1	 0.3%
Three Billion Eight Hundred Twenty Three Million Four Hundred Thousand		1	 0.3%
Three Billion Five Hundred Million		1	 0.3%
Three Billion Four Hundred Million		1	 0.3%
Three Billion Seven Hundred Million		1	 0.3%
Three Billion Six Hundred Twenty Four Million		1	 0.3%
Three Billion Three Hundred And Ninety Million Six Hundred And Fifty-Two Thousand Eight		1	 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Hundred And Thirty Seven			
Three Billion Two Hundred Millions		1	 0.3%
Three Hundred And Fifty Million		1	 0.3%
Three Hundred And Seventy Million		1	 0.3%
Three Hundred Eighty Million		1	 0.3%
Three Hundred Eighty Nine Million Three Hundred Ninety Thousand		1	 0.3%
Three Hundred Eighty-Seven Million		1	 0.3%
Three Hundred Fifty Million		3	 0.8%
Three Hundred Million		3	 0.8%
Three Hundred Million.		1	 0.3%
Three Hundred Ninety One Billion		1	 0.3%
Three Hundred Sixty Eight Million		1	 0.3%
Three Hundred Sixty Nine Million Seven Hundred Eighty Thousand Four Hundred		1	 0.3%
Three Hundred Sixty Seven Million Three Hundred Thousand		1	 0.3%
Three Hundred Ten Million		1	 0.3%
Three Hundred Thirty Millions		1	 0.3%
Three Hundred Thirty-Three Million Thirty One Thousand Six Hundred		1	 0.3%
Three Hundred Twenty Million		2	 0.6%
Twelve Billion		2	 0.6%
Twenty Billion		2	 0.6%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Twenty Billions		1	<div></div> 0.3%
Twenty Five Billion		2	<div></div> 0.6%
Twenty Four Billion		1	<div></div> 0.3%
Twenty Four Million		1	<div></div> 0.3%
Twenty Million		1	<div></div> 0.3%
Twenty Seven Billion Three Hundred Two Million Seven Hundred Twenty Two Thousand Four Hundred		1	<div></div> 0.3%
Twenty Six Billion Eight Hundred Forty Million		1	<div></div> 0.3%
Twenty Three Billion Twenty Three Million		1	<div></div> 0.3%
Twenty Three Million		1	<div></div> 0.3%
Twenty Two Billion Three Hundred Ten Million		1	<div></div> 0.3%
Twenty-Nine Billion Nine Hundred Ninety Million Eight Hundred Thousand		1	<div></div> 0.3%
Twenty-Two Million		1	<div></div> 0.3%
Two Billion		6	<div></div> 1.7%
Two Billion Five Hundred And Fifty Million Seven Hundred Thousand		1	<div></div> 0.3%
Two Billion Five Hundred Forty Eight Million Four Hundred Thirteen Thousand One Hundred Twenty Three		1	<div></div> 0.3%
Two Billion Five Hundred Million		3	<div></div> 0.8%
Two Billion Four Hundred Eighty Million		1	<div></div> 0.3%
Two Billion Four Hundred		1	<div></div> 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Ninety Seven Million			
Two Billion Nine Hundred Ninety One Million Five Hundred Twenty Thousand One Hundred		1	 0.3%
Two Billion Nine Hundred Sixty Million Four Hundred Thousand		1	 0.3%
Two Billion Seven Hundred Ninety One Million Six Hundred Fifty Thousand Seven Hundred		1	 0.3%
Two Billion Six Hundred Sixty And Sixty-Five Million		1	 0.3%
Two Billion Six Hundred Thirty One Million		1	 0.3%
Two Billion Six Hundred Twenty Seven Million Five Hundred Nineteen Thousands		1	 0.3%
Two Billion Six Million Six Hundred Ninety Seven Thousands One Hundred Four		1	 0.3%
Two Billion Three Hundred Forty Million		1	 0.3%
Two Billion Three Hundred Million		1	 0.3%
Two Billion Three Hundred Twelve Million		1	 0.3%
Two Billion Two Hundred Five Million One Hundred Sixty One Thousand		1	 0.3%
Two Hundred One Million		1	 0.3%
Two Hundred And Seventy Million		1	 0.3%

d2x: Please Also Write Out The Number

Value	Label	Cases	Percentage
Two Hundred Eighty Eight Million Three Hundred Sixty Three Thousand Eight Hundred		1	0.3%
Two Hundred Eighty One Million		1	0.3%
Two Hundred Eighty Seven Billion		1	0.3%
Two Hundred Fifty Million		6	1.7%
Two Hundred Fifty One Million Five Hundred Fifty Thousand		1	0.3%
Two Hundred Fifty Thousand		1	0.3%
Two Hundred Million		3	0.8%
Two Hundred Ninety Million		2	0.6%
Two Hundred Sixty Five Million		1	0.3%
Two Hundred Thirty Four Million		1	0.3%
Two Hundred Thirty Million		1	0.3%
Two Hundred Thirty Nine Billion		1	0.3%
Two Hundred Thirty Six Million Four Hundred Twenty Thousands		1	0.3%
Two Hundred Thirty Three Million Seven Hundred Ninety Three Thousand Three Hundred Three		1	0.3%
Two Hundred Three Million		1	0.3%
Two Hundred Twenty Million		1	0.3%
fifty four million fifty four thousand		1	0.3%
forty three million six		1	0.3%

# d2x: Please Also Write Out The Number			
Value	Label	Cases	Percentage
hundred thousand			
sixty five million five hundred ninety thousand		1	<div></div> 0.3%
two billion seventy nine million seven hundred and twenty thousand		1	<div></div> 0.3%
two hundred and forty million		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n3: What Were The Establishment Sales 3 Years Ago			
Information	[Type= discrete] [Format=numeric] [Range= -9-621000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	N.3. Looking back to fiscal year [Insert last complete fiscal year minus two], what were total annual sales for this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Establishment was not in business in Fiscal Year	1	<div></div> 0.3%
2100000		1	<div></div> 0.3%
5866900		1	<div></div> 0.3%
7000000		1	<div></div> 0.3%
10000000		1	<div></div> 0.3%
12000000		1	<div></div> 0.3%
15160000		1	<div></div> 0.3%
18000000		1	<div></div> 0.3%
19500000		1	<div></div> 0.3%
20000000		1	<div></div> 0.3%
22800000		1	<div></div> 0.3%
25000000		1	<div></div> 0.3%
25827200		1	<div></div> 0.3%
29604500		1	<div></div> 0.3%
30900000		1	<div></div> 0.3%
33600500		1	<div></div> 0.3%
35100000		1	<div></div> 0.3%
37000000		2	<div></div> 0.6%
38000000		1	<div></div> 0.3%
39000000		1	<div></div> 0.3%
40000000		3	<div></div> 0.8%
40200000		1	<div></div> 0.3%
42000000		1	<div></div> 0.3%
42300000		1	<div></div> 0.3%
43200000		1	<div></div> 0.3%
44000000		1	<div></div> 0.3%
45000000		1	<div></div> 0.3%

n3: What Were The Establishment Sales 3 Years Ago

Value	Label	Cases	Percentage
46000000		1	0.3%
46491300		1	0.3%
46992245		1	0.3%
47000000		1	0.3%
48000000		1	0.3%
49580000		1	0.3%
49780000		1	0.3%
49922600		1	0.3%
50000000		3	0.8%
52000000		2	0.6%
55000000		1	0.3%
56000000		1	0.3%
57500000		1	0.3%
57800000		1	0.3%
60000000		8	2.2%
60786000		1	0.3%
64000000		1	0.3%
68162300		1	0.3%
69132000		1	0.3%
70000000		3	0.8%
72695400		1	0.3%
73000000		1	0.3%
75000000		2	0.6%
77800000		1	0.3%
79612200		1	0.3%
80000000		3	0.8%
80366982		1	0.3%
82000000		1	0.3%
85000000		1	0.3%
86000000		1	0.3%
87480000		1	0.3%
90000000		1	0.3%
90528302		1	0.3%
95000000		1	0.3%
98000000		2	0.6%
100000000		2	0.6%
110000000		1	0.3%
112361500		1	0.3%
112368000		1	0.3%
116000000		1	0.3%
120000000		5	1.4%
125000000		1	0.3%
130000000		1	0.3%
132700000		1	0.3%
134000000		1	0.3%

n3: What Were The Establishment Sales 3 Years Ago

Value	Label	Cases	Percentage
137000000		1	0.3%
140000000		1	0.3%
144000000		1	0.3%
145000000		2	0.6%
150000000		4	1.1%
158000000		1	0.3%
160000000		1	0.3%
165500000		1	0.3%
180000000		3	0.8%
184556000		1	0.3%
188512200		1	0.3%
188512230		1	0.3%
190000000		1	0.3%
190486600		1	0.3%
192000000		1	0.3%
194000000		1	0.3%
196218400		1	0.3%
200000000		5	1.4%
214500000		1	0.3%
216000000		1	0.3%
217000000		1	0.3%
218500000		1	0.3%
219678000		1	0.3%
230000000		1	0.3%
233195300		1	0.3%
240300000		1	0.3%
246166400		1	0.3%
248000000		1	0.3%
267149000		1	0.3%
267331000		1	0.3%
270000000		1	0.3%
274000000		1	0.3%
276000000		1	0.3%
280000000		4	1.1%
291500000		1	0.3%
300000000		6	1.7%
305000000		1	0.3%
310000000		1	0.3%
312191000		1	0.3%
313954000		1	0.3%
316000000		1	0.3%
320000000		3	0.8%
324000000		1	0.3%
350000000		2	0.6%
358000000		1	0.3%

n3: What Were The Establishment Sales 3 Years Ago

Value	Label	Cases	Percentage
360000000		3	0.8%
380000000		2	0.6%
381000000		1	0.3%
386500000		1	0.3%
400000000		3	0.8%
430000000		1	0.3%
450000000		1	0.3%
463161100		1	0.3%
470320000		1	0.3%
471021900		1	0.3%
480000000		1	0.3%
481969000		1	0.3%
498696300		1	0.3%
499000000		1	0.3%
500000000		2	0.6%
510000000		2	0.6%
520000000		1	0.3%
525000000		1	0.3%
528672500		1	0.3%
534300500		1	0.3%
570000000		1	0.3%
575680000		1	0.3%
594000000		1	0.3%
600000000		3	0.8%
617000000		1	0.3%
635209000		1	0.3%
638955259		1	0.3%
640000000		1	0.3%
650000000		1	0.3%
700000000		3	0.8%
718000000		1	0.3%
724128664		1	0.3%
728396000		1	0.3%
738000000		1	0.3%
740000000		1	0.3%
800000000		9	2.5%
809380000		1	0.3%
810000000		1	0.3%
829000000		1	0.3%
850000000		1	0.3%
870000000		2	0.6%
874291000		1	0.3%
891800000		1	0.3%
900000000		5	1.4%
905000000		1	0.3%

n3: What Were The Establishment Sales 3 Years Ago

Value	Label	Cases	Percentage
913568369		1	0.3%
944000000		1	0.3%
963900000		1	0.3%
980000000		1	0.3%
989000000		1	0.3%
990195400		1	0.3%
1003770000		1	0.3%
1153000000		1	0.3%
1180000000		1	0.3%
1200000000		5	1.4%
1237000000		1	0.3%
1260000000		1	0.3%
1300000000		3	0.8%
1300979200		1	0.3%
1385535000		1	0.3%
1400000000		1	0.3%
1420045800		1	0.3%
1500000000		3	0.8%
1636000000		1	0.3%
1641689000		1	0.3%
1700000000		3	0.8%
1759000000		1	0.3%
1767000000		1	0.3%
1820000000		1	0.3%
1900000000		1	0.3%
1920000000		1	0.3%
1957654200		1	0.3%
2000000000		3	0.8%
2050000000		1	0.3%
2139000000		1	0.3%
2140000000		1	0.3%
2200000000		3	0.8%
2233547500		1	0.3%
2342705042		1	0.3%
2400000000		1	0.3%
2500000000		1	0.3%
2800000000		4	1.1%
2864898300		1	0.3%
3000000000		6	1.7%
3175337300		1	0.3%
3240607200		1	0.3%
3290008127		1	0.3%
3364771800		1	0.3%
3796000000		1	0.3%
4071141600		1	0.3%

n3: What Were The Establishment Sales 3 Years Ago

Value	Label	Cases	Percentage
4400000000		1	0.3%
4430000000		1	0.3%
4500000000		1	0.3%
4600000000		1	0.3%
4900000000		1	0.3%
5000000000		1	0.3%
5200000000		1	0.3%
5576950000		1	0.3%
5600000000		1	0.3%
6000000000		2	0.6%
6485800000		1	0.3%
6500000000		1	0.3%
6700000000		1	0.3%
6800000000		1	0.3%
6900000000		1	0.3%
7000000000		1	0.3%
8181175400		1	0.3%
8700000000		1	0.3%
9000000000		1	0.3%
10837631842		1	0.3%
11155000000		1	0.3%
11359375519		1	0.3%
12000000000		2	0.6%
12366965000		1	0.3%
13000000000		1	0.3%
13600000000		1	0.3%
15000000000		1	0.3%
16000000000		2	0.6%
17000000000		1	0.3%
18000000000		2	0.6%
20000000000		2	0.6%
20960000000		1	0.3%
21000000000		2	0.6%
22000000000		1	0.3%
22600000000		1	0.3%
23400000000		1	0.3%
25537630000		1	0.3%
26000000000		1	0.3%
28000000000		1	0.3%
28500000000		1	0.3%
30000000000		1	0.3%
32000000000		1	0.3%
32597861900		1	0.3%
35000000000		1	0.3%
37889705000		1	0.3%

# n3: What Were The Establishment Sales 3 Years Ago			
Value	Label	Cases	Percentage
45000000000		1	<div><div></div></div> 0.3%
50000000000		2	<div><div></div></div> 0.6%
70000000000		1	<div><div></div></div> 0.3%
74000000000		1	<div><div></div></div> 0.3%
83000000000		1	<div><div></div></div> 0.3%
100000000000		1	<div><div></div></div> 0.3%
135000000000		1	<div><div></div></div> 0.3%
230000000000		1	<div><div></div></div> 0.3%
291000000000		1	<div><div></div></div> 0.3%
621000000000		1	<div><div></div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMd1a: Total sales expected to increase, decrease, or stay the same?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMD.1a. Considering the next year, are this establishment's total sales expected to increase, decrease, or stay the same?		
Post-question	If 3 or -9, GO TO D.3		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div><div></div></div> 0.6%
1	Increase	246	<div><div></div></div> 68.3%
2	Decrease	20	<div><div></div></div> 5.6%
3	Stay the same	92	<div><div></div></div> 25.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMd1b: Expected Annual Sales Growth Next Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=266 /-] [Invalid=94 /-]		
Literal question	BMD.1b. In percentage terms, what is the expected change in total sales?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.4%
1		3	<div><div></div></div> 1.1%
2		9	<div><div></div></div> 3.4%
3		7	<div><div></div></div> 2.6%
4		1	<div><div></div></div> 0.4%
5		32	<div><div></div></div> 12.0%
6		1	<div><div></div></div> 0.4%
7		1	<div><div></div></div> 0.4%
8		2	<div><div></div></div> 0.8%
10		64	<div><div></div></div> 24.1%
11		1	<div><div></div></div> 0.4%
12		1	<div><div></div></div> 0.4%
15		28	<div><div></div></div> 10.5%
16		1	<div><div></div></div> 0.4%
20		58	<div><div></div></div> 21.8%
23		1	<div><div></div></div> 0.4%

# BMd1b: Expected Annual Sales Growth Next Year			
Value	Label	Cases	Percentage
25		6	<div><div></div></div> 2.3%
27		1	<div><div></div></div> 0.4%
30		22	<div><div></div></div> 8.3%
31		1	<div><div></div></div> 0.4%
34		1	<div><div></div></div> 0.4%
35		3	<div><div></div></div> 1.1%
40		4	<div><div></div></div> 1.5%
43		1	<div><div></div></div> 0.4%
50		8	<div><div></div></div> 3.0%
60		2	<div><div></div></div> 0.8%
70		2	<div><div></div></div> 0.8%
80		1	<div><div></div></div> 0.4%
90		1	<div><div></div></div> 0.4%
100		2	<div><div></div></div> 0.8%
Sysmiss		94	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d3a: % of Sales: National Sales			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - National sales		
Post-question	If 100, GO TO D.10		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		6	<div><div></div></div> 1.7%
2		1	<div><div></div></div> 0.3%
3		1	<div><div></div></div> 0.3%
4		1	<div><div></div></div> 0.3%
20		1	<div><div></div></div> 0.3%
30		3	<div><div></div></div> 0.8%
40		1	<div><div></div></div> 0.3%
50		1	<div><div></div></div> 0.3%
57		1	<div><div></div></div> 0.3%
70		3	<div><div></div></div> 0.8%
80		1	<div><div></div></div> 0.3%
90		4	<div><div></div></div> 1.1%
95		2	<div><div></div></div> 0.6%
97		2	<div><div></div></div> 0.6%
99		1	<div><div></div></div> 0.3%
100		331	<div><div></div></div> 91.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d3b: % O Sales: Indirect Exports			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		

# d3b: % O Sales: Indirect Exports			
Literal question		D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - Indirect exports (sold domestically to third party that exports products)	
Post-question		If 100, GO TO D.10	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		356	<div></div> 98.9%
1		1	0.3%
5		1	0.3%
60		1	0.3%
100		1	0.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# d3c: % of Sales: Direct Exports			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		D.3. Coming back to fiscal year [Insert last complete fiscal year], what percentage of this establishment's sales were: - Direct exports	
Post-question		If 100, GO TO D.10	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		335	<div></div> 93.1%
3		2	0.6%
5		1	0.3%
10		4	1.1%
20		1	0.3%
30		3	0.8%
43		1	0.3%
50		1	0.3%
70		3	0.8%
80		1	0.3%
96		1	0.3%
97		1	0.3%
98		1	0.3%
100		5	1.4%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# d4: In Last FY, Avg. Num. of Days For Exported Goods To Clear Customs?			
Information		[Type= discrete] [Format=numeric] [Range= -9-30] [Missing=*]	
Statistics [NW/ W]		[Valid=22 /-] [Invalid=338 /-]	
Literal question		D.4. In fiscal year [Insert last complete fiscal year], when this establishment exported goods directly, how many days did it take on average from the time this establishment's goods arrived at their main point of exit (e.g., port, airport) until the time these goods cleared customs?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
1	One day or less	7	<div></div> 31.8%
2		2	<div></div> 9.1%

# d4: In Last FY, Avg. Num. of Days For Exported Goods To Clear Customs?			
Value	Label	Cases	Percentage
3		4	<div></div> 18.2%
5		4	<div></div> 18.2%
7		2	<div></div> 9.1%
14		2	<div></div> 9.1%
30		1	<div></div> 4.5%
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d5a: In Clearing Exports Through Customs, Informal Gift/Payment Expected or Requested?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	D.5a. In reference to when this establishment exported goods directly, in clearing these goods through customs was an informal gift or payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
-7	Does not apply (spontaneous)	0	
1	Yes	3	<div></div> 13.6%
2	No	19	<div></div> 86.4%
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d6: In Last FY, Export Losses Due To Theft As % of Value of Products			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	D.6. In fiscal year [Insert last complete fiscal year], what percentage of the value of the products exported directly was lost while in transit because of theft?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No losses	20	<div></div> 90.9%
2		1	<div></div> 4.5%
5		1	<div></div> 4.5%
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d7: In Last FY, Export Losses Due To Breakage or Spoilage As % of Value of Products			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	D.7. In fiscal year [Insert last complete fiscal year], what percentage of the value of the products exported directly was lost while in transit because of breakage or spoilage?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No losses	21	<div></div> 95.5%
2		1	<div></div> 4.5%

# d7: In Last FY, Export Losses Due To Breakage or Spoilage As % of Value of Products			
Value	Label	Cases	Percentage
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d8: In What Year Did This Establishment First Export Directly or Indirectly?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2017] [Missing=*]		
Statistics [NW/ W]	[Valid=29 /-] [Invalid=331 /-]		
Literal question	D.8. In which year did this establishment first export directly or indirectly?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1985		1	<div></div> 3.4%
1991		1	<div></div> 3.4%
1992		1	<div></div> 3.4%
1993		1	<div></div> 3.4%
1997		2	<div></div> 6.9%
1998		2	<div></div> 6.9%
2001		1	<div></div> 3.4%
2002		1	<div></div> 3.4%
2003		2	<div></div> 6.9%
2004		1	<div></div> 3.4%
2005		1	<div></div> 3.4%
2007		2	<div></div> 6.9%
2008		1	<div></div> 3.4%
2010		4	<div></div> 13.8%
2013		1	<div></div> 3.4%
2015		2	<div></div> 6.9%
2016		2	<div></div> 6.9%
2017		3	<div></div> 10.3%
Sysmiss		331	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d10: In Last FY, % of Value of Products Lost In Transit Due To Theft			
Information	[Type= discrete] [Format=numeric] [Range= -9-30] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.10. In fiscal year [Insert last complete fiscal year], what percentage of the value of products this establishment shipped to supply domestic markets was lost while in transit because of theft?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div></div> 0.6%
-7	No internal shipments made (does not apply)	1	<div></div> 0.3%
0	No losses	320	<div></div> 88.9%
1		13	<div></div> 3.6%
2		9	<div></div> 2.5%
3		2	<div></div> 0.6%
5		6	<div></div> 1.7%
7		1	<div></div> 0.3%
10		1	<div></div> 0.3%
15		1	<div></div> 0.3%

d10: In Last FY, % of Value of Products Lost In Transit Due To Theft

Value	Label	Cases	Percentage
25		1	0.3%
30		3	0.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

d11: In Last FY, % of Value of Products Lost In Transit Due To Breakage or Spoilage?

Information	[Type= discrete] [Format=numeric] [Range= -9-20] [Missing=*]
Statistics [NW/ W]	[Valid=359 /-] [Invalid=1 /-]
Literal question	D.11. In fiscal year [Insert last complete fiscal year], what percentage of value of products this establishment shipped to supply domestic markets was lost while in transit because of breakage or spoilage?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	No internal shipments made (does not apply)	1	0.3%
0	No losses	287	79.9%
1		21	5.8%
2		8	2.2%
3		5	1.4%
5		17	4.7%
6		2	0.6%
8		2	0.6%
9		1	0.3%
10		11	3.1%
20		3	0.8%
Sysmiss		1	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

d12a: % of Material Inputs And Supplies of Domestic origin In Last Fiscal Year

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	D.12. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's purchases of material inputs or supplies were: - Of domestic origin

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		30	8.3%
1		1	0.3%
2		1	0.3%
3		2	0.6%
5		4	1.1%
10		6	1.7%
15		1	0.3%
20		11	3.1%
30		19	5.3%
40		8	2.2%
45		1	0.3%
50		15	4.2%
60		10	2.8%

# d12a: % of Material Inputs And Supplies of Domestic origin In Last Fiscal Year			
Value	Label	Cases	Percentage
70		12	<div><div></div></div> 3.3%
73		1	<div><div></div></div> 0.3%
75		1	<div><div></div></div> 0.3%
80		17	<div><div></div></div> 4.7%
85		3	<div><div></div></div> 0.8%
90		11	<div><div></div></div> 3.1%
93		1	<div><div></div></div> 0.3%
95		5	<div><div></div></div> 1.4%
96		1	<div><div></div></div> 0.3%
98		4	<div><div></div></div> 1.1%
99		2	<div><div></div></div> 0.6%
100		193	<div><div></div></div> 53.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d12b: % of Material Inputs And Supplies of Foreign origin In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.12. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's purchases of material inputs or supplies were: - Of foreign origin		
Post-question	If 0, GO TO D.30		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		193	<div><div></div></div> 53.6%
1		2	<div><div></div></div> 0.6%
2		4	<div><div></div></div> 1.1%
4		1	<div><div></div></div> 0.3%
5		5	<div><div></div></div> 1.4%
7		1	<div><div></div></div> 0.3%
10		11	<div><div></div></div> 3.1%
15		3	<div><div></div></div> 0.8%
20		17	<div><div></div></div> 4.7%
25		1	<div><div></div></div> 0.3%
27		1	<div><div></div></div> 0.3%
30		12	<div><div></div></div> 3.3%
40		10	<div><div></div></div> 2.8%
50		15	<div><div></div></div> 4.2%
55		1	<div><div></div></div> 0.3%
60		8	<div><div></div></div> 2.2%
70		19	<div><div></div></div> 5.3%
80		11	<div><div></div></div> 3.1%
85		1	<div><div></div></div> 0.3%
90		6	<div><div></div></div> 1.7%
95		4	<div><div></div></div> 1.1%
97		2	<div><div></div></div> 0.6%
98		1	<div><div></div></div> 0.3%

# d12b: % of Material Inputs And Supplies of Foreign origin In Last Fiscal Year			
Value	Label	Cases	Percentage
99		1	0.3%
100		30	8.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d13: Were Any of These Material Inputs And Supplies Imported Directly?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=167 /-] [Invalid=193 /-]		
Literal question	D.13. Were any of the material inputs or supplies purchased in fiscal year [Insert last complete fiscal year] imported directly?		
Post-question	If 2 or -9, GO TO D.30		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	139	83.2%
2	No	28	16.8%
Sysmiss		193	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d14: Avg. Num. of Days For Imported Goods To Clear Customs In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-30] [Missing=*]		
Statistics [NW/ W]	[Valid=139 /-] [Invalid=221 /-]		
Literal question	D.14. In fiscal year [Insert last complete fiscal year], when this establishment imported material inputs or supplies, how many days did it take on average from the time these goods arrived to their point of entry (e.g. port, airport) until the time these goods could be claimed from customs?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	0	
1	One day or less	37	26.6%
2		32	23.0%
3		31	22.3%
4		1	0.7%
5		9	6.5%
7		16	11.5%
8		1	0.7%
10		7	5.0%
14		3	2.2%
20		1	0.7%
30		1	0.7%
Sysmiss		221	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d15a: In Clearing Imports Through Customs, Informal Gift/Payment Expected or Requested?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=139 /-] [Invalid=221 /-]		
Literal question	D.15a. In reference to when this establishment imported material inputs or supplies, in claiming these goods from customs was an informal gift or payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	1.4%

# d15a: In Clearing Imports Through Customs, Informal Gift/Payment Expected or Requested?			
Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
-7	Does not apply	0	
1	Yes	19	<div><div></div></div> 13.7%
2	No	118	<div><div></div></div> 84.9%
Sysmiss		221	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d30a: How Much of An Obstacle: Transport?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Transport		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	<div><div></div></div> 0.3%
0	No obstacle	135	<div><div></div></div> 37.5%
1	Minor obstacle	132	<div><div></div></div> 36.7%
2	Moderate obstacle	70	<div><div></div></div> 19.4%
3	Major obstacle	17	<div><div></div></div> 4.7%
4	Very severe obstacle	5	<div><div></div></div> 1.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# d30b: How Much of An Obstacle: Customs And Trade Regulations?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	D.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Customs and trade regulations		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	2	<div><div></div></div> 0.6%
0	No obstacle	202	<div><div></div></div> 56.1%
1	Minor obstacle	79	<div><div></div></div> 21.9%
2	Moderate obstacle	45	<div><div></div></div> 12.5%
3	Major obstacle	25	<div><div></div></div> 6.9%
4	Very severe obstacle	7	<div><div></div></div> 1.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMR1: What Happened When Problem In The Production Process/Services Provision Arose?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.1. Over the last complete fiscal year [Insert last complete fiscal year], what best describes what happened at this establishment when a problem in the production process arose?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.6%
-7	DOES NOT APPLY (SPONTANEOUS)	9	<div><div></div></div> 5.5%

BMr1: What Happened When Problem In The Production Process/Services Provision Arose?

Value	Label	Cases	Percentage
1	We fixed it but did not take further action	5	 3.0%
2	We fixed it and took action to make sure it did not happen again	38	 23.0%
3	We fixed it and took action to make sure that it did not happen again, and had a continuous improvement process to anticipate problems like these in advance	107	 64.8%
4	No action was taken	5	 3.0%
Sysmiss		195	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# BMr2: Did This Establishment Monitor Any Production/Service Performance Indicators?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.2. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment monitor any performance indicators?		
Post-question	If 2 or -9, GO TO BMR.4		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.6%
1	Yes	152	92.1%
2	No	12	7.3%
Sysmiss		195	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr3: How Many Production/Service Provision Performance Indicators Were Monitored?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=152 /-] [Invalid=208 /-]		
Literal question	BMR.3. Over the last complete fiscal year [Insert last complete fiscal year], how many performance indicators were monitored at this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	1-2 indicators	27	17.8%
2	3-9 indicators	88	57.9%
3	10 or more indicators	37	24.3%
Sysmiss		208	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr4: Did This Establishment Have Production/Service Provision Targets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.4. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment have production targets? Examples of production targets are: production volume, quality, efficiency, waste, or on-time delivery.		
Post-question	If 2 or -9, GO TO BMR.8		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.6%
1	Yes	151	91.5%
2	No	13	7.9%
Sysmiss		195	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr5: What Best Describes The Time Frame of Production/Service Provision Targets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=151 /-] [Invalid=209 /-]		
Literal question	BMR.5. Over the last complete fiscal year [Insert last complete fiscal year], what best describes the time frame of production targets at this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Main focus was on short-term, less than one year	54	35.8%
2	Main focus was on long-term, one year or more	29	19.2%

# BMr5: What Best Describes The Time Frame of Production/Service Provision Targets?			
Value	Label	Cases	Percentage
3	Combination of short-term and long-term targets	68	<div><div></div></div> 45.0%
Sysmiss		209	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr6: How Easy To Achieve Its Production/Service Provision Targets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-6] [Missing=*]		
Statistics [NW/ W]	[Valid=151 /-] [Invalid=209 /-]		
Literal question	BMR.6. Over the last complete fiscal year [Insert last complete fiscal year], how easy or difficult was it for this establishment to achieve its production targets overall?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Achieved without much effort	2	<div><div></div></div> 1.3%
2	Achieved with some effort	13	<div><div></div></div> 8.6%
3	Achieved with normal amount of effort	30	<div><div></div></div> 19.9%
4	Achieved with more than normal effort	76	<div><div></div></div> 50.3%
5	Only achieved with extraordinary effort	28	<div><div></div></div> 18.5%
6	Targets were not achieved	2	<div><div></div></div> 1.3%
Sysmiss		209	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr7: Who Was Aware of The Production/Service Provision Targets At This Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=151 /-] [Invalid=209 /-]		
Literal question	BMR.7. Over the last complete fiscal year [Insert last complete fiscal year], who was aware of the production targets at this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Only senior managers	31	<div><div></div></div> 20.5%
2	Most managers and some production workers	52	<div><div></div></div> 34.4%
3	Most managers and most production workers	21	<div><div></div></div> 13.9%
4	All managers and most production workers	47	<div><div></div></div> 31.1%
Sysmiss		209	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr8: Was There Performance Bonuses Based On Production/Service Provision Targets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.8. Over the last complete fiscal year [Insert last complete fiscal year], did this establishment have performance bonuses for managers?		
Post-question	If 2 or -9, GO TO BMR.10		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	143	<div><div></div></div> 86.7%
2	No	22	<div><div></div></div> 13.3%
Sysmiss		195	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMr9: What Were Managers' Performance Bonuses Usually Based On?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=143 /-] [Invalid=217 /-]		
Literal question	BMR.9. Over the last complete fiscal year [Insert last complete fiscal year], what were managers' performance bonuses mostly based on?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Their own performance	48	<div><div></div></div> 33.6%
2	Their team's performance	60	<div><div></div></div> 42.0%
3	The establishment's performance	34	<div><div></div></div> 23.8%
4	The firm's performance	1	<div><div></div></div> 0.7%
Sysmiss		217	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr10: What Was The Primary Way Non-Managers Were Promoted?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.10. Over the last complete fiscal year [Insert last complete fiscal year], what was the primary way non-managers were promoted at this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
1	Based solely on performance and ability	86	<div><div></div></div> 52.1%
2	Based partly on performance and ability, and partly on other factors (for example, tenure or family connections)	67	<div><div></div></div> 40.6%
3	Based mainly on factors other than performance and ability (for example, tenure or family connections)	8	<div><div></div></div> 4.8%
4	Non-managers are normally not promoted	4	<div><div></div></div> 2.4%
Sysmiss		195	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMr11: When Was An Under-Performing Non-Manager Reassigned or Dismissed?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=165 /-] [Invalid=195 /-]		
Literal question	BMR.11. Over the last complete fiscal year [Insert last complete fiscal year], when was an underperforming non-manager reassigned or dismissed?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.6%
-7	DOES NOT APPLY (SPONTANEOUS)	5	<div><div></div></div> 3.0%
1	Within 6 months of identifying under-performance	71	<div><div></div></div> 43.0%
2	After 6 months of identifying under-performance	10	<div><div></div></div> 6.1%
3	Rarely or never	78	<div><div></div></div> 47.3%
Sysmiss		195	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# e1: In Last FY, Main Market For Establishment'S Main Product			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		

# e1: In Last FY, Main Market For Establishment'S Main Product			
Literal question	E.1. In fiscal year [Insert last complete fiscal year], which of the following was the main market in which this establishment sold its main product?		
Post-question	IF -9, GO TO E.6		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Local “ main product sold mostly in same municipality where establishment is located	223	61.9%
2	National “ main product sold mostly across the country where establishment is located	118	32.8%
3	International	19	5.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# e2b: Competitors For The Main Product/Service In The Main Market			
Information	[Type= discrete] [Format=numeric] [Range= -9-1000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	E.2. In fiscal year [Insert last complete fiscal year], for the main market in which this establishment sold its main product, how many competitors did this establishment’s main product face?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-4	Too many to count	37	10.3%
0		8	2.2%
1		11	3.1%
2		27	7.5%
3		29	8.1%
4		22	6.1%
5		44	12.2%
6		11	3.1%
7		10	2.8%
8		10	2.8%
9		5	1.4%
10		35	9.7%
11		2	0.6%
12		5	1.4%
13		5	1.4%
14		1	0.3%
15		6	1.7%
16		3	0.8%
17		2	0.6%
20		25	6.9%
23		3	0.8%
25		2	0.6%
29		1	0.3%
30		10	2.8%
31		1	0.3%
33		1	0.3%
39		1	0.3%
40		5	1.4%

# e2b: Competitors For The Main Product/Service In The Main Market			
Value	Label	Cases	Percentage
45		1	0.3%
50		5	1.4%
60		5	1.4%
61		1	0.3%
70		3	0.8%
78		1	0.3%
80		1	0.3%
100		5	1.4%
150		1	0.3%
160		1	0.3%
200		4	1.1%
250		2	0.6%
300		1	0.3%
500		1	0.3%
600		2	0.6%
900		1	0.3%
1000		2	0.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# e6: Do You Use Technology Licensed From A Foreign-Owned Company?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	E.6. Does this establishment at present use technology licensed from a foreign-owned company, excluding office software?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	18	5.0%
2	No	342	95.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# e11: Does This Establishment Compete Against Unregistered or Informal Firms?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	E.11. Does this establishment compete against unregistered or informal establishments?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	65	18.1%
2	No	294	81.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# e30: How Much of An Obstacle: Practices of Competitors In Informal Sector?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	E.30. Using the response options on the card; To what degree are Practices of Competitors in the Informal Sector an obstacle to the current operations of this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	

# e30: How Much of An Obstacle: Practices of Competitors In Informal Sector?			
Value	Label	Cases	Percentage
-7	Does not apply	0	
0	No obstacle	225	<div></div> 62.5%
1	Minor obstacle	71	<div></div> 19.7%
2	Moderate obstacle	33	<div></div> 9.2%
3	Major obstacle	22	<div></div> 6.1%
4	Very severe obstacle	9	<div></div> 2.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h1: New Products/Services Introduced Over Last 3 Yrs			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	H.1. During the last three years, has this establishment introduced new or improved products or services?		
Post-question	If 2 or -9, GO TO H.5		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	182	<div></div> 50.6%
2	No	178	<div></div> 49.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h2: New Products/Services Also New For Thr Establishment'S Main Market			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=182 /-] [Invalid=178 /-]		
Literal question	H.2. Were any of the new or improved products or services also new for the establishment's main market?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	169	<div></div> 92.9%
2	No	13	<div></div> 7.1%
Sysmiss		178	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h3x: Describe In Detail The Main New or Significantly Improved Product or Service			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=182 /-]		
Literal question	<p>H.3. Please describe in detail the main new or improved product or service that this establishment introduced during the last three years.</p> <p>The main new or improved product or service is the one that represented the largest proportion of this establishment's sales in value (not volume) during the last three years.</p>		
Value	Label	Cases	Percentage
Accepts Online Orders On New Cars		1	<div></div> 0.5%
Acquired New Machinery, Equipment		1	<div></div> 0.5%
Added A Soft Plastic Pad At The Student Desk And Chair		1	<div></div> 0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Combo With An Arm Resting Area			
Added Cashier Machines, Expanded Assortment Of Products Such As Bread, Dumplings, Steamed Dumplings, Traditional Deep Fried Cookies		1	0.5%
Added Household Items And Signed Partnership Agreements		1	0.5%
Adopted Bakery Products, Improved Variety Of Products		1	0.5%
Automation Of Fuel Stations		1	0.5%
Baby/Infants Drinking Water Production Is New		1	0.5%
Before Building Installation Was Main, Added Diversified Product		1	0.5%
Before Only Building Finishings Were Done		1	0.5%
Better Product, Improved Weight Carrying Characteristics		1	0.5%
Brought For Sale Non Slippery Boots, And Both Water And Windproof Clothing		1	0.5%
Buildings Made With New And Good Quality Materials, Heater Installation		1	0.5%
Built A New Warehouse Which Meets The Standard Requirements. Also, Built A		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
New Two-Store Customers Center			
Complete Automation		1	<div></div> 0.5%
Completely Renovated Everything		1	<div></div> 0.5%
Constantly Work On Products Renewal		1	<div></div> 0.5%
Dairy Production		1	<div></div> 0.5%
Develop Customer Base To Get To Use The Products, Provide The Market With Products With The High International Standards		1	<div></div> 0.5%
Developed New Breads With Rye Flour, Sunflower Seeds		1	<div></div> 0.5%
Developed New Recipes, And Preparation Techniques		1	<div></div> 0.5%
Developed New Type Of Shoes With White Sole Which Differ From Previous Models By Anti-Moisture Characteristics Incorporated Onto All Men, Women And Children Lines. User Friendly, Wearable For All Types Of Clothing		1	<div></div> 0.5%
Differs From The Available In The Market Items By Better Design And Quality		1	<div></div> 0.5%
Dirt Paved Road Was Replaced By Asphalt Paved Road		1	<div></div> 0.5%
Diverted From Retail To Hotel And Restaurant		1	<div></div> 0.5%
Due To Change From Manual		1	<div></div> 0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Operations To Automatic The Productivity Had Been Increased			
Due To Technology Upgrade The Taste Of Products Was Improved		1	<div><div></div></div> 0.5%
Elevator Installation Is Done In In Accordance With Quality Standards		1	<div><div></div></div> 0.5%
Expanded Own Building Facilities, And Made Work Place More Comfortable		1	<div><div></div></div> 0.5%
Expanded Variety Of Goods Such As Korean Products, Golden And Silver Jewelry		1	<div><div></div></div> 0.5%
Focus On Customers Pursuing Healthy Food With Right Calories Intake And Nutrients. With This Sole Goal, The Company Purchased Food Technologies And Equipment To Serve Better Food		1	<div><div></div></div> 0.5%
Focus On Selling Products With More Humane Appeal And Latest Trend		1	<div><div></div></div> 0.5%
Focus On Taste, Quality, Service, Assortment		1	<div><div></div></div> 0.5%
Greater Construction Planning Allowed Better Adherence To Construction Timing		1	<div><div></div></div> 0.5%
Have Increased Number Of		1	<div><div></div></div> 0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Tables In Canteen			
Herbal Tea Made From 100% Wild Grown Plants		1	0.5%
Import Substitution		1	0.5%
Imported Better Quality Refrigerating Equipment		1	0.5%
Imported Good Quality Materials For Vacuum Windows Manufacturing		1	0.5%
Improved Quality Of Ingredients		1	0.5%
Improved Appearance, Wrap, Package, Quality And Standard: Three New Types Of Pre-Made Noodles, 4 New Types Of Bread		1	0.5%
Improved Choice Of Products		1	0.5%
Improved Colors, Assortment And Design Of Carpets		1	0.5%
Improved Machines And Equipment		1	0.5%
Improved Machines And Equipment Allowed To Produce Better Quality Products Of More Variety		1	0.5%
Improved Package, Labeling To Have Modern Products Appealing To Customers		1	0.5%
Improved Packaging Of Dairy Products To Extend Shelf Life		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Improved Public Image And Communications Channels With The Customers		1	0.5%
Improved Service Quality		1	0.5%
Improved Taste, Quality, And Appeal		1	0.5%
Improved Technology		1	0.5%
Improved Technology, Introduced A New Healthier Yogurt With Bifidobacteria		1	0.5%
Improved The Variety Of Baked Products, Inputs, Recipes, And Quality.		1	0.5%
Improvement Of Design, Materials And Craft Skills Such As Introducing Hand-Embroidered Leather Products, Better Quality Threads		1	0.5%
Increased Assortment Of Products		1	0.5%
Increased Assortment Of Products Such As Bags, Sleepers, Blankets		1	0.5%
Increased The Number Of Goods Sold		1	0.5%
Increased Variety Of Products To Include Ham, Sausages Made From Chicken		1	0.5%
Introduced 24 Hours Services Which Wasn'T Before		1	0.5%
Introduced A Bonus Card For Sales		1	0.5%
Introduced A Discount Card		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
System For Customers			
Introduced A New Product: A Block Filled With Sawdust And Cement For Construction		1	0.5%
Introduced A New Service: Sale Of Fresh Flowers, And Souvenirs		1	0.5%
Introduced Accounting Software Which Led To Better Accounting Practices And Results		1	0.5%
Introduced An Online Version Of The Newspaper		1	0.5%
Introduced App In Cell Phones To Offer Services		1	0.5%
Introduced Better Quality Of Roofing Materials		1	0.5%
Introduced Better Technical Characteristics Of Grinding Steel Balls		1	0.5%
Introduced Better Technologies To Improve Online Shopping Which Led To Increased Customer Satisfaction		1	0.5%
Introduced Delivery And Online Shop		1	0.5%
Introduced Enterprise Resource Planning (Erp) System, Which Allows Tracking Of Goods'S Expiry Date And Linking To Sales, And Financial Data		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Introduced Extra Services To The Customers To Increase Shopping Comfort		1	0.5%
Introduced Five Star Hotel Service In Rural Place		1	0.5%
Introduced Halal Standard		1	0.5%
Introduced Korean Dishes, Number Of New Mongolian Dishes Increased		1	0.5%
Introduced Light Insulated Concrete Mixture For Roofing		1	0.5%
Introduced New Air Jet Into Regional Operations, And New Sales System		1	0.5%
Introduced New Cashmere Textile Fabric, Printed And Embroidered Cashmere Products, Sewn Cashmere Coats. Made Jackets And Coats To Supply The Market		1	0.5%
Introduced New Imported Plumbing Fixtures With Lifetime Warranty		1	0.5%
Introduced New Insulation For Better Winter Performance		1	0.5%
Introduced New Sales Manual		1	0.5%
Introduced New Student Desk And Chair Combo		1	0.5%
Introduced New Toothpastes With No Content Of Fluoride,		1	0.5%

# h3x: Describe In Detail The Main New or Significantly Improved Product or Service			
Value	Label	Cases	Percentage
Ensuring Better Quality			
Introduced Photo Publishing On Mugs		1	<div></div> 0.5%
Introduced Services Of Delivery And Installation Of Purchases, Offered In-House Customer-Ordered Unique Design And Layout Of The Furniture Suitable For The Their Needs		1	<div></div> 0.5%
Introduced Technology Of Drying Out Liquid Milk		1	<div></div> 0.5%
Introduced The Bright Colored Recognizable Scheme For The Soft Drinks		1	<div></div> 0.5%
Introduced The Meat, And Dairy Products, And Natural Honey		1	<div></div> 0.5%
Introduced The Modern Financial System, Before There Were No Financial Software		1	<div></div> 0.5%
Introduced The New Services Such As Client'S Big Data Analysis Were Introduced		1	<div></div> 0.5%
Introduced The Vat Electronic Return System		1	<div></div> 0.5%
Introduced Time Saving Dispatch Operations, Real Time Gps Tracker		1	<div></div> 0.5%
Introduced Variety Of Packaging 25Kg, 5Kg, 1Kg Made From Better Materials		1	<div></div> 0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Introduced Western Dishes Such As Pizzas		1	0.5%
Introduced Windows With Triple Layers Of Warmth		1	0.5%
Introduced Women, Children Felt Footware In Different Designs		1	0.5%
Introduction Of Automatic Production Operations Reducing Manual Work		1	0.5%
Issued Credit Cards For Particular Branches		1	0.5%
Made An Improvement Into The Turbines Of The Provincial Thermal Power Plant, Estimated The Steam Intake Of The Turbine And Installed It		1	0.5%
Made Available New Products Such As Steamed Noodles In Following Up The Customers' Demand		1	0.5%
Made Distinctive Differentiated Colorful Products For Food Wrap Line To Stand Out From Similar Brands		1	0.5%
Made Onsite Visits To The Customers Place To Take Orders And Make Measurements		1	0.5%
Made Price Adjustments While Moving From Wholesale To Retail Sales		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Made Products To Meet Specific Demands Of Tourists From Different Countries		1	0.5%
Made Shoes With An Improved Design		1	0.5%
Made Shoes, Improved Leather Processing Technology, Improved Designs Of Fashions Made From Sheepskins		1	0.5%
Made Zoning Of Distribution Channels And Started To Provide Distribution In Accordance With Schedule		1	0.5%
Meat Products Cut And Packaged In Wrappings Were Delivered To Customers		1	0.5%
Met Criteria Of Four Star Hotel, And Became Eco Friendly Hotel. Introduced Online Booking		1	0.5%
New Blocks Which Have Better Insulation Characteristics Were Introduced		1	0.5%
New Copper Roll Production		1	0.5%
New Design For Shoes, Newly Manufactured Sleeping Bag		1	0.5%
New Equipment, Time Saving, Rise Of Productivity		1	0.5%
New Finance Software		1	0.5%
New Household Products Lines		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
And Brands Were Brought			
New Packaging Machine, And Introduced Lean Meat Products To The Market		1	0.5%
New Product: Beer With Berry Flavor		1	0.5%
New Products Are Plastic Labels, Colored Printing, Printing On Souvenirs And Cups		1	0.5%
New Products Such As Well Known Brands Sales Helped To Increase Sales		1	0.5%
New Software To Print Vat Return Receipts		1	0.5%
New Spinning Machine		1	0.5%
New Store Was Put Into Operations		1	0.5%
New, Modern, With Good Kitchen And Service Restaurant		1	0.5%
Newly Acquired Steam And Pressure Cooker Has A Better Quality. Also, New Thermos Keep Hot Water And Tea For A Prolonged Period Of Time		1	0.5%
Newly Built A Building Extension		1	0.5%
Newly Created An Information System On Spa Resorts And Mineral Springs		1	0.5%
Newly Introduced A Reddish Sheep Wool With A Final Product Of New White Pastel Colored		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Cashmere-Like New Product			
No Different Products		1	0.5%
Offered More Variety Of Goods, Brand Household Items		1	0.5%
Opened A Branch, Introduced Quality Control Management System, Focus On Training And Development		1	0.5%
Opened A Coffee To Serve Hot Meals		1	0.5%
Opened A Company Brands Shops To Serve Freshly Made Fine Baked Products		1	0.5%
Opened A Fitness Room		1	0.5%
Opened A New Food Store With A Cafe Next To It		1	0.5%
Opened A New Hotel, Developed A New Tourist Destination		1	0.5%
Opened A Production Line Of Milk And Yogurt		1	0.5%
Opened In Adjacent Province A New Branch Store		1	0.5%
Opened New Branch		1	0.5%
Opened New Brand In Very Large Mall, Which Made A Good Advertising To Our Company		1	0.5%
Opening Of Branches		1	0.5%
Packaging And Focus On Meat Quality		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Paid Attention To Increase Customer'S Satisfaction		1	0.5%
Prepared Website Content With High Quality		1	0.5%
Produced Fine Textile Thread For Machine Weaving		1	0.5%
Produced New Brand Of Breads		1	0.5%
Provided With Comfortable Warm, Indoor Market Sales Area		1	0.5%
Published A New Series Of Traditional Mongolian Clothing In Mongolian And English		1	0.5%
Renew The Line Of Products Such As Pizza Boxes, Food Containers, Paper Bags, And Orders Made To Suit To Their Preferences		1	0.5%
Renewal Of Equipment, Improved Quality Of Products, Decreased Supply Time		1	0.5%
Rent Out Karaoke		1	0.5%
Self-Produced Equipment For Triple Glazing Of New Ice-Cream Products		1	0.5%
Sew A Tailor Made Per-Ordered European Style Clothes		1	0.5%
Sew Different Types Of Pockets Such As For Phones, Mobile Radios, Signals Into The		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
Work Clothes Such As			
Started Auto Restorative Production Works In Mongolia		1	0.5%
Started To Make In-House Steamed Big And Small Dumplings		1	0.5%
Started To Make Pizza With Chicken Topping		1	0.5%
Started To Make Traditional Lunar Year Cakes As Well As Hand-Made Milky Bread Rolls		1	0.5%
Started To Manufacture A Dairy Vine/ Vodka Distilled With Traditional Way		1	0.5%
Started To Manufacture Glazed Bricks		1	0.5%
Started To Produce Multigrain, Enriched Organic Breads And Baked Products		1	0.5%
Started To Produce Specific Order-Made Such As Thermal Channel Trunk And Cover		1	0.5%
Started To Sale Mongolian Pharmacy Products		1	0.5%
Started To Sell Furniture, Introduced Vat Receipts, And Delivery To Customers		1	0.5%
Started To Wholesale Some Group Of Products With		1	0.5%

h3x: Describe In Detail The Main New or Significantly Improved Product or Service

Value	Label	Cases	Percentage
The Delivery To Customers			
Supplies Liquefied Gas For Households And Auto Owners As Well As A95 Gasoline		1	0.5%
Technology Adjusted The Erp System Which Minimizes Losses And Optimizes Resources		1	0.5%
Technology To Prevent Heat Loss Was Introduced		1	0.5%
The Brick Dimensions And Composition Had Been Improved		1	0.5%
The Company Imports Energy Saving, New Technology-Based Latest Equipment To Satisfy Customers		1	0.5%
The Company Provides Luxury Apartments At Higher Quality And Faster Building Timing		1	0.5%
The Construction Technology Is Renewed, Due To That The Duration And Time Saved. Preferring Quality The European Goods Are Used.		1	0.5%
The Local Cable Tv Provider Updated Equipment To Improve Translation		1	0.5%
The Rods Of The Traditional Tent Used To Be Made From Wood; Now It		1	0.5%

# h3x: Describe In Detail The Main New or Significantly Improved Product or Service			
Value	Label	Cases	Percentage
Is Made From Metal			
The Use Of Mobile Crusher Station At The Local Site During Road Construction Improved Quality Of Road Works, And Positively Affected On The Time Schedule		1	<div></div> 0.5%
Transfer From Manual Operations To Automated		1	<div></div> 0.5%
Two-Colored, Two-Way Textile Coats And Jackets, Printed Articles		1	<div></div> 0.5%
Upgraded The Line Of Products Such As Introduced The Fitness Bread		1	<div></div> 0.5%
Variety Of Standard Timber And Wooden Plywood Is Produced		1	<div></div> 0.5%
Vat E-Return Receipt Service, Better Customer Service Area		1	<div></div> 0.5%
With New Beer Brewery Penetrated Into The New Market Segment		1	<div></div> 0.5%
With New Technology The Books Appearance Became Modern, Illustrations Became Of Better Quality		1	<div></div> 0.5%
Work To Customer'S Order, Therefore Each Order Is Unique And New		1	<div></div> 0.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h4x: Describe How The Main New/Significantly Improved Product or Service Is Different			
Information	[Type= discrete] [Format=character] [Missing=*]		

# h4x: Describe How The Main New/Significantly Improved Product or Service Is Different			
Statistics [NW/ W]		[Valid=182 /-]	
Literal question		H.4. Please describe in detail how the main new or improved product or service is different than the most similar product or service, if any, previously produced by this establishment.	
Value	Label	Cases	Percentage
A New Products Provides More Variety For The Consumers		1	0.5%
Added Service To Offer Personal Touch On Memorialabia Which Wasn'T Offered Before		1	0.5%
Added Variety, Improved Packaging, Labeling		1	0.5%
Adopted Bakery Products, Improved Variety Of Products		1	0.5%
Aimed At Better Assortment And Service, More Customers Were Attracted To New Cakes		1	0.5%
Allow More Benefits To The Customers		1	0.5%
Assured With The Highest Standard Adherence To Hygiene, Product Quality Thanks To Improved Technology		1	0.5%
Automated Printing Vat Return Receipts		1	0.5%
Automation Of Fuel Sales Allowed Better Use Of Resources		1	0.5%
Bakery		1	0.5%
Became A Source Of Attraction Of New Tourist Arrivals		1	0.5%
Became Closer To The Customers, Easier Service,		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Greater Efficiency			
Before Only Two Layered Windows Were Made		1	 0.5%
Before The Company Did Not Make Photo Printing On Mugs		1	 0.5%
Before The Tailor Shop Was Waiting For Incoming Customers -- No Out Of Shop Order Placement		1	 0.5%
Better Equipment Allowed More Quality Of Final Product		1	 0.5%
Better Productivity		1	 0.5%
Better Products Were Introducing Increasing Image And Attracting Customers		1	 0.5%
Better Quality Materials Ensure Better Final Product		1	 0.5%
Better Quality Materials, Nicer Design		1	 0.5%
Better Quality Of Programs Was Due To Improved Equipment Which Met Growing Demand Of The Viewers		1	 0.5%
Carrot Bread, Seabuckthorn Bread		1	 0.5%
Cashmere Textile Fabric Is New. Also, New Items Are Printed And Embroidered Products, And Coats, Jackets Were Not In The Product'S Line		1	 0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Changed Meat Packaging And Increased Meat Quality Allows Meet Buyers' Demand More Precisely		1	0.5%
Company Was Before A Sole Producer Of Flour And Noodles. Meat And Dairy Products Are Completely New		1	0.5%
Completely New		31	17.0%
Completely New Product Which Make A Good People Interst To Us		1	0.5%
Completely New Products		1	0.5%
Completely New Set Of Meals And Beverages		1	0.5%
Completely New To Better Satisfy Customers With Wider Assortment Of Baked Products		1	0.5%
Completely New, Which Did Not Exist Before		2	1.1%
Completely New.		1	0.5%
Completely New. It Allowed To Process Financial Data Faster		1	0.5%
Completely New: It Allowed To Get Closer To Customers, Saved Time, Positively Affected Management Of The Company		1	0.5%
Completely New: It'S Warmer And Lighter Compared To Previous Roofing Insulation		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Completely Rood-Covered Market Area		1	0.5%
Completely, The Company Did Not Produce Powdered Milk		1	0.5%
Created A New Information Database System		1	0.5%
Customer-Oriented Sales With Post Sales Care Maintenance Allows Long-Term Customer Relationship		1	0.5%
Customers Satisfaction Is Met		1	0.5%
Detached Houses Is A New Product Offered To Customers		1	0.5%
Differs By Components And Taste		1	0.5%
Efforts Were Made To Increase Company'S Social Responsibility To Attract More Customers		1	0.5%
Enriched The Berry Vine/ Vodka With Roseroot/ Rodiola Rosea Essence		1	0.5%
Erp System		1	0.5%
Expanded Market, Gained More Customers		1	0.5%
Expanded To Have Completely New Restaurant		1	0.5%
Extended Hours Of Service Is New		1	0.5%
Fine Interior Desinged Works Were Introduced		1	0.5%
First In The Sector Adopted And		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Remodelled The Manufacturer'S Product			
Focus On To Supply The High Quality, Standard Products		1	<div><div></div></div> 0.5%
Gained Customers Appreciation		1	<div><div></div></div> 0.5%
Gained Customers Appreciation And Led To Sales Growth		1	<div><div></div></div> 0.5%
Gained Customers Appreciation For The New Service, Introduced Promotion And Discounts		1	<div><div></div></div> 0.5%
Good Quality, Nice Design And Many Choices Offered		1	<div><div></div></div> 0.5%
Grinding Balls Became Better Compared To Old Ones		1	<div><div></div></div> 0.5%
Having Motto Of Ecofriendliness And Express Service, The Customer'S Satisfaction Were Increased		1	<div><div></div></div> 0.5%
Herbal Tea Made From 100% Wild Grown Plants		1	<div><div></div></div> 0.5%
Improved Quality Of Ingredients		1	<div><div></div></div> 0.5%
Improved Choice Of Products		1	<div><div></div></div> 0.5%
Improved Final Products Outlook, Modern Design, And Higher Craft Skills. Also, Acceptance Of Orders Over \$200 Us From Abroad		1	<div><div></div></div> 0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Improved Productivity, Time And Costs Savings, Better Quality And Efficiency		1	0.5%
Improved Quality Allowed To Gain Customers' Appreciation And Stay Up-To-Date		1	0.5%
Improved Quality Of Products Led To Better Finishings And Upgraded Look Of Existing Products		1	0.5%
Improved Roofing Materials Ensure Longterm Durability, Attract More Customers, Increase Sales.		1	0.5%
Improved Technology, Better Variety Of School Uniforms For All School Age Children		1	0.5%
Improved The Variety Of Baked Products, Inputs, Recipes, And Quality.		1	0.5%
Improved Weight Carrying Capabilities		1	0.5%
Increased Capacity		1	0.5%
Increased Productivity And Variety Of Socks		1	0.5%
Introduced A New Service: Sale Of Fresh Flowers, And Souvenirs		1	0.5%
Introduced Clothing Made In Mixed With Silk And Cashmere Materials Which		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Was A New Trend Setting At That Time			
Introduced Completely New Coffee Shop Concept Into The Company And Via Many Branch Shops Serve Fresh Cakes, Buns, Cookies Along With Tea, Coffee To The Customers		1	<div><div></div></div> 0.5%
Introduced New Heaters Installations		1	<div><div></div></div> 0.5%
Introduced New Products		1	<div><div></div></div> 0.5%
Introduced Practices For More Flexible Adaptation Of Customers Demand For New Products		1	<div><div></div></div> 0.5%
It Provides A Completely Distinct Niche In The Housing Market		1	<div><div></div></div> 0.5%
Leather Boots With Zips, Three Types Of Knee Length Leather Boots		1	<div><div></div></div> 0.5%
Made Arrangements To Offer Customers With Better Choice And Easier Access To Products		1	<div><div></div></div> 0.5%
Made Sales Points Closer To Customers, Improved Assortment And Quality Of Products		1	<div><div></div></div> 0.5%
Made Shoes With Accordance Of The Latest Fashion And Trends		1	<div><div></div></div> 0.5%
Made Shoes, Improved Leather		1	<div><div></div></div> 0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Processing Technology, Improved Designs Of Fashions Made From Sheepskins			
Manufactured A Good Quality Road Barriers, Concrete Poles For Lighting Suitable For Local Use And Aesthetics		1	0.5%
Manufactured Completely New Bricks That Meet The Customers Demand		1	0.5%
Measures Undertaken To A Better Planning, Quality Assurance, Adherence To Standards, Better Architecture Allowed To Fullfil An Order Of Building Kindergarden Ontime		1	0.5%
Met The Customer'S Demand		1	0.5%
Modern And New Look		1	0.5%
New Branches		1	0.5%
New Colored Soft Drinks Allowed To Stand Out Compared To Competitors		1	0.5%
New Customers Service Center Allowed Sales At Factory Prices		1	0.5%
New For The Company, But Already Existing In The Market		1	0.5%
New Plumging Fixtures Offer Lifetime Warranty While The Previous		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Had Less Usage Duration			
New Product Offer To Attract Affluent Customers		1	0.5%
New Products Based On Latest Technology		1	0.5%
New Products In-Tune With The Latest Market Trends		1	0.5%
New Products Were Developed		1	0.5%
New Store In World-Renowned Hotel/Mall		1	0.5%
New, Modern Products Attract More Customers		1	0.5%
New: Delivery And Online Shopping		1	0.5%
No Beer Production Took Place Before		1	0.5%
No Fluoride Toothpastes Better Meet Modern Consumers Needs		1	0.5%
No Pizzas Were Made Before		1	0.5%
Not Much Price Change In Wholesale And Retail Sales		1	0.5%
Older Dairy Products Had Lesser Shelf Life		1	0.5%
One Of First Food Producers Started In The Local Market		1	0.5%
Opened A Branch, Introduced Quality Control Management System, Focus On Training And Development		1	0.5%
Opened A Fitness Room		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Pizza Delivery, New Updated Menu		1	0.5%
Previous Felt Footware Designs Were Mostly For Men		1	0.5%
Previous Packaging Was Outdated, With Dull Colors		1	0.5%
Previously Made A Few Products; With New Equipment In Place, Offered More Products And Of Better Quality		1	0.5%
Previously No Such Student Desk And Chair Combo Was Produced		1	0.5%
Previously, The Buildings' Insulation Was Of Poorer Material		1	0.5%
Previously, The Trucks' Locations Were Unidentifiable. With Gps Tracker, Location And Speed Control Became In Real Time Terms. It Allowed Better Resource Management		1	0.5%
Procure And Sell Products Made With The Latest Technology		1	0.5%
Producing Up To The Needs Of The Buyer Attracts Them To Become Long-Term Partner		1	0.5%
Products Became Tastier		1	0.5%
Quality And Design Was Improved		1	0.5%
Quality Of Elevator		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Installation Is Improved			
Quality Of Packaging Appealed To Buyers As New Products		1	0.5%
Reduced Packaging Time		1	0.5%
Sales Increased		1	0.5%
Sales Increased Due To Varied Products Lines		1	0.5%
Sales Of Tickets Is Fully Automated		1	0.5%
Similar Or The Use Of Mobile Crusher Station At The Local Site During Road Construction Improved Quality Of Road Works, And Positively Affected On The Time Schedule		1	0.5%
Started To Import Internationally Accredited Products From Abroad		1	0.5%
Started To Sale Abroad		1	0.5%
Stay Up-To-Date With The Modern Requirements		1	0.5%
Strives For Better Tourist Service In Rural Places		1	0.5%
The Added Variety Of Ham And Sauseges Made From Chicken Allowed To Attract More Customers Seeking Healthier Options		1	0.5%
The Previous Dirt Road Was Replaced By		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Tar Paved Road Which Is New			
The Quality, Appearance, Color Are Constantly Renovating.		1	0.5%
Thermal Channel Trunk And Cover Are Completely New Product For The Company		1	0.5%
Thermos Keeping Hot Drinks Longer And A Better Quality Pressure Cooker		1	0.5%
Time Saving Requesting Transportation Service Over The Phone App. Previously Customer Pick Up Was Done Via Radio Stations And Phone Calls		1	0.5%
Totally New Tables		1	0.5%
Traditional Moon Cakes, Milky Bread Rolls, Toffee Buns		1	0.5%
Trained Food Specialists, Technicians Abroad To Prepare Good Food, Packed With Nutrients, Proteins, Right Amount Of Calories. Acquired Modern Equipment And Food Making Technologies		1	0.5%
Two-Way Coats Are New. The Coats In The Past Were Wearable Only In One Color.		1	0.5%
Up-To-Date Technology, Simpler Operations,		1	0.5%

h4x: Describe How The Main New/Significantly Improved Product or Service Is Different

Value	Label	Cases	Percentage
Increased Productivity			
Updated Menu Seasonally Is New. Before The Menu Was All Year Round		1	0.5%
Vat E-Return Receipt, Blood Pressure Measuring, Oxygen Cocktail, Massage Armchair, Discounted Prices Medicine For Eligible Population Segments		1	0.5%
Weight Watching Customers' Demand Was Met		1	0.5%
Went Large From Being Retail And Started To Make Wholesale Trade		1	0.5%
With Better Online Shopping Offers Customers Number And Sales Increased		1	0.5%
With Clients Data Analysis New Service, Customer'S Satisfaction Increased, Saved Their Time		1	0.5%
With Introduction Of Completely New Technology The Product Quality Improved, Colors, Appearance Is Better		1	0.5%
With Nicer Appearance Of The Products, Customer'S Appreciation Grew		1	0.5%
Work To Customer'S Order, Therefore Each Order Is		1	0.5%

# h4x: Describe How The Main New/Significantly Improved Product or Service Is Different			
Value	Label	Cases	Percentage
Unique And New			
Worked On Strengthening Advantages And Image		1	0.5%
Yes		1	0.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h5: During Last 3 Yrs, Establishment Introduced New/Significantly Improved Process			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	H.5 During the last three years, has this establishment introduced any new or improved process? These include: - methods of manufacturing products or offering services; - logistics, delivery, or distribution methods for inputs, products, or services; - or supporting activities for processes?		
Post-question	If 2 or -9, GO TO BMh.1		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	148	41.1%
2	No	211	58.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h6x: Describe Main New/Significantly Improved Process This Establishment Introduced			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=148 /-]		
Literal question	H.6. Please describe in detail the main new or improved process that this establishment introduced during the last three years. The main innovative process is the innovative process that had the largest impact on the operations of the establishment during the last three years.		
Value	Label	Cases	Percentage
100% Renewed Delivery Vans		1	0.7%
Accept Orders On Traditional Deep-Fried Products And Artisan Breads		1	0.7%
Acclaimed Itself In The Healthy Food Industry. Purchased From Germany Cold And Heat Keeping Containers Degradable In The Environment. Use Of Eco-Friendly, Biodegradable Packaging, And Containers		1	0.7%
Added Salesperson		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Adopted A Practice Of Going And Taking An Order At The Customer'S Place		1	0.7%
Became Designated Distributor Of The Three Supplying Brands		1	0.7%
Better Equipped Market Stall		1	0.7%
Better Taste		1	0.7%
Blood Pressure Measuring, Oxygen Cocktail, Massage Armchair, Discounted Prices Medicine For Eligible Population Segments		1	0.7%
Bought A New Packaging Machine		1	0.7%
Built A Separated Storage Warehouses For Liquid And Dry Products, And Started To Deliver Locally		1	0.7%
Changed The Performance And Evaluation System Of The Company To Better Tie With The Pay Scale		1	0.7%
Company Adoped Unique Services Such As Laundry While Undertaking Off-Road Adventure Tours		1	0.7%
Concluded Partnership Agreements		1	0.7%
Copper Rolls Were Made In 8 Different Variations		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Delivery Service Increased		1	0.7%
Delivery To Homes, Furniture Installation, Bank Credit, Discounts On Holidays		1	0.7%
Distribution Has Improved, Customer'S Self-Service Is Introduced Into The Drugstores		1	0.7%
Diversified Activity Beyond Dairy Production		1	0.7%
Due To Prompt Distribution Customer Satisfaction Increased, The Types Of Products And Sales Increased		1	0.7%
During The Last Three Years Tor First Time In This Country Installed And Put Into The Work Two-Story Bread Making Automated Conveyor Line, And Italian Flour Storing And Dispensing Vacuum System With Capacity Of 500 Tones Of Flour		1	0.7%
Ecofriendly, Express Service		1	0.7%
Electronically Filled Customs Clearance Leading To Time Saving Logistics		1	0.7%
Expanded Operations By Selling In-House Baked Products And Offered More Products To The Customers		1	0.7%
Expansion And Opening Of New Branches		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
For The First Time, Offered Furniture Sales , Delivery And Assembly In The Rural Town.		1	0.7%
Halal Standard		1	0.7%
Improved Composition, Mixing Ingredients		1	0.7%
Improved Film Packaging With Attractive Logo And Drawings		1	0.7%
Improved Quality Of Ingredients		1	0.7%
Improved Choice Of Products		1	0.7%
Improved Delivery: With Better System To Max Location And Time Savings, Delivery Efficiency Was Achieved		1	0.7%
Improved Design Of School Furniture		1	0.7%
Improved Machines And Equipment		1	0.7%
Improved Machines Increased Efficiency, Raised Productivity		1	0.7%
Improved Product Delivery Which Led To Increased Customer'S Satisfaction		1	0.7%
Improved Production Line Operations Allow To Produce New Products		1	0.7%
Improved Service'S Range And Quality, Thus Making A Restaurant More Efficient		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Improved Technology		1	0.7%
Improvement Of Inputs, Packaging, And Transportation		1	0.7%
In The Process Of Installing The Internal Network Program To Monitor The Manufacturing Process		1	0.7%
Increase Flight Destinations, Their Frequency, Ensure Passenger'S Comfort		1	0.7%
Increased Number Of Delivery Points, Became Closer To The Customers		1	0.7%
Increased Variety Of Air Purifiers		1	0.7%
Installed A New Equipment To Make Sawdust Filled Cement Block		1	0.7%
Installed Two Turbo Generators With High Capacity		1	0.7%
International Meat Cutting Standards		1	0.7%
Introduced 3D Technology, Upgraded The Production Technology		1	0.7%
Introduced A Door Welcoming Service		1	0.7%
Introduced A New Procurement Procedure To Separate Reddish Wool From White, Grey Wool		1	0.7%
Introduced A Software To Deliver Products,		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Underwent Restructuring And Human Resources Optimization			
Introduced Conservation Technology		1	<div><div></div></div> 0.7%
Introduced Customer'S Cards System To Save Time		1	<div><div></div></div> 0.7%
Introduced Delivery		1	<div><div></div></div> 0.7%
Introduced Delivery And Taking Orders From The Customers Site		1	<div><div></div></div> 0.7%
Introduced Delivery Of Flowers And Souvenirs		1	<div><div></div></div> 0.7%
Introduced Finer Designs Oriented For Westerners		1	<div><div></div></div> 0.7%
Introduced Goods Delivery, Also Started To Make Wholesale Sales Of Wide Range Of Products		1	<div><div></div></div> 0.7%
Introduced Greater Attention To All Phases Of Construction Starting From Planning And Completion		1	<div><div></div></div> 0.7%
Introduced Korean Dish		1	<div><div></div></div> 0.7%
Introduced New Disptach And Operations Control Based On Gps Tracker		1	<div><div></div></div> 0.7%
Introduced New Logistics Operations		1	<div><div></div></div> 0.7%
Introduced New Marketing Efforts To Promote Newer Look And Image For Soft Drinks		1	<div><div></div></div> 0.7%
Introduced New Marketing Such		1	<div><div></div></div> 0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
As Offering Leasing Empty Space Of The Premises			
Introduced New Photo Printing On Mugs		1	0.7%
Introduced New Products Such As Traditional Medicine Which Supply With Natural Ingredients With No Side Effects		1	0.7%
Introduced New Services Such As Digital Transformation Planning Systmes And Hubs		1	0.7%
Introduced Newly Food Delivery		1	0.7%
Introduced Pos Machine To Print Out Vat Return Receipts		1	0.7%
Introduced Product Catalogue With New Items Unique For The Last Year		1	0.7%
Introduced Promotional Discount Cards		1	0.7%
Introduced Self-Service		1	0.7%
Introduced Tourist Routes Around Russia, China, Kazakhstan, And Mongolia		1	0.7%
Introduced Vat Electronic System		1	0.7%
Introduces A Software For Online Newspaper		1	0.7%
Launched A Marketing Campaign, Delivering To All Food Shops And Supermarkets		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Local Cable Provider Improved Operations And Translation		1	0.7%
Machinery, Equipment Upgrade Allowed Making Wider Spectre Of Products		1	0.7%
Made A Completely New Ice Cream With Double Glaze		1	0.7%
Made Design Changed To Produce Two Sided Coats		1	0.7%
Made Design Changes To Make Baby Drinking Water With Nicer Appeal, Baby Images		1	0.7%
Made On Ornamental Decor On The Ceilings, Also Wooden Decor		1	0.7%
Made Shoes, Improved Leather Processing Technology, Improved Designs Of Fashions Made From Sheepskins		1	0.7%
Made Technology Changes And Opened New Branches		1	0.7%
Making Customer Delivery With Own Transportation		1	0.7%
Making Shoes With Better Design, Made Organizational Strengthening And Attracted More Customers		1	0.7%
Management Restructuring Is A New Process		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Manufacturing Of Wooden Furniture Out Wooden Pallets And Plywood		1	0.7%
Manufacturing Process Of Producing Fine Textile Thread		1	0.7%
Marketing Team Installed Quick Adoptive Measures To Follow Up The Customers' Demand		1	0.7%
More Detailed Descriptions Are Now Displayed On The Company Website		1	0.7%
New Cashmere Weaving		1	0.7%
New Equipment Allowed To Make Triple Layered Windows		1	0.7%
New Equipment, Expanded Production Facilities, New Shopping Center		1	0.7%
New Operations Procedures Allowed Faster Tracking And Better Shelf Management		1	0.7%
New Organizational Structure Allowed A Room For Workers' Initiative, Saving Managers' Time For Mundane Tasks		1	0.7%
New Recipes, Technologies Made Meal Preparations Faster, Improved Taste And Quality		1	0.7%
New Service Routine With Use Of Smartphone		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Apps Improved Overall Efficiency By Cutting Down Wait And Order Time Via Operators' Phone Calls			
New Wrapping, And Better Appearance.		1	<div></div> 0.7%
Obtained A License To Produce Company Brand Products		1	<div></div> 0.7%
Offered More Assortment		1	<div></div> 0.7%
Offered More Specialized Approach, And Made Efforts To Display The Expiry Dates More Visible		1	<div></div> 0.7%
Offered New Roofing Made Of Betterquality Materials		1	<div></div> 0.7%
Offered Pizza Delivery, Expanded Operations By Opening A Branch		1	<div></div> 0.7%
Opened A Branch, Introduced Quality Control Management System, Focus On Training And Development		1	<div></div> 0.7%
Opened A Fitness Room		1	<div></div> 0.7%
Orders Are Accepted Online, And Delivered		1	<div></div> 0.7%
Pizza Delivery, New Updated Menu		1	<div></div> 0.7%
Planting Trees Makes Wood Processing Into Eco Friendly, Sustainable Activity		1	<div></div> 0.7%
Pneumatic Shocking Began		1	<div></div> 0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
To Used During Slaughtering			
Printed Out Vat Return Receipts, Announce Promotional Campaigns		1	0.7%
Product Quality Had Been Improved, Orders Were Taken Via Phones And E-Mail		1	0.7%
Production Expansion		1	0.7%
Products With New Tetra-Pack Packaging Are Convenient For Transporting And Storage		1	0.7%
Provide Heat To Customers		1	0.7%
Provide Services Not Only Of Hot Spa , But Cold Spa		1	0.7%
Reduced Number Of Stages/Phases To Assess Employees By Skills		1	0.7%
Renewal Of Equipment, Improved Quality Of Products, Decreased Supply Time		1	0.7%
Renewed Auto Park.		1	0.7%
Renovated Rooms Interior Design		1	0.7%
Restoration Of Auto-Batteries Of Hybrid Cars		1	0.7%
Sales Of Mixed Silk And Cashmere Products Increased		1	0.7%
Same Day Delivery		1	0.7%
Standard Materials Such As Sand, Gravel, And Better		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Composition Of Bitumen Were Applied During The Road Construction			
Started To Delivery Goods To Retailers With Own Transportation And Provide Promotional Discounts		1	<div><div></div></div> 0.7%
Started To Delivery With Own Transport		1	<div><div></div></div> 0.7%
Started To Make Delivery And Online Orders		1	<div><div></div></div> 0.7%
Started To Make Sales Via Delivery		1	<div><div></div></div> 0.7%
Started To Sell Own Imported Products To Other Stores		1	<div><div></div></div> 0.7%
Started To Sell Products In Sous / Administrative Unit In Rural Places/		1	<div><div></div></div> 0.7%
Started To Send Out Carpets Installation Team		1	<div><div></div></div> 0.7%
Strive To Adopt Veterinary Pharmacy Management Expertise		1	<div><div></div></div> 0.7%
Technology Changes To Improve Technical Characteristics Of The Final Product		1	<div><div></div></div> 0.7%
The Company Has A Very Thorough Control Starting From Materials Supply To Finishing		1	<div><div></div></div> 0.7%
The Company Strives To Sell Locally Produced Vine/ Vodka And Other Products		1	<div><div></div></div> 0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
To Become Nationwide Seller Via Commerce Chamber And Provincial Commerce Associations			
The Website Updates Followed Best Journalist Practices To Carry Out Information The Public Is Sought For		1	0.7%
Traditional Moon Cakes, Milky Bread Rolls, Toffee Buns Were Introduced As Completely New Products		1	0.7%
Updated Technology Enabled Better Technical Results		1	0.7%
Upgraded Juice-Making Equipment		1	0.7%
Upgraded Machines To Change Manual Operations		1	0.7%
Use Of Mobile Crusher Reduced Cosnts, Improved Labor, And Management		1	0.7%
We Are Testing To To Make Deliveries With The Company Vehicles		1	0.7%
We Make Now Deliveries To Neighboring Sums With Own Transportation. We Employ Own Delivery Team.		1	0.7%
With New Machines And Equipment We Increased The Quantity Of Wooden Planks,		1	0.7%

h6x: Describe Main New/Significantly Improved Process This Establishment Introduced

Value	Label	Cases	Percentage
Plywood Which Meet Standards.			
With New Season Coming, Arranged Goods Purchase Ahead Of Season And Stored Into The Warehouse		1	<div></div> 0.7%
With The Creation Of Information System Database It Became Possible To Accept Bookings Via Internet		1	<div></div> 0.7%
With The Sales Bonus Card Sales Increased		1	<div></div> 0.7%
Work To Customer'S Order, Therefore Each Order Is Unique And New		1	<div></div> 0.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

h7x: How The Main New/Significantly Improved Process Is Different

Information	[Type= discrete] [Format=character] [Missing=*]
Statistics [NW/ W]	[Valid=148 -]
Literal question	H.7. Please describe in detail how the main new or improved process is different than the most similar process that is or was used by this establishment

Value	Label	Cases	Percentage
. Web Page Became A Source Of Information About The Spa. Started To Accept Bookings Via The Internet.		1	<div></div> 0.7%
Before All Wool Colors Were Mixed. With New Procurement, Wool Colors Were Separated At The Initial Collection From Herders		1	<div></div> 0.7%
Before Delivery Was The Day After The Purchase, And Now It Is The Same As The Purchase Day		1	<div></div> 0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Before No Photo Printing On Mugs Existed In The Company		1	0.7%
Before Products Were Not Up To Modern Date, Products Looked Obsolete.		1	0.7%
Before The Bread Was Ordinary; Now, Eco-Bread Was Introduced		1	0.7%
Before The Cement Characteristics Were Outdated: With Newer Technology The Output Became Close To Imported Analogs		1	0.7%
Before The Products Were Sold Only Locally; Now, We Expand The Scale		1	0.7%
Before The Programs Were Not So Good Due To Not-Up-To-Date Equipment		1	0.7%
Before The Salesperson Gives A Product To A Buyer, Now He/She Can Choose By Themselves		1	0.7%
Before There Were No Mobile Toilet, And Ironing Services		1	0.7%
Before There Were No Technical Capabilities To Make Changes; With New Equipment Newer And Better Products Were Offered, Making Attractive Them To Customers		1	0.7%
Better Control Over Quality		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Of Cashmere Products			
Better Customer Service		1	<div></div> 0.7%
Better Ingredients, Inputs		1	<div></div> 0.7%
Better Packaging And Shelf Life		1	<div></div> 0.7%
Better Planning And Construction Phase Control Smoothed The Workflow, Reduced Anxiety, Increased Personnel Motivation, And Strengthened Overall Management		1	<div></div> 0.7%
Better Taste, Ingredients, Recipes		1	<div></div> 0.7%
Better Watchout Of The Local Market Conditions And Consequent Sale Of Bakery Products Was A Result Of Improved Management Decisions		1	<div></div> 0.7%
Both Lines Are Automated, And Comprehensive Full Packaged Systems		1	<div></div> 0.7%
Buyers Product Knowledge Is Increased		1	<div></div> 0.7%
Car Dealership Center Offers Information For Every Online Request On Cars		1	<div></div> 0.7%
Completely New		24	<div></div> 16.2%
Completely New Due To New Equipment		1	<div></div> 0.7%
Completely New From The Previous With No Welcome At The Store Entrance. Boosts Sense		1	<div></div> 0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Of Exclusivity And High End Selectivity			
Completely New Technology To Make A Fine Thread		1	 0.7%
Completely New To Expand Market Niche		1	 0.7%
Completely New To Gain Customers Appreciation And Expand Clientele		1	 0.7%
Completely New.		1	 0.7%
Completely New. The New Heaters Satisfy Customer'S Needs		1	 0.7%
Completely New: Allowed To Buy Gasoline At Discounted Prices		1	 0.7%
Continuous Expansion		1	 0.7%
Created Time Savings For The Customers, Opened Possibilities For A Better Choice		1	 0.7%
Customers Satisfaction Is High		1	 0.7%
Delivery Is New		2	 1.4%
Different Sized Products Became Possible After Technology Upgrade		1	 0.7%
Due To Better Technology And Quality Control The Products Quality Is Higher		1	 0.7%
Easier Meat Handling, Grading, Packaging, More Efficient Production Equipment		1	 0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Equipped A Fitness Room		1	0.7%
Face-To-Face Customer Service		1	0.7%
Faster Delivery Made Customer'S Satisfaction Improved		1	0.7%
Gained The Customers Recognition, Increased Number Of Orders		1	0.7%
Hand-Embroidery Became Finer, With More Vivid Colors And Design		1	0.7%
Improved Quality Of Ingredients, And Delivery To Customers		1	0.7%
Improved Composition, Mixing Ingredients Led To Better Products; Marketing Became Different Targeting Different Consumers With Sausages With Different Recipes		1	0.7%
Improved Machines, Equipment Allowed Better Technology And Increase Productivity		1	0.7%
Improved Sales Points Increase Customers And Sales		1	0.7%
Improved Service, And Comfort		1	0.7%
Improved Variety Of Products, Regularly Started To Bring		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Fresh Baked Products From Ulaanbaatar			
In Addition To Sheepskins Clothing, The Plant Started To Make Shoes Such As Sheepskin Slippers. Designs Improved To Reflect Latest Fashion Trends As In The Past The Products Lacked Modern Look		1	0.7%
Increased Clients Number, Their Satisfaction. Operations Are Simpler		1	0.7%
Increased Production And Sales		1	0.7%
Increased Production Facilities By Installing More Equipment, Machinery		1	0.7%
Increased The Hotel Image, Attract Customers And Sending A Message Of Keeping With Modern Days		1	0.7%
Increased Variety Of Goods		3	2.0%
Installed Monitoring Cameras		1	0.7%
Installed Own Yarn Producing Machine As The Yarn Is The Main Socks Making Input		1	0.7%
Installed Two Turbo Generators With High Capacity		1	0.7%
Introduced Delivery Of Flowers And Souvenirs		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Introduced The Line Of Products For Healthy Nutrition E.G. Multi Grain Bread		1	0.7%
Introduction Of Modern Software System Allowed Enterprise Control For Better Resource Allocation		1	0.7%
Issued Certificates To Sell Products To Wholesale Customers, As Well As Expanded Sales Area		1	0.7%
Launched A Marketing Campaign, Delivering To All Food Shops And Supermarkets		1	0.7%
Made Better Efforts To Promote Products In An Easier Manner		1	0.7%
Made Progress To Improve Technology Of Production		1	0.7%
Management Improved, Avoided Construction Overrun		1	0.7%
Manual Operations Were Changed To Machine Automated Operations		1	0.7%
Meets The Customers Demand		1	0.7%
Met Consumers Demand, Service Became Faster		1	0.7%
Met Customers Demand, Increased Their Satisfaction		1	0.7%
More Comfortable		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Customer Service Area, Expand The Range Of Drugs, Affordable Prices			
New Activity Is Diversified		1	0.7%
New Logistics System Increases Efficiency By Saving Time And Reducing Costs		1	0.7%
New Management Methods Are Being Adopted		1	0.7%
New Management Practices Allowed Better Efficiency In Decision Making		1	0.7%
New Marketing Met Customers' Demand In Search Of Business Lease		1	0.7%
New Products Help To Capture Market Share		1	0.7%
New Services Save Time		1	0.7%
Newer Designs, And Better Skills Attracted More Sales		1	0.7%
Newer Production Set Up And Line Operations Allow Increasing New Products Along With Old Assortment Of Products		1	0.7%
No Technology Was In Place To Make Triple Layered Windows		1	0.7%
Not Only Selling Products, But Cared About Shopping Environment To Make More Comfortable And Introduced Fast Food,		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Coffee, Mobile Charging Stations			
Number Of Orders From Customers Had Been Increased		1	0.7%
Older Order Taking Was Done By Phone Calls To Operator. Now It Became Easier With Smartphone Apps		1	0.7%
Opened A Branch, Introduced Quality Control Management System, Focus On Training And Development		1	0.7%
Operations Are Expanded		1	0.7%
Pizza Delivery, New Updated Menu		1	0.7%
Previous Machines Were Old. Newer Machines Produce Better Quality Products And Raise Productivity		1	0.7%
Previous Operations Standards Lacked Efficiency And Control. With New International Operation Standards Company Became More Efficient		1	0.7%
Previously, The Old Batteries Would Be Replaced And Thrown Away; With A New In-House Restoration Of Dead Batteries The Newer Service Is Introduced		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Products With New Tetra Pack Packaging Are Convenient For Transporting And Storage		1	0.7%
Provided Services That Better Meet Customers Design		1	0.7%
Re-Design And Renovations To Fit Customers Order		1	0.7%
Reduced Packaging Time, Introduced To Customers Lean Meat Products		1	0.7%
Renewal Of Equipment, Improved Quality Of Products, Decreased Supply Time		1	0.7%
Services Improved To Provide 'No Wait Customer Experience And Saved Time		1	0.7%
Significant Organizational As Well As Technical New Changes		1	0.7%
Souvenirs Such As Photo Printed Mugs Offer Local Valuable Items, Hence Attract More Demand		1	0.7%
Speed Improved, No "Screen Freezing"		1	0.7%
The Company Operates In Far West With Muslim Population. Therefore, Halal Technology Was Introduced And Hit The Market		1	0.7%
The Difference Between Old And New Performance		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
And Evaluation System Is Incomparably Different. It Allowed More New Ideas And Enthusiasm Thriving.			
The New Practice Differs From Previous Is To Become A Mobile Order Taking Shop		1	0.7%
The Old Dirt Paved Road Was Substituted By Bitumen Paved Road Which Required Modern Road Building Technology		1	0.7%
The Previous Practice Was To Provide With The Fully Cooked Food; It Changed To Practice Of Making Half-Cooked Meals Allowing Them Upon Placement In The Thermos Letting Heat Cooking Until Doneness		1	0.7%
The Quality Of Products Has Been Improved And Design Has Been Changed To Suit Tastes Of Northern European Market. The Company Has Commendable Products Array For Exports To Europe		1	0.7%
Time And Costs Savings		1	0.7%
Time Savings, Higher Efficiency		1	0.7%
Totally New		1	0.7%
Traditional Moon Cakes, Milky Bread Rolls, Toffee Buns Which		1	0.7%

h7x: How The Main New/Significantly Improved Process Is Different

Value	Label	Cases	Percentage
Allowed To Stay On The Top Of The Market Trends			
Tree Nursery Allows Expanding Assortment Of Products Appreciable By Customers And Government		1	0.7%
Two Side Wearable Coats Followed The Market Trend And Allowed The Company To Stay On The Top Of The Wave		1	0.7%
Use Of Local Ingredients Such As Limestone, Gypsum, Iron Ore And Transporting Them From 30 To 130 Km Afar; Better Packaging; Expanding Products Line		1	0.7%
Use Of Mobile Crusher Reduced Costs, Improved Labor, And Management		1	0.7%
Wholesaling Of Latest Trend Products Attracted Retailers		1	0.7%
With Delivery Customers' Satisfaction And Demand Increased		1	0.7%
With Expansion Of Traditional Medicine Prodcuts There Were Better Ingredients And Pharmaceutical Content, Better Variety Of Products, Thus Better Meeting Customers' Demand		1	0.7%
With More Delivery Vans		1	0.7%

# h7x: How The Main New/Significantly Improved Process Is Different			
Value	Label	Cases	Percentage
The Delivery Points Increased Leading To Better Sales			
With More Interesting Packaging The Customers Satisfaction And Number Will Grow		1	<div><div></div>0.7%</div>
With Newer Autopark Better Delivery Service Is Achieved		1	<div><div></div>0.7%</div>
With Newew Products Able To Maintain Customers		1	<div><div></div>0.7%</div>
With Targeted New Marketing Initiatives, Heavy Advertising Expanded Customer'S Base And Sales Rose		1	<div><div></div>0.7%</div>
Work To Customer'S Order, Therefore Each Order Is Unique And New. Previously, The Products Were Standard, Not Every Order Was Met		1	<div><div></div>0.7%</div>
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMh1: During Last 3 Yrs, Establishment Spent On Acquisition of External Knowledge?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMh.1. Over the last three years, did this establishment spend on the acquisition of external knowledge? This includes the purchase or licensing of patents and non-patented inventions, know-how, and other types of knowledge from other businesses or organizations.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div><div></div>0.6%</div>
1	Yes	87	<div><div></div>24.2%</div>
2	No	271	<div><div></div>75.3%</div>
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMh2: During Last 3 Yrs, Establishment Spent On R&D Within The Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMh.2. Over the last three years, did this establishment spend on research and development activities within the establishment?		

# BMh2: During Last 3 Yrs, Establishment Spent On R&D Within The Establishment?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	158	43.9%
2	No	201	55.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMh3: During Last 3 Yrs, Establishment Spent On R&D Contracted Outside Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMh.3. Over the last three years, did this establishment spend on research and development activities contracted with other companies?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	72	20.0%
2	No	288	80.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h8: During Last Fiscal Year, Establishment Spent On R&D (Excl Market Research)?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=163 /-] [Invalid=197 /-]		
Literal question	H.8. During last fiscal year, did this establishment spend on research and development activities, either in-house or contracted with other companies, excluding market research surveys?		
Post-question	If 2 or -9, GO TO F.1		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	55	33.7%
2	No	108	66.3%
Sysmiss		197	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h9: How Much Spent On R&D, Either In-House or External?			
Information	[Type= discrete] [Format=numeric] [Range= -9-950000000] [Missing=*]		
Statistics [NW/ W]	[Valid=55 /-] [Invalid=305 /-]		
Literal question	H.9. During last fiscal year, how much did this establishment spend on research and development activities, either in-house or contracted with other companies?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1		1	1.8%
100		1	1.8%
200000		3	5.5%
500000		3	5.5%
1000000		1	1.8%
1090000		1	1.8%
2000000		2	3.6%
2500000		1	1.8%
4000000		1	1.8%
4600000		1	1.8%

# h9: How Much Spent On R&D, Either In-House or External?			
Value	Label	Cases	Percentage
5000000		3	<div></div> 5.5%
5500000		1	<div></div> 1.8%
7000000		1	<div></div> 1.8%
7323600		1	<div></div> 1.8%
10000000		3	<div></div> 5.5%
12000000		1	<div></div> 1.8%
13000000		1	<div></div> 1.8%
13250000		1	<div></div> 1.8%
13500000		1	<div></div> 1.8%
15000000		1	<div></div> 1.8%
20000000		4	<div></div> 7.3%
28000000		1	<div></div> 1.8%
30000000		3	<div></div> 5.5%
35000000		2	<div></div> 3.6%
40000000		2	<div></div> 3.6%
50000000		1	<div></div> 1.8%
52000000		1	<div></div> 1.8%
56000000		1	<div></div> 1.8%
60000000		2	<div></div> 3.6%
75000000		1	<div></div> 1.8%
100000000		4	<div></div> 7.3%
200000000		1	<div></div> 1.8%
250000000		1	<div></div> 1.8%
500000000		1	<div></div> 1.8%
950000000		1	<div></div> 1.8%
Sysmiss		305	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# f1: In Last FY, What Was The Capacity Utilization (%) of This Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	F.1. In fiscal year [Insert last complete fiscal year], what was this establishment's output produced as a percentage of the maximum output possible if using all the resources available (capacity utilization)?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div></div> 4.1%
1		1	<div></div> 0.8%
5		1	<div></div> 0.8%
10		1	<div></div> 0.8%
20		5	<div></div> 4.1%
30		4	<div></div> 3.3%
32		1	<div></div> 0.8%
40		13	<div></div> 10.7%
45		1	<div></div> 0.8%
50		8	<div></div> 6.6%
60		12	<div></div> 9.9%

f1: In Last FY, What Was The Capacity Utilization (%) of This Establishment?

Value	Label	Cases	Percentage
64		1	0.8%
65		3	2.5%
70		19	15.7%
75		4	3.3%
78		2	1.7%
80		17	14.0%
81		1	0.8%
82		1	0.8%
90		6	5.0%
100		15	12.4%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

f2: Number of Hours Per Week Operated By The Establishment In Last Fiscal Year

Information	[Type= discrete] [Format=numeric] [Range= -9-168] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]
Literal question	F.2. In fiscal year [Insert last complete fiscal year], how many hours per week did this establishment normally operate?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	6	5.0%
8		1	0.8%
24		1	0.8%
28		1	0.8%
30		1	0.8%
36		3	2.5%
40		46	38.0%
46		1	0.8%
48		30	24.8%
50		4	3.3%
53		1	0.8%
54		1	0.8%
55		1	0.8%
56		4	3.3%
60		4	3.3%
63		2	1.7%
65		1	0.8%
70		1	0.8%
80		2	1.7%
112		1	0.8%
120		1	0.8%
140		2	1.7%
160		1	0.8%
168		5	4.1%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# BMt1: How Often Does The Top Manager Meet With The COO, CAO etc.?			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		
Literal question	BMT.1. In a typical week, how often does the top manager meet with one or more of the following: Chief Operating Officer (COO), Chief Administrative Officer (CAO), Chief Marketing Officer (CMO), Board members, Business Unit managers, or managers from a parent company?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Never	2	<div><div></div></div> 2.3%
2	Once a week	29	<div><div></div></div> 33.0%
3	Between 2 and 4 times a week	27	<div><div></div></div> 30.7%
4	Daily	28	<div><div></div></div> 31.8%
5	More than once a day	2	<div><div></div></div> 2.3%
Sysmiss		272	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMt2: How Often Does The Top Manager Meet With Suppliers?			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		
Literal question	BMT.2. In a typical week, how often does the top manager meet with suppliers?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Never	24	<div><div></div></div> 27.3%
2	Once a week	31	<div><div></div></div> 35.2%
3	Between 2 and 4 times a week	22	<div><div></div></div> 25.0%
4	Daily	11	<div><div></div></div> 12.5%
5	More than once a day	0	
Sysmiss		272	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMt3: How Often Does Top Manager Meet With Employees In Production/Services Provision?			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		
Literal question	BMT.3. In a typical week, how often does the top manager meet with employees involved in production activities (e.g. plant managers, front line production workers)?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Never	7	<div><div></div></div> 8.0%
2	Once a week	30	<div><div></div></div> 34.1%
3	Between 2 and 4 times a week	24	<div><div></div></div> 27.3%
4	Daily	24	<div><div></div></div> 27.3%
5	More than once a day	3	<div><div></div></div> 3.4%
Sysmiss		272	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMt4: How Many Meetings With Top Manager More Than One Other Participant Involved?			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		

# BMt4: How Many Meetings With Top Manager More Than One Other Participant Involved?			
Literal question		BMT.4. In a typical week, how many meetings that involve the top manager include more than one other participant?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Fewer than 5 meetings	62	<div><div></div></div> 70.5%
2	Between 5 and 10 meetings	24	<div><div></div></div> 27.3%
3	Between 11 and 15 meetings	1	<div><div></div></div> 1.1%
4	Between 16 and 20 meetings	0	
5	More than 20 meetings	1	<div><div></div></div> 1.1%
Sysmiss		272	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMt5: How Many Meetings With Top Manager Last Longer Than One Hour?			
Information		[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]	
Statistics [NW/ W]		[Valid=88 /-] [Invalid=272 /-]	
Literal question		BMT.5. In a typical week, how many meetings that involve the top manager last longer than one hour?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Fewer than 5 meetings	66	<div><div></div></div> 75.0%
2	Between 5 and 10 meetings	20	<div><div></div></div> 22.7%
3	Between 11 and 15 meetings	2	<div><div></div></div> 2.3%
4	Between 16 and 20 meetings	0	
5	More than 20 meetings	0	
Sysmiss		272	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# g6a: Percentage of The Building Occupied: Owned By This Establishment			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		G.6. Of the buildings occupied by this establishment, what percentage is: - Owned by this establishment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		57	<div><div></div></div> 15.8%
10		1	<div><div></div></div> 0.3%
50		2	<div><div></div></div> 0.6%
60		1	<div><div></div></div> 0.3%
70		2	<div><div></div></div> 0.6%
100		297	<div><div></div></div> 82.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# g6b: Percentage of The Building Occupied: Leased or Rented By This Establishment			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		G.6. Of the buildings occupied by this establishment, what percentage is: - Rented or leased by this establishment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	

# g6b: Percentage of The Building Occupied: Leased or Rented By This Establishment			
Value	Label	Cases	Percentage
0		297	<div><div></div></div> 82.5%
30		2	<div><div></div></div> 0.6%
40		1	<div><div></div></div> 0.3%
50		2	<div><div></div></div> 0.6%
90		1	<div><div></div></div> 0.3%
100		57	<div><div></div></div> 15.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g6c: Percentage of The Building Occupied: Other			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.6. Of the buildings occupied by this establishment, what percentage is: - Other		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		360	<div><div></div></div> 100.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g1a: Percentage of The Land Occupied: Owned By This Establishment			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.1. Of the land occupied by this establishment, what percentage is: - Owned by this establishment		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply is a floor in a building (spontaneous)	0	
0		60	<div><div></div></div> 16.7%
10		1	<div><div></div></div> 0.3%
50		2	<div><div></div></div> 0.6%
60		1	<div><div></div></div> 0.3%
70		2	<div><div></div></div> 0.6%
100		294	<div><div></div></div> 81.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g1b: Percentage of The Land Occupied: Rented or Leased By This Establishment			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.1. Of the land occupied by this establishment, what percentage is: - Rented or leased by this establishment		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply is a floor in a building (spontaneous)	0	
0		295	<div><div></div></div> 81.9%
30		2	<div><div></div></div> 0.6%
40		1	<div><div></div></div> 0.3%
50		2	<div><div></div></div> 0.6%

# g1b: Percentage of The Land Occupied: Rented or Leased By This Establishment			
Value	Label	Cases	Percentage
90		1	0.3%
100		59	16.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g1c: Percentage of The Land Occupied: Other			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.1. Of the land occupied by this establishment, what percentage is: - Other		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply is a floor in a building (spontaneous)	0	
0		359	99.7%
100		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g2: Applic. To Obtain A Construction-Related Permit Submitted Over The Last 2 Years			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.2. Over the last two years, did this establishment submit an application to obtain a construction-related permit?		
Post-question	If 2 or -9, GO TO G.30		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	71	19.7%
2	No	289	80.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g3: How Many Days Did It Take For You To Obtain A Construction-Related Permit?			
Information	[Type= discrete] [Format=numeric] [Range= -9-365] [Missing=*]		
Statistics [NW/ W]	[Valid=71 /-] [Invalid=289 /-]		
Literal question	G.3. In reference to that application for a construction-related permit, approximately how many days did it take to obtain it from the day of the application to the day the permit was granted?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.4%
-6	Still in process	5	7.0%
-5	Application denied	1	1.4%
1	One day or less	3	4.2%
2		2	2.8%
3		1	1.4%
5		2	2.8%
7		5	7.0%
14		5	7.0%
21		1	1.4%
22		1	1.4%
30		23	32.4%
45		4	5.6%

# g3: How Many Days Did It Take For You To Obtain A Construction-Related Permit?			
Value	Label	Cases	Percentage
60		8	<div></div> 11.3%
90		3	<div></div> 4.2%
120		1	<div></div> 1.4%
150		1	<div></div> 1.4%
165		1	<div></div> 1.4%
360		1	<div></div> 1.4%
364		1	<div></div> 1.4%
365		1	<div></div> 1.4%
Sysmiss		289	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g4: Informal Gift/Payment Expected or Requested For A Construction-Related Permit			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=71 /-] [Invalid=289 /-]		
Literal question	G.4. In reference to that application for a construction-related permit, was an informal gift or payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	12	<div></div> 16.9%
2	No	59	<div></div> 83.1%
Sysmiss		289	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g5a: What Is The Total Selling Area In This Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-200000] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		
Literal question	G.5. What is the total selling area of this establishment?		
Post-question	If -9, GO TO G30		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div></div> 5.7%
20		1	<div></div> 1.1%
30		1	<div></div> 1.1%
36		1	<div></div> 1.1%
50		2	<div></div> 2.3%
54		2	<div></div> 2.3%
56		1	<div></div> 1.1%
64		1	<div></div> 1.1%
72		1	<div></div> 1.1%
80		1	<div></div> 1.1%
82		1	<div></div> 1.1%
83		1	<div></div> 1.1%
90		2	<div></div> 2.3%
96		1	<div></div> 1.1%
100		4	<div></div> 4.5%
115		1	<div></div> 1.1%

g5a: What Is The Total Selling Area In This Establishment?

Value	Label	Cases	Percentage
120		2	2.3%
144		1	1.1%
150		1	1.1%
155		1	1.1%
180		3	3.4%
200		4	4.5%
216		2	2.3%
220		1	1.1%
240		2	2.3%
241		1	1.1%
256		1	1.1%
260		1	1.1%
300		4	4.5%
320		1	1.1%
357		1	1.1%
360		1	1.1%
400		3	3.4%
480		1	1.1%
500		1	1.1%
516		1	1.1%
520		1	1.1%
540		1	1.1%
560		1	1.1%
600		2	2.3%
790		1	1.1%
900		2	2.3%
1000		1	1.1%
1300		1	1.1%
1500		1	1.1%
1600		1	1.1%
1800		2	2.3%
2000		2	2.3%
2200		1	1.1%
2380		1	1.1%
2400		1	1.1%
2700		1	1.1%
2970		1	1.1%
3000		1	1.1%
5000		1	1.1%
7326		1	1.1%
9981		1	1.1%
12000		1	1.1%
25000		1	1.1%
100000		1	1.1%
200000		1	1.1%

# g5a: What Is The Total Selling Area In This Establishment?			
Value	Label	Cases	Percentage
Sysmiss		272	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g5b: The Area Is Measured In:			
Information	[Type= discrete] [Format=numeric] [Range= 1-4] [Missing=*]		
Statistics [NW/ W]	[Valid=83 /-] [Invalid=277 /-]		
Literal question	G.5. What is the total selling area of this establishment? Specify units		
Value	Label	Cases	Percentage
1	Square Feet	1	1.2%
2	Square Yards	0	
3	Square Meters	82	98.8%
4	Other	0	
Sysmiss		277	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# g5bx: Specify Other Units (If Not Included Above) The Area Is Measured In			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=0 /-] [Invalid=0 /-]		
Literal question	G.5. What is the total selling area of this establishment? Specify units - other psecify		
# g30a: How Much of An Obstacle: Access To Land?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	G.30. Using the response options on the card; To what degree is Access to Land an obstacle to the current operations of this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
0	No obstacle	89	24.7%
1	Minor obstacle	69	19.2%
2	Moderate obstacle	117	32.5%
3	Major obstacle	61	16.9%
4	Very severe obstacle	23	6.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# i1: In Last FY, Did This Establishment Pay For Security?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	I.1. In fiscal year [Insert last complete fiscal year], did this establishment pay for security, for example equipment, personnel, or professional security services including internet security?		
Post-question	If 2 or -9, GO TO I.3		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	252	70.0%
2	No	108	30.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# i2a: Percentage of Total Annual Sales Paid For Security In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-40] [Missing=*]		
Statistics [NW/ W]	[Valid=56 /-] [Invalid=304 /-]		
Literal question	I.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales was paid for security, or what was the total annual cost of security? - Percentage of total annual sales for security		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1		25	<div></div> 44.6%
2		6	<div></div> 10.7%
3		3	<div></div> 5.4%
4		2	<div></div> 3.6%
5		4	<div></div> 7.1%
6		4	<div></div> 7.1%
7		1	<div></div> 1.8%
8		3	<div></div> 5.4%
10		1	<div></div> 1.8%
11		1	<div></div> 1.8%
19		1	<div></div> 1.8%
25		2	<div></div> 3.6%
30		1	<div></div> 1.8%
32		1	<div></div> 1.8%
40		1	<div></div> 1.8%
Sysmiss		304	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# i2b: In Last Fiscal Year, What Is The Total Annual Cost of Security?			
Information	[Type= discrete] [Format=numeric] [Range= -9-5700000000] [Missing=*]		
Statistics [NW/ W]	[Valid=196 /-] [Invalid=164 /-]		
Literal question	I.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales was paid for security, or what was the total annual cost of security? - Total annual cost of security		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.5%
10		1	<div></div> 0.5%
4800		1	<div></div> 0.5%
280000		1	<div></div> 0.5%
300000		1	<div></div> 0.5%
350000		1	<div></div> 0.5%
400000		1	<div></div> 0.5%
450000		1	<div></div> 0.5%
700000		1	<div></div> 0.5%
850000		1	<div></div> 0.5%
1000000		1	<div></div> 0.5%
1056000		1	<div></div> 0.5%
1080000		1	<div></div> 0.5%
1100000		4	<div></div> 2.0%
1188000		2	<div></div> 1.0%

i2b: In Last Fiscal Year, What Is The Total Annual Cost of Security?

Value	Label	Cases	Percentage
1200000		4	2.0%
1440000		3	1.5%
1500000		5	2.6%
1650000		1	0.5%
1700000		1	0.5%
1800000		1	0.5%
1848000		1	0.5%
2000000		2	1.0%
2150000		1	0.5%
2200000		1	0.5%
2300000		1	0.5%
2367000		1	0.5%
2400000		3	1.5%
2500000		3	1.5%
2600000		1	0.5%
2700000		1	0.5%
2800000		2	1.0%
3000000		13	6.6%
3480000		1	0.5%
3500000		1	0.5%
3600000		5	2.6%
3800000		1	0.5%
3840000		3	1.5%
4000000		3	1.5%
4200000		1	0.5%
4224000		1	0.5%
4607600		1	0.5%
4800000		2	1.0%
4900000		1	0.5%
5000000		6	3.1%
5080000		1	0.5%
5100000		1	0.5%
5200000		1	0.5%
5500000		1	0.5%
5800000		1	0.5%
5978000		1	0.5%
6000000		7	3.6%
6500000		1	0.5%
6550000		1	0.5%
7000000		1	0.5%
7200000		5	2.6%
7600000		1	0.5%
7680000		1	0.5%
8000000		3	1.5%
9000000		3	1.5%

i2b: In Last Fiscal Year, What Is The Total Annual Cost of Security?

Value	Label	Cases	Percentage
9600000		3	1.5%
10000000		2	1.0%
11000000		2	1.0%
11988000		1	0.5%
12000000		1	0.5%
12200000		1	0.5%
12300000		1	0.5%
12600000		1	0.5%
13000000		1	0.5%
14000000		5	2.6%
14400000		1	0.5%
15000000		8	4.1%
18000000		5	2.6%
19800000		1	0.5%
20000000		6	3.1%
21000000		1	0.5%
21600000		1	0.5%
23040000		1	0.5%
24000000		3	1.5%
24400000		1	0.5%
25930000		1	0.5%
30000000		4	2.0%
32000000		1	0.5%
34000000		1	0.5%
35000000		1	0.5%
36000000		2	1.0%
40000000		1	0.5%
48000000		2	1.0%
48223000		1	0.5%
50000000		1	0.5%
53800000		1	0.5%
55000000		1	0.5%
60000000		1	0.5%
100000000		2	1.0%
103500000		1	0.5%
108000000		1	0.5%
120000000		2	1.0%
135000000		1	0.5%
146000000		1	0.5%
150000000		1	0.5%
200000000		2	1.0%
600000000		1	0.5%
5700000000		1	0.5%
Sysmiss		164	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# i3: Losses Due To Theft, Robbery, Vandalism or Arson Experienced In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	I.3. In fiscal year [Insert last complete fiscal year], did this establishment experience losses as a result of theft, robbery, vandalism, arson on this establishment's premises or from internet hacking or fraudulent internet transactions?		
Post-question	If 2 or -9, GO TO I.30		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	14	3.9%
2	No	345	95.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# i4a: Losses Due To Theft, Robbery, Vandalism or Arson In Last FY (% of Sales)			
Information	[Type= discrete] [Format=numeric] [Range= -9-20] [Missing=*]		
Statistics [NW/ W]	[Valid=5 /-] [Invalid=355 /-]		
Literal question	I.4. In fiscal year [Insert last complete fiscal year], what were the estimated losses as a result of theft, robbery, vandalism, arson, internet hacking or fraudulent internet transactions that occurred on this establishment's premises either as a percentage of total annual sales or as total annual losses? - Losses as percentage of total annual sales		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1		3	60.0%
6		1	20.0%
20		1	20.0%
Sysmiss		355	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# i4b: Value of Losses Due To Theft, Robbery, Vandalism or Arson In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-500000000] [Missing=*]		
Statistics [NW/ W]	[Valid=9 /-] [Invalid=351 /-]		
Literal question	I.4. In fiscal year [Insert last complete fiscal year], what were the estimated losses as a result of theft, robbery, vandalism, arson, internet hacking or fraudulent internet transactions that occurred on this establishment's premises either as a percentage of total annual sales or as total annual losses? - Total annual value of losses		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
200000		1	11.1%
320000		1	11.1%
10000000		3	33.3%
11000000		1	11.1%
20000000		1	11.1%
185000000		1	11.1%
500000000		1	11.1%
Sysmiss		351	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# i30: How Much of An Obstacle: Crime, Theft And Disorder?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		

# i30: How Much of An Obstacle: Crime, Theft And Disorder?			
Literal question		I.30. Using the response options on the card; To what degree is Crime, Theft and Disorder an obstacle to the current operations of this establishment?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No obstacle	187	<div></div> 51.9%
1	Minor obstacle	125	<div></div> 34.7%
2	Moderate obstacle	37	<div></div> 10.3%
3	Major obstacle	8	<div></div> 2.2%
4	Very severe obstacle	3	<div></div> 0.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k1c: In Last FY, % of Material Inputs or Services Paid For After Delivery			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		K.1. In fiscal year [Insert last complete fiscal year], what percentage of the value of total annual purchases of material inputs or services was purchased on credit?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div></div> 0.6%
0		179	<div></div> 49.7%
1		1	<div></div> 0.3%
2		1	<div></div> 0.3%
5		2	<div></div> 0.6%
8		1	<div></div> 0.3%
10		15	<div></div> 4.2%
13		1	<div></div> 0.3%
15		4	<div></div> 1.1%
20		18	<div></div> 5.0%
25		3	<div></div> 0.8%
30		27	<div></div> 7.5%
35		2	<div></div> 0.6%
40		23	<div></div> 6.4%
45		1	<div></div> 0.3%
50		24	<div></div> 6.7%
55		1	<div></div> 0.3%
60		17	<div></div> 4.7%
70		12	<div></div> 3.3%
80		12	<div></div> 3.3%
90		5	<div></div> 1.4%
100		9	<div></div> 2.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k2c: In Last FY, % of Total Annual Sales Paid For After Delivery			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		K.2. In fiscal year [Insert last complete fiscal year], what percentage of this establishment's total annual sales of its goods or services was sold on credit?	

k2c: In Last FY, % of Total Annual Sales Paid For After Delivery

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
0		163	45.3%
1		5	1.4%
2		2	0.6%
3		2	0.6%
5		6	1.7%
7		1	0.3%
10		36	10.0%
12		1	0.3%
15		8	2.2%
20		28	7.8%
21		1	0.3%
22		1	0.3%
25		4	1.1%
28		1	0.3%
30		28	7.8%
37		1	0.3%
40		17	4.7%
45		1	0.3%
50		12	3.3%
60		10	2.8%
70		14	3.9%
80		9	2.5%
90		4	1.1%
100		4	1.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k3a: % of Working Capital Financed From Internal Funds/Retained Earnings

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Internal funds or retained earnings

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		12	3.3%
5		1	0.3%
10		2	0.6%
11		1	0.3%
17		1	0.3%
20		16	4.4%
25		3	0.8%
30		14	3.9%
35		1	0.3%
40		7	1.9%
45		1	0.3%

# k3a: % of Working Capital Financed From Internal Funds/Retained Earnings			
Value	Label	Cases	Percentage
50		37	<div><div></div></div> 10.3%
51		1	<div><div></div></div> 0.3%
55		1	<div><div></div></div> 0.3%
60		21	<div><div></div></div> 5.8%
65		2	<div><div></div></div> 0.6%
68		1	<div><div></div></div> 0.3%
70		38	<div><div></div></div> 10.6%
71		1	<div><div></div></div> 0.3%
75		3	<div><div></div></div> 0.8%
80		25	<div><div></div></div> 6.9%
82		1	<div><div></div></div> 0.3%
85		2	<div><div></div></div> 0.6%
90		10	<div><div></div></div> 2.8%
95		6	<div><div></div></div> 1.7%
98		1	<div><div></div></div> 0.3%
99		2	<div><div></div></div> 0.6%
100		149	<div><div></div></div> 41.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k3bc: % of Working Capital Borrowed From Banks			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Borrowed from banks: private and state-owned		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		197	<div><div></div></div> 54.7%
1		2	<div><div></div></div> 0.6%
2		1	<div><div></div></div> 0.3%
5		7	<div><div></div></div> 1.9%
10		12	<div><div></div></div> 3.3%
15		2	<div><div></div></div> 0.6%
17		1	<div><div></div></div> 0.3%
18		1	<div><div></div></div> 0.3%
20		24	<div><div></div></div> 6.7%
25		4	<div><div></div></div> 1.1%
28		1	<div><div></div></div> 0.3%
30		32	<div><div></div></div> 8.9%
35		1	<div><div></div></div> 0.3%
40		12	<div><div></div></div> 3.3%
45		2	<div><div></div></div> 0.6%
47		1	<div><div></div></div> 0.3%
50		28	<div><div></div></div> 7.8%
60		5	<div><div></div></div> 1.4%
70		8	<div><div></div></div> 2.2%

# k3bc: % of Working Capital Borrowed From Banks			
Value	Label	Cases	Percentage
75		3	0.8%
80		9	2.5%
89		1	0.3%
90		1	0.3%
100		5	1.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k3e: % of Working Capital Borrowed From Non-Bank Financial Institutions			
Information	[Type= discrete] [Format=numeric] [Range= -9-80] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Borrowed from non-bank financial institutions which include microfinance institutions, credit cooperatives, credit unions, or finance companies		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		340	94.4%
5		2	0.6%
10		6	1.7%
20		2	0.6%
30		5	1.4%
40		1	0.3%
50		3	0.8%
80		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k3f: % of Working Capital Purchased On Credit/Advances From Suppliers /Customers			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Purchases on credit from suppliers and advances from customers		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		297	82.5%
2		1	0.3%
3		1	0.3%
4		1	0.3%
5		5	1.4%
10		7	1.9%
20		11	3.1%
25		2	0.6%
30		9	2.5%
40		4	1.1%
50		9	2.5%
55		1	0.3%
60		4	1.1%

# k3f: % of Working Capital Purchased On Credit/Advances From Suppliers /Customers			
Value	Label	Cases	Percentage
70		1	0.3%
95		1	0.3%
100		6	1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk3a: % of Working Capital in Government grants			
Information	[Type= discrete] [Format=numeric] [Range= -9-32] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Government grants		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		359	99.7%
32		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk3b: % of Working Capital in Issued Bonds			
Information	[Type= discrete] [Format=numeric] [Range= -9-10] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Issued bonds		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		359	99.7%
10		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk3hd: % Other, Moneylenders, Friends, Relatives, etc.			
Information	[Type= discrete] [Format=numeric] [Range= -9-80] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.3. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital, that is the funds available for day-to-day operations, that was financed from each of the following sources? - Other, moneylenders, friends, relatives, etc.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		354	98.3%
30		3	0.8%
50		2	0.6%
80		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk2: The Proportion of Working Capital, Financed By The Same Group			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMK.2. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's working capital that was financed by the same group to which this establishment belongs.		

BMk2: The Proportion of Working Capital, Financed By The Same Group

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	3	0.8%
-7	Does not apply (spontaneous)	59	16.4%
0		285	79.2%
5		1	0.3%
10		2	0.6%
15		1	0.3%
20		2	0.6%
50		2	0.6%
100		5	1.4%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k4: Did This Establishment Purchase Any Fixed Assets In Last FY?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	K.4. In fiscal year [Insert last complete fiscal year], did this establishment purchase any new or used fixed assets, such as machinery, vehicles, equipment, land or buildings, including expansion and renovations of existing structures?
Post-question	If 2 or -9, GO TO BMK.5

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	143	39.7%
2	No	217	60.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

n5a: Total Annual Expenditure For Purchases of Equipment In Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-12000000000] [Missing=*]
Statistics [NW/ W]	[Valid=143 /-] [Invalid=217 /-]
Literal question	N.5. In fiscal year [Insert last complete fiscal year], how much did this establishment spend on purchases of: - New or used machinery, vehicles, and equipment?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.7%
0		13	9.1%
700000		1	0.7%
1180000		1	0.7%
1823000		1	0.7%
3200000		1	0.7%
3500000		1	0.7%
4000000		1	0.7%
4500000		1	0.7%
6000000		2	1.4%
7500000		1	0.7%
9000000		1	0.7%
10000000		4	2.8%
11000000		1	0.7%
12000000		2	1.4%
12500000		1	0.7%
14000000		3	2.1%

n5a: Total Annual Expenditure For Purchases of Equipment In Last FY

Value	Label	Cases	Percentage
15000000		2	1.4%
18000000		1	0.7%
18350000		1	0.7%
20000000		11	7.7%
22000000		1	0.7%
24000000		1	0.7%
25000000		2	1.4%
25800000		1	0.7%
26000000		1	0.7%
26864600		1	0.7%
30000000		6	4.2%
31000000		1	0.7%
32000000		1	0.7%
32560000		1	0.7%
35000000		2	1.4%
39000000		2	1.4%
40000000		3	2.1%
45000000		2	1.4%
46000000		1	0.7%
48000000		1	0.7%
50000000		3	2.1%
56000000		1	0.7%
58500000		1	0.7%
60000000		1	0.7%
65000000		1	0.7%
70000000		2	1.4%
76000000		1	0.7%
83000000		1	0.7%
85750000		1	0.7%
90000000		1	0.7%
100000000		1	0.7%
110000000		3	2.1%
120000000		2	1.4%
129600000		1	0.7%
134000000		1	0.7%
140000000		1	0.7%
150000000		1	0.7%
168000000		1	0.7%
170000000		2	1.4%
195000000		1	0.7%
200000000		7	4.9%
207000000		1	0.7%
230000000		1	0.7%
240000000		1	0.7%
250000000		1	0.7%

# n5a: Total Annual Expenditure For Purchases of Equipment In Last FY			
Value	Label	Cases	Percentage
254000000		1	0.7%
264660000		1	0.7%
300000000		4	2.8%
307000000		1	0.7%
312122178		1	0.7%
320000000		1	0.7%
330000000		1	0.7%
351000000		1	0.7%
371622765		1	0.7%
400000000		2	1.4%
437000000		1	0.7%
500000000		2	1.4%
585700000		1	0.7%
600000000		1	0.7%
650000000		1	0.7%
1000000000		1	0.7%
1200000000		1	0.7%
2500000000		1	0.7%
3000000000		1	0.7%
6000000000		1	0.7%
8000000000		1	0.7%
12000000000		1	0.7%
Sysmiss		217	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n5b: Total Annual Expenditure For Purchases of Land And Buildings In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-10000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=143 /-] [Invalid=217 /-]		
Literal question	N.5. In fiscal year [Insert last complete fiscal year], how much did this establishment spend on purchases of: - Land and buildings, including expansion and renovations of existing structures?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.7%
0		64	44.8%
400000		1	0.7%
1200000		1	0.7%
1500000		1	0.7%
2000000		2	1.4%
3000000		1	0.7%
3045000		1	0.7%
4000000		1	0.7%
5000000		5	3.5%
8000000		1	0.7%
10000000		4	2.8%
14000000		1	0.7%
14987000		1	0.7%

# n5b: Total Annual Expenditure For Purchases of Land And Buildings In Last FY			
Value	Label	Cases	Percentage
15000000		1	0.7%
20000000		3	2.1%
20546000		1	0.7%
25000000		1	0.7%
30000000		7	4.9%
35000000		1	0.7%
50000000		3	2.1%
55000000		1	0.7%
60000000		1	0.7%
67000000		1	0.7%
67856226		1	0.7%
70000000		1	0.7%
80000000		2	1.4%
98000000		1	0.7%
100000000		5	3.5%
118000000		1	0.7%
150000000		1	0.7%
200000000		4	2.8%
245000000		1	0.7%
250000000		1	0.7%
252000000		1	0.7%
300000000		1	0.7%
350000000		1	0.7%
380000000		1	0.7%
400000000		2	1.4%
427000000		1	0.7%
500000000		3	2.1%
540000000		1	0.7%
600000000		1	0.7%
800000000		1	0.7%
860000000		1	0.7%
900000000		1	0.7%
1000000000		2	1.4%
1500000000		2	1.4%
10000000000		1	0.7%
Sysmiss		217	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k5a: Last FY, % Fixed Assets Funded By: Internal Funds/Retained Earnings			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=121 -/] [Invalid=239 -/]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Internal funds or retained earnings		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	

k5a: Last FY, % Fixed Assets Funded By: Internal Funds/Retained Earnings

Value	Label	Cases	Percentage
0		13	10.7%
5		1	0.8%
10		1	0.8%
20		3	2.5%
25		1	0.8%
30		2	1.7%
35		2	1.7%
40		1	0.8%
45		1	0.8%
50		12	9.9%
60		9	7.4%
70		2	1.7%
80		5	4.1%
85		1	0.8%
90		1	0.8%
99		1	0.8%
100		65	53.7%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k5a1: Fixed Assets - Value Internal Funds or Retained Earnings

Information	[Type= discrete] [Format=numeric] [Range= -9-1700000000] [Missing=*]
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Internal funds or retained earnings

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		4	18.2%
3200000		1	4.5%
7500000		1	4.5%
12500000		1	4.5%
25000000		1	4.5%
76000000		1	4.5%
195000000		1	4.5%
200000000		2	9.1%
250000000		1	4.5%
280000000		1	4.5%
282000000		1	4.5%
285700000		1	4.5%
340000000		1	4.5%
351000000		1	4.5%
379978404		1	4.5%
534000000		1	4.5%
1120000000		1	4.5%
1700000000		1	4.5%

# k5a1: Fixed Assets - Value Internal Funds or Retained Earnings			
Value	Label	Cases	Percentage
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k5bc: Last FY, % Fixed Assets Funded By: Bank Borrowing			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Borrowed from banks: private and state-owned		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		77	63.6%
1		1	0.8%
10		1	0.8%
15		1	0.8%
20		7	5.8%
30		3	2.5%
40		5	4.1%
50		7	5.8%
55		1	0.8%
60		1	0.8%
65		2	1.7%
70		2	1.7%
75		1	0.8%
80		1	0.8%
90		1	0.8%
100		10	8.3%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k5bc1: Fixed Assets - Value Borrowed From Banks			
Information	[Type= discrete] [Format=numeric] [Range= -9-640000000] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Borrowed from banks: private and state-owned		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		15	68.2%
70000000		1	4.5%
140000000		1	4.5%
200000000		1	4.5%
230000000		1	4.5%
250000000		1	4.5%
300000000		1	4.5%
640000000		1	4.5%
Sysmiss		338	

# k5bc1: Fixed Assets - Value Borrowed From Banks			
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5i: Last FY, % Fixed Assets Funded By: Owners' Contributions or Issued New Equity			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Owners' contribution or issued new equity shares		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		115	95.0%
20		1	0.8%
40		1	0.8%
50		2	1.7%
80		1	0.8%
100		1	0.8%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5i1: Fixed Assets - Value Owners' Contribution or Issued New Equity Shares			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Owners' contribution or issued new equity shares		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		22	100.0%
Sysmiss		338	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5e: Last FY, % Fixed Assets Funded By: Non-Bank Financial Institutions			
Information	[Type= discrete] [Format=numeric] [Range= -9-90] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Borrowed from non-bank financial institutions, which include microfinance institutions, credit cooperatives, credit unions, or finance companies		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		119	98.3%
50		1	0.8%
90		1	0.8%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5e1: Fixed Assets - Value Borrowed From Non-Bank Financial Institutions			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		

# k5e1: Fixed Assets - Value Borrowed From Non-Bank Financial Institutions			
Literal question		K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Borrowed from non-bank financial institutions, which include microfinance institutions, credit cooperatives, credit unions, or finance companies	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		22	<div><div></div></div> 100.0%
Sysmiss		338	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5f: Last FY, % Fixed Assets Funded By: Credit From Suppliers/Advances From Customers			
Information		[Type= discrete] [Format=numeric] [Range= -9-50] [Missing=*]	
Statistics [NW/ W]		[Valid=121 /-] [Invalid=239 /-]	
Literal question		K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Purchases on credit from suppliers and advances from customers	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		114	<div><div></div></div> 94.2%
5		1	<div><div></div></div> 0.8%
10		2	<div><div></div></div> 1.7%
20		1	<div><div></div></div> 0.8%
30		2	<div><div></div></div> 1.7%
50		1	<div><div></div></div> 0.8%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k5f1: Fixed Assets - Value Purchases On Credit From Suppliers, Advances From Customers			
Information		[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]	
Statistics [NW/ W]		[Valid=22 /-] [Invalid=338 /-]	
Literal question		K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Purchases on credit from suppliers and advances from customers	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		22	<div><div></div></div> 100.0%
Sysmiss		338	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMk5a: Last FY, % Fixed Assets Financed with Government grants			
Information		[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]	
Statistics [NW/ W]		[Valid=121 /-] [Invalid=239 /-]	
Literal question		K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Government grants	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		120	<div><div></div></div> 99.2%
100		1	<div><div></div></div> 0.8%

# BMk5a: Last FY, % Fixed Assets Financed with Government grants			
Value	Label	Cases	Percentage
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk5a1: Fixed Assets - Financed with Government grants			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Government grants		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		22	100.0%
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk5b: Last FY, % Fixed Assets Financed by Issuing Bonds			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Issued bonds		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		121	100.0%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk5b1: Fixed Assets - Financed by Issuing Bonds			
Information	[Type= discrete] [Format=numeric] [Range= -9-0] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Issued bonds		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		22	100.0%
Sysmiss		338	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk5hdj: Last FY, % Fixed Assets Funded By: Other (Money Lenders\Friends\Relatives\Etc)			
Information	[Type= discrete] [Format=numeric] [Range= -9-80] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (percent) - Other, moneylenders, friends, relatives, etc.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		118	97.5%

# BMk5hdj: Last FY, % Fixed Assets Funded By: Other (Money Lenders\Friends\Relatives\Etc)			
Value	Label	Cases	Percentage
30		1	0.8%
50		1	0.8%
80		1	0.8%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMk5hdj1: Fixed Assets - Value Other			
Information	[Type= discrete] [Format=numeric] [Range= -9-30000000] [Missing=*]		
Statistics [NW/ W]	[Valid=22 /-] [Invalid=338 /-]		
Literal question	K.5. Over fiscal year [Insert last complete fiscal year], please estimate the proportion or MNT amount of this establishment's total purchases of fixed assets that were financed from the following sources: (amount) - Other, moneylenders, friends, relatives, etc.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		21	95.5%
30000000		1	4.5%
Sysmiss		338	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMk4: Proportion of Total Purchase of Fixed Assets Financed By The Same Group			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=143 /-] [Invalid=217 /-]		
Literal question	BMK.4. Over fiscal year [Insert last complete fiscal year], please estimate the proportion of this establishment's total purchase of fixed assets that was financed by the same group to which this establishment belongs.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	35	24.5%
0		104	72.7%
30		1	0.7%
100		3	2.1%
Sysmiss		217	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMk5: Lease Any Fixed Assets, e.g. Machinery, Vehicles, Equipment, Land or Buildings?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMK.5. In fiscal year [Insert last complete fiscal year], did this establishment use any assets, such as machinery, vehicles, equipment, land or buildings, under leasing?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	69	19.2%
2	No	291	80.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMk6: Purchase Any Trademarks, Copyrights, Patents, or Other Intangible Assets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		

# BMk6: Purchase Any Trademarks, Copyrights, Patents, or Other Intangible Assets?			
Literal question		BMK.6. In fiscal year [Insert last complete fiscal year], did this establishment purchase or acquire any trademarks, copyrights, patents, licenses, service contracts, franchise agreements, or other intangible assets?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	26	<div><div></div></div> 7.2%
2	No	334	<div><div></div></div> 92.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# k4b: Purchase Any New/Used Fixed Assets?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=121 /-] [Invalid=239 /-]	
Literal question		K.4b. In fiscal year [Insert last complete fiscal year minus one], did this establishment purchase any new or used fixed assets, such as machinery, vehicles, equipment, land or buildings, including expansion and renovations of existing structures?	
Post-question		If 2 or -9, GO TO K.6	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div><div></div></div> 4.1%
1	Yes	30	<div><div></div></div> 24.8%
2	No	86	<div><div></div></div> 71.1%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# n5c: Total Annual Expenditure For Purchases of Equipment In Year Prior To Last FY			
Information		[Type= discrete] [Format=numeric] [Range= -9-16000000000] [Missing=*]	
Statistics [NW/ W]		[Valid=30 /-] [Invalid=330 /-]	
Literal question		N.5c. In fiscal year [Insert last complete fiscal year minus one], how much did this establishment spend on purchases of: - New or used machinery, vehicles, and equipment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		5	<div><div></div></div> 16.7%
1000000		1	<div><div></div></div> 3.3%
3500000		1	<div><div></div></div> 3.3%
4000000		1	<div><div></div></div> 3.3%
9000000		1	<div><div></div></div> 3.3%
10000000		1	<div><div></div></div> 3.3%
14000000		1	<div><div></div></div> 3.3%
16000000		1	<div><div></div></div> 3.3%
20000000		2	<div><div></div></div> 6.7%
25000000		2	<div><div></div></div> 6.7%
30000000		1	<div><div></div></div> 3.3%
35000000		1	<div><div></div></div> 3.3%
74000000		1	<div><div></div></div> 3.3%
100000000		1	<div><div></div></div> 3.3%
120000000		1	<div><div></div></div> 3.3%
150000000		1	<div><div></div></div> 3.3%
300000000		1	<div><div></div></div> 3.3%
450000000		1	<div><div></div></div> 3.3%
500000000		1	<div><div></div></div> 3.3%

# n5c: Total Annual Expenditure For Purchases of Equipment In Year Prior To Last FY			
Value	Label	Cases	Percentage
540000000		1	<div></div> 3.3%
2000000000		1	<div></div> 3.3%
3000000000		1	<div></div> 3.3%
10000000000		1	<div></div> 3.3%
16000000000		1	<div></div> 3.3%
Sysmiss		330	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n5d: Total Annual Expenditure On Land And Buildings In Year Prior To Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-600000000] [Missing=*]		
Statistics [NW/ W]	[Valid=30 /-] [Invalid=330 /-]		
Literal question	N.5d. In fiscal year [Insert last complete fiscal year minus one], how much did this establishment spend on purchases of: - Land and buildings		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		17	<div></div> 56.7%
1200000		1	<div></div> 3.3%
2500000		1	<div></div> 3.3%
8000000		2	<div></div> 6.7%
10000000		1	<div></div> 3.3%
20000000		1	<div></div> 3.3%
22000000		1	<div></div> 3.3%
25000000		1	<div></div> 3.3%
60000000		1	<div></div> 3.3%
85000000		1	<div></div> 3.3%
200000000		1	<div></div> 3.3%
300000000		1	<div></div> 3.3%
600000000		1	<div></div> 3.3%
Sysmiss		330	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k6: Does This Establishment Have A Checking And/or Saving Account?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.6. At this time, does this establishment have a checking (current) or savings account?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	358	<div></div> 99.4%
2	No	2	<div></div> 0.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k7: At This Time, Does This Establishment Have An Overdraft Facility?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.7. At this time, does this establishment have an overdraft facility?		

# k7: At This Time, Does This Establishment Have An Overdraft Facility?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	42	11.7%
2	No	317	88.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k8: Establishment Has A Line of Credit or Loan From A Financial Institution?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.8. At this time, does this establishment have a line of credit or a loan from a financial institution?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	177	49.2%
2	No	183	50.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk7: What Is The Reason For Not Having A Loan or Line of Credit At The Moment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=183 /-] [Invalid=177 /-]		
Literal question	BMK.7. What is the reason for not having a loan or line of credit at the moment?		
Post-question	If 1, 2, 3 or -9, GO TO K.15d		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Because this establishment did not apply for a loan or line of credit	162	88.5%
2	Because the last application for a loan or line of credit was turned down	16	8.7%
3	Because the approval of the application for a loan or line of credit is still pending	5	2.7%
Sysmiss		177	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k9: Type of Financial Institution That Granted The Line of Credit or Loan			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=177 /-] [Invalid=183 /-]		
Literal question	K.9. Referring to the most recent line of credit or loan, what type of financial institution granted this loan?		
Post-question	If 3, 4 or -9, GO TO K.10		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Private commercial banks	168	94.9%
2	State-owned banks or government agency	3	1.7%
3	Non-bank financial institutions	2	1.1%
4	Other	4	2.3%
Sysmiss		183	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k10: Year When The Most Recent Loan/Line of Credit Approved			
Information	[Type= discrete] [Format=numeric] [Range= -9-2019] [Missing=*]		

# k10: Year When The Most Recent Loan/Line of Credit Approved			
Statistics [NW/ W]		[Valid=177 /-] [Invalid=183 /-]	
Literal question		K.10. Referring only to this most recent line of credit or loan, in what year was the most recent line of credit or loan approved?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.6%
2005		2	<div></div> 1.1%
2008		1	<div></div> 0.6%
2010		1	<div></div> 0.6%
2011		1	<div></div> 0.6%
2013		3	<div></div> 1.7%
2014		7	<div></div> 4.0%
2015		8	<div></div> 4.5%
2016		16	<div></div> 9.0%
2017		31	<div></div> 17.5%
2018		98	<div></div> 55.4%
2019		8	<div></div> 4.5%
Sysmiss		183	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k11: For The Most Recent Loan, What Was The Value At The Time of Approval?			
Information		[Type= discrete] [Format=numeric] [Range= -9-70000000000] [Missing=*]	
Statistics [NW/ W]		[Valid=177 /-] [Invalid=183 /-]	
Literal question		K.11. Referring only to this most recent line of credit or loan, what was its value at the time of approval?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	2	<div></div> 1.1%
1		2	<div></div> 1.1%
380000		1	<div></div> 0.6%
500000		1	<div></div> 0.6%
3000000		1	<div></div> 0.6%
6000000		2	<div></div> 1.1%
10000000		2	<div></div> 1.1%
12000000		1	<div></div> 0.6%
20000000		2	<div></div> 1.1%
24000000		1	<div></div> 0.6%
27000000		1	<div></div> 0.6%
30000000		6	<div></div> 3.4%
35000000		1	<div></div> 0.6%
40000000		4	<div></div> 2.3%
45000000		2	<div></div> 1.1%
50000000		7	<div></div> 4.0%
51000000		1	<div></div> 0.6%
60000000		6	<div></div> 3.4%
65000000		1	<div></div> 0.6%
68000000		1	<div></div> 0.6%
70000000		1	<div></div> 0.6%

k11: For The Most Recent Loan, What Was The Value At The Time of Approval?

Value	Label	Cases	Percentage
800000000		4	2.3%
850000000		1	0.6%
990000000		1	0.6%
1000000000		14	7.9%
1100000000		1	0.6%
1200000000		4	2.3%
1300000000		1	0.6%
1340000000		1	0.6%
1400000000		2	1.1%
1500000000		6	3.4%
1800000000		1	0.6%
1890000000		1	0.6%
1900000000		1	0.6%
2000000000		7	4.0%
2200000000		1	0.6%
2400000000		1	0.6%
2500000000		4	2.3%
2600000000		1	0.6%
3000000000		5	2.8%
337765000		1	0.6%
3500000000		4	2.3%
3700000000		1	0.6%
4000000000		4	2.3%
4500000000		2	1.1%
5000000000		8	4.5%
6000000000		3	1.7%
7000000000		2	1.1%
7440000000		1	0.6%
8000000000		5	2.8%
9000000000		1	0.6%
9500000000		1	0.6%
10000000000		5	2.8%
12000000000		1	0.6%
12500000000		1	0.6%
13000000000		1	0.6%
14000000000		1	0.6%
15000000000		2	1.1%
17000000000		1	0.6%
20000000000		7	4.0%
2056673544		1	0.6%
21000000000		1	0.6%
23000000000		3	1.7%
25000000000		1	0.6%
30000000000		2	1.1%
40000000000		1	0.6%

# k11: For The Most Recent Loan, What Was The Value At The Time of Approval?			
Value	Label	Cases	Percentage
4500000000		1	<div><div></div></div> 0.6%
5000000000		4	<div><div></div></div> 2.3%
5500000000		1	<div><div></div></div> 0.6%
6000000000		1	<div><div></div></div> 0.6%
7000000000		1	<div><div></div></div> 0.6%
8000000000		1	<div><div></div></div> 0.6%
10000000000		3	<div><div></div></div> 1.7%
70000000000		1	<div><div></div></div> 0.6%
Sysmiss		183	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk9: In What Currency Is The Most Recent Line of Credit or Loan Denominated?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=177 /-] [Invalid=183 /-]		
Literal question	BMK.9. In what currency is the most recent line of credit or loan denominated?		
Value	Label	Cases	Percentage
-9	Don't Know (spontaneous)	0	
1	LCU, other than Euro	173	<div><div></div></div> 97.7%
2	Euro	0	
3	US Dollar	3	<div><div></div></div> 1.7%
4	Other	1	<div><div></div></div> 0.6%
Sysmiss		183	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk9x: Other (Specify)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1 /-] [Invalid=0 /-]		
Literal question	BMK.9. In what currency is the most recent line of credit or loan denominated? Other specify		
Value	Label	Cases	Percentage
There Is A Rule Not To Provide Financial Data		1	<div><div></div></div> 100.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMk10: What Was The original Duration of The Most Recent Line of Credit or Loan?			
Information	[Type= discrete] [Format=numeric] [Range= -9-12000000] [Missing=*]		
Statistics [NW/ W]	[Valid=177 /-] [Invalid=183 /-]		
Literal question	BMK.10. What was the original duration of the most recent line of credit or loan in months?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	1	<div><div></div></div> 0.6%
1		3	<div><div></div></div> 1.7%
3		3	<div><div></div></div> 1.7%
6		5	<div><div></div></div> 2.8%
7		1	<div><div></div></div> 0.6%
12		28	<div><div></div></div> 15.8%

BMk10: What Was The original Duration of The Most Recent Line of Credit or Loan?

Value	Label	Cases	Percentage
17		1	0.6%
18		6	3.4%
21		2	1.1%
24		38	21.5%
36		43	24.3%
48		7	4.0%
60		23	13.0%
72		5	2.8%
84		3	1.7%
96		2	1.1%
120		3	1.7%
144		1	0.6%
180		1	0.6%
12000000		1	0.6%
Sysmiss		183	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k13: Financing Required For The Most Recent Line of Credit or Loan

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=177 /-] [Invalid=183 /-]		
Literal question	K.13. Referring only to this most recent line of credit or loan, did the financing require collateral?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	174	98.3%
2	No	3	1.7%
Sysmiss		183	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# k14a: Type of Collateral Required For The Most Recent Loan? Land, Buildings			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Land, buildings under ownership of the establishment		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	147	<div><div></div></div> 84.5%
2	No	27	<div><div></div></div> 15.5%
Sysmiss		186	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k14b: Type of Collateral Required For The Most Recent Loan? Equipment			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Machinery and equipment including movables		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	57	<div><div></div></div> 32.8%
2	No	117	<div><div></div></div> 67.2%
Sysmiss		186	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k14c: Type of Collateral Required For The Most Recent Loan? Accounts			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Accounts receivable and inventories		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	13	<div><div></div></div> 7.5%
2	No	161	<div><div></div></div> 92.5%
Sysmiss		186	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k14d: Type of Collateral Required For The Most Recent Loan? Personal Assets			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Personal assets of owner (house, etc.)		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	68	<div><div></div></div> 39.1%
2	No	106	<div><div></div></div> 60.9%
Sysmiss		186	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# k14e: Type of Collateral Required For The Most Recent Loan? Other			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.14. Referring only to this most recent line of credit or loan, what type of collateral was required? - Other forms of collateral not included in the categories above		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	9	<div><div></div></div> 5.2%
2	No	165	<div><div></div></div> 94.8%
Sysmiss		186	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k15a: Value of Collateral Required For The Most Recent Credit/Loan			
Information	[Type= discrete] [Format=numeric] [Range= -9-11000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=174 /-] [Invalid=186 /-]		
Literal question	K.15a. Referring only to this most recent line of credit or loan, what was the approximate value of the collateral required?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	8	<div><div></div></div> 4.6%
60		1	<div><div></div></div> 0.6%
80		1	<div><div></div></div> 0.6%
6000000		1	<div><div></div></div> 0.6%
10000000		1	<div><div></div></div> 0.6%
15000000		1	<div><div></div></div> 0.6%
20000000		3	<div><div></div></div> 1.7%
30000000		3	<div><div></div></div> 1.7%
39000000		1	<div><div></div></div> 0.6%
40000000		1	<div><div></div></div> 0.6%
60000000		2	<div><div></div></div> 1.1%
70000000		4	<div><div></div></div> 2.3%
75000000		1	<div><div></div></div> 0.6%
80000000		3	<div><div></div></div> 1.7%
97000000		1	<div><div></div></div> 0.6%
100000000		7	<div><div></div></div> 4.0%
120000000		2	<div><div></div></div> 1.1%
130000000		2	<div><div></div></div> 1.1%
140000000		1	<div><div></div></div> 0.6%
150000000		7	<div><div></div></div> 4.0%
160000000		1	<div><div></div></div> 0.6%
170000000		1	<div><div></div></div> 0.6%
180000000		2	<div><div></div></div> 1.1%
190000000		1	<div><div></div></div> 0.6%
200000000		7	<div><div></div></div> 4.0%
220000000		1	<div><div></div></div> 0.6%
225000000		1	<div><div></div></div> 0.6%
240000000		2	<div><div></div></div> 1.1%
250000000		7	<div><div></div></div> 4.0%
256000000		1	<div><div></div></div> 0.6%

k15a: Value of Collateral Required For The Most Recent Credit/Loan

Value	Label	Cases	Percentage
300000000		6	3.4%
350000000		3	1.7%
380000000		1	0.6%
400000000		4	2.3%
450000000		6	3.4%
467000000		1	0.6%
500000000		6	3.4%
600000000		5	2.9%
700000000		4	2.3%
800000000		5	2.9%
900000000		1	0.6%
1000000000		8	4.6%
1050000000		1	0.6%
1200000000		3	1.7%
1300000000		3	1.7%
1400000000		1	0.6%
1500000000		4	2.3%
1600000000		1	0.6%
1800000000		2	1.1%
2000000000		4	2.3%
2380500000		1	0.6%
2500000000		2	1.1%
3000000000		4	2.3%
3200000000		1	0.6%
3500000000		1	0.6%
4000000000		4	2.3%
5000000000		1	0.6%
6000000000		2	1.1%
6500000000		1	0.6%
7584170000		1	0.6%
8000000000		1	0.6%
9000000000		1	0.6%
10000000000		2	1.1%
11000000000		1	0.6%
15000000000		1	0.6%
16000000000		1	0.6%
20000000000		4	2.3%
110000000000		1	0.6%
Sysmiss		186	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k15b: Total Number of Open Lines of Credit and Outstanding Loans

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=177 /-] [Invalid=183 /-]
Literal question	K.15b. What is the total number of open lines of credit and outstanding loans held by this establishment?

# k15b: Total Number of Open Lines of Credit and Outstanding Loans			
Post-question		If -9, GO TO K.15d	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div><div></div></div> 2.8%
1		143	<div><div></div></div> 80.8%
2		18	<div><div></div></div> 10.2%
3		9	<div><div></div></div> 5.1%
4		2	<div><div></div></div> 1.1%
Sysmiss		183	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k15c: Total Outstanding Balance of All Open Lines of Credit and Loans (LCU)			
Information		[Type= discrete] [Format=numeric] [Range= -9-70000000000] [Missing=*]	
Statistics [NW/ W]		[Valid=172 /-] [Invalid=188 /-]	
Literal question		K.15c. What is the total outstanding balance of all open lines of credit and loans held by this establishment?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.6%
-8	Refusal (spontaneous)	0	
0		6	<div><div></div></div> 3.5%
1		1	<div><div></div></div> 0.6%
3		1	<div><div></div></div> 0.6%
240000		1	<div><div></div></div> 0.6%
300000		1	<div><div></div></div> 0.6%
1060000		1	<div><div></div></div> 0.6%
1200000		1	<div><div></div></div> 0.6%
4000000		1	<div><div></div></div> 0.6%
5000000		4	<div><div></div></div> 2.3%
5200000		1	<div><div></div></div> 0.6%
5300000		1	<div><div></div></div> 0.6%
6000000		2	<div><div></div></div> 1.2%
6400000		1	<div><div></div></div> 0.6%
7345600		1	<div><div></div></div> 0.6%
8000000		1	<div><div></div></div> 0.6%
10000000		5	<div><div></div></div> 2.9%
12000000		3	<div><div></div></div> 1.7%
13200000		1	<div><div></div></div> 0.6%
14000000		1	<div><div></div></div> 0.6%
15000000		2	<div><div></div></div> 1.2%
15900000		1	<div><div></div></div> 0.6%
16000000		1	<div><div></div></div> 0.6%
18000000		2	<div><div></div></div> 1.2%
20000000		2	<div><div></div></div> 1.2%
21000000		1	<div><div></div></div> 0.6%
23000000		1	<div><div></div></div> 0.6%
25000000		1	<div><div></div></div> 0.6%
30000000		5	<div><div></div></div> 2.9%
35000000		1	<div><div></div></div> 0.6%

k15c: Total Outstanding Balance of All Open Lines of Credit and Loans (LCU)

Value	Label	Cases	Percentage
37000000		1	0.6%
40000000		2	1.2%
42000000		1	0.6%
45000000		1	0.6%
47000000		1	0.6%
50000000		2	1.2%
53000000		1	0.6%
55000000		2	1.2%
60000000		4	2.3%
65000000		1	0.6%
69000000		1	0.6%
70000000		2	1.2%
74000000		1	0.6%
77000000		1	0.6%
80000000		4	2.3%
85800000		1	0.6%
86000000		1	0.6%
90000000		2	1.2%
93000000		1	0.6%
100000000		3	1.7%
110000000		2	1.2%
115000000		2	1.2%
120000000		2	1.2%
140000000		2	1.2%
149000000		1	0.6%
150000000		2	1.2%
155000000		1	0.6%
180000000		1	0.6%
200000000		6	3.5%
220000000		1	0.6%
230000000		1	0.6%
250000000		2	1.2%
260000000		1	0.6%
290000000		1	0.6%
300000000		2	1.2%
305000000		1	0.6%
340000000		1	0.6%
347000000		1	0.6%
350000000		1	0.6%
358000000		1	0.6%
380000000		1	0.6%
390000000		1	0.6%
400000000		3	1.7%
411000000		1	0.6%
450740000		1	0.6%

k15c: Total Outstanding Balance of All Open Lines of Credit and Loans (LCU)

Value	Label	Cases	Percentage
600000000		5	<div><div></div></div> 2.9%
650000000		1	<div><div></div></div> 0.6%
700000000		3	<div><div></div></div> 1.7%
798000000		1	<div><div></div></div> 0.6%
800000000		1	<div><div></div></div> 0.6%
1000000000		2	<div><div></div></div> 1.2%
1100000000		1	<div><div></div></div> 0.6%
1200000000		4	<div><div></div></div> 2.3%
1238834491		1	<div><div></div></div> 0.6%
1300000000		1	<div><div></div></div> 0.6%
1400000000		2	<div><div></div></div> 1.2%
1500000000		1	<div><div></div></div> 0.6%
1900000000		1	<div><div></div></div> 0.6%
1978000000		1	<div><div></div></div> 0.6%
2000000000		2	<div><div></div></div> 1.2%
2300000000		1	<div><div></div></div> 0.6%
2729500000		1	<div><div></div></div> 0.6%
2760000000		1	<div><div></div></div> 0.6%
3000000000		2	<div><div></div></div> 1.2%
3100000000		1	<div><div></div></div> 0.6%
3600000000		1	<div><div></div></div> 0.6%
3762414500		1	<div><div></div></div> 0.6%
4200000000		1	<div><div></div></div> 0.6%
4800000000		2	<div><div></div></div> 1.2%
5000000000		2	<div><div></div></div> 1.2%
7000000000		2	<div><div></div></div> 1.2%
10000000000		1	<div><div></div></div> 0.6%
11000000000		1	<div><div></div></div> 0.6%
11500000000		1	<div><div></div></div> 0.6%
20000000000		2	<div><div></div></div> 1.2%
70000000000		1	<div><div></div></div> 0.6%
Sysmiss		188	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

k15d: Outstanding Personal Loans Used To Finance Establishment'S Business Activities?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	K.15d. At this time, does the owner or owners of this establishment have any outstanding personal loans that are used to finance this establishment's business activities?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	12	<div><div></div></div> 3.3%
2	No	348	<div><div></div></div> 96.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# k16: In Last FY, Did Establishment Apply For New Loans/Lines of Credit?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.16. Referring again to the last fiscal year [Insert last complete fiscal year], did this establishment apply for any lines of credit or loans?		
Post-question	If 1, GO TO K.20; If -9, GO TO K.21		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	142	<div></div> 39.4%
2	No	218	<div></div> 60.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k17: Main Reason For Not Applying For New Loans or New Lines of Credit			
Information	[Type= discrete] [Format=numeric] [Range= -9-7] [Missing=*]		
Statistics [NW/ W]	[Valid=218 /-] [Invalid=142 /-]		
Literal question	K.17. What was the main reason why this establishment did not apply for any line of credit or loan?		
Post-question	If 1 to 7 or -9, GO TO K.21		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	No need for a loan - establishment had sufficient capital	61	<div></div> 28.0%
2	Application procedures were complex	10	<div></div> 4.6%
3	Interest rates were not favorable	119	<div></div> 54.6%
4	Collateral requirements were too high	17	<div></div> 7.8%
5	Size of loan and maturity were insufficient	4	<div></div> 1.8%
6	Did not think it would be approved	1	<div></div> 0.5%
7	Other	6	<div></div> 2.8%
Sysmiss		142	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k20a1: What Was The Outcome of That Most Recent Application For Loan/Line of Credit?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=142 /-] [Invalid=218 /-]		
Literal question	K.20. Referring only to this most recent application for a line of credit or loan, what was the outcome of that application?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-6	Still in process	0	
1	Application was approved in full	122	<div></div> 85.9%
2	Application was approved in part	3	<div></div> 2.1%
3	Application was rejected	16	<div></div> 11.3%
4	Application was withdrawn	1	<div></div> 0.7%
Sysmiss		218	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k21: Financial Statements Checked & Certified By External Auditor In Last FY?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.21. In fiscal year [Insert last complete fiscal year], did this establishment have its annual financial statements checked and certified by an external auditor?		

# k21: Financial Statements Checked & Certified By External Auditor In Last FY?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	320	<div></div> 88.9%
2	No	40	<div></div> 11.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# k30: How Much of An Obstacle: Access To Finance			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	K.30. Using the response options on the card; To what degree is Access to Finance an obstacle to the current operations of this establishment?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
-7	Does not apply	0	
0	No obstacle	36	<div></div> 10.0%
1	Minor obstacle	73	<div></div> 20.3%
2	Moderate obstacle	151	<div></div> 41.9%
3	Major obstacle	81	<div></div> 22.5%
4	Very severe obstacle	18	<div></div> 5.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h7a: The Court System Is Fair, Impartial And Uncorrupted			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	H7a. The court system is fair, impartial and uncorrupted		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	4	<div></div> 1.1%
-7	Does not apply	0	
1	Strongly disagree	112	<div></div> 31.1%
2	Tend to disagree	160	<div></div> 44.4%
3	Tend to agree	70	<div></div> 19.4%
4	Strongly agree	14	<div></div> 3.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j2: What % of Senior Management Time Was Spent In Dealing With Govt Regulations?			
Information	[Type= discrete] [Format=numeric] [Range= -9-90] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.2. In a typical week over the last year, what percentage of total senior management's time was spent on dealing with requirements imposed by government regulations? (By senior management I mean managers, directors, and officers above direct supervisors of production or sales workers.)		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0	No time was spent	69	<div></div> 19.2%
1		11	<div></div> 3.1%
2		13	<div></div> 3.6%
3		6	<div></div> 1.7%
4		5	<div></div> 1.4%

j2: What % of Senior Management Time Was Spent In Dealing With Govt Regulations?

Value	Label	Cases	Percentage
5		49	<div><div></div></div> 13.6%
6		2	<div><div></div></div> 0.6%
7		1	<div><div></div></div> 0.3%
8		5	<div><div></div></div> 1.4%
10		40	<div><div></div></div> 11.1%
11		1	<div><div></div></div> 0.3%
12		2	<div><div></div></div> 0.6%
14		3	<div><div></div></div> 0.8%
15		4	<div><div></div></div> 1.1%
16		2	<div><div></div></div> 0.6%
20		50	<div><div></div></div> 13.9%
24		2	<div><div></div></div> 0.6%
25		2	<div><div></div></div> 0.6%
30		19	<div><div></div></div> 5.3%
35		1	<div><div></div></div> 0.3%
36		1	<div><div></div></div> 0.3%
40		20	<div><div></div></div> 5.6%
45		1	<div><div></div></div> 0.3%
50		19	<div><div></div></div> 5.3%
56		5	<div><div></div></div> 1.4%
60		10	<div><div></div></div> 2.8%
64		2	<div><div></div></div> 0.6%
70		6	<div><div></div></div> 1.7%
80		4	<div><div></div></div> 1.1%
87		1	<div><div></div></div> 0.3%
90		4	<div><div></div></div> 1.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j3: Over The Last 12 Months, Was This Establishment Inspected By Tax officials?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	J.3. Over the last year, was this establishment visited or inspected by tax officials or required to meet with them?
Post-question	If 2 or -9, GO TO BMJ.1

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	233	<div><div></div></div> 64.7%
2	No	127	<div><div></div></div> 35.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j4: Frequency of Inspections/Requirement For Meeting By Tax officials

Information	[Type= discrete] [Format=numeric] [Range= -9-50] [Missing=*]
Statistics [NW/ W]	[Valid=233 /-] [Invalid=127 /-]
Literal question	J.4. Over the last year, how many times was this establishment visited or inspected by tax officials or required to meet with them?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	

# j4: Frequency of Inspections/Requirement For Meeting By Tax officials			
Value	Label	Cases	Percentage
1		103	<div><div></div></div> 44.2%
2		55	<div><div></div></div> 23.6%
3		22	<div><div></div></div> 9.4%
4		27	<div><div></div></div> 11.6%
5		8	<div><div></div></div> 3.4%
6		2	<div><div></div></div> 0.9%
8		2	<div><div></div></div> 0.9%
10		3	<div><div></div></div> 1.3%
12		8	<div><div></div></div> 3.4%
13		1	<div><div></div></div> 0.4%
30		1	<div><div></div></div> 0.4%
50		1	<div><div></div></div> 0.4%
Sysmiss		127	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j5: In Any of These Inspections Was A Gift/Informal Payment Requested ?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=233 /-] [Invalid=127 /-]		
Literal question	J.5. In any of these inspections or meetings was a gift or informal payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	16	<div><div></div></div> 6.9%
2	No	217	<div><div></div></div> 93.1%
Sysmiss		127	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj1a: Tax officials Were Professional And Impartial			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Tax officials were professional and impartial		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.3%
-7	Does not apply	1	<div><div></div></div> 0.3%
1	Strongly disagree	10	<div><div></div></div> 2.8%
2	Tend to disagree	30	<div><div></div></div> 8.3%
3	Tend to agree	214	<div><div></div></div> 59.4%
4	Strongly agree	104	<div><div></div></div> 28.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj1b: Tax officials Were Transparent When Making Decisions About This Establishment			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements:		

# BMj1b: Tax officials Were Transparent When Making Decisions About This Establishment			
		- Tax officials were transparent when making decisions regarding this establishment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
1	Strongly disagree	14	3.9%
2	Tend to disagree	24	6.7%
3	Tend to agree	212	58.9%
4	Strongly agree	109	30.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj1c: This Establishment Was Able To Voice Complaints			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - This establishment was able to voice complaints		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
1	Strongly disagree	13	3.6%
2	Tend to disagree	50	13.9%
3	Tend to agree	180	50.0%
4	Strongly agree	116	32.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj1_impartial_pos: BMj1: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.981 /-] [StdDev=0.798 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Tax officials were professional and impartial		
Value	Label	Cases	Percentage
1		118	32.8%
2		131	36.4%
3		111	30.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj1_transparent_pos: BMj1: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.939 /-] [StdDev=0.812 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Tax officials were transparent when making decisions regarding this establishment		
Value	Label	Cases	Percentage
1		130	36.1%
2		122	33.9%
3		108	30.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMj1_voice_pos: BMj1: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2.081 /-] [StdDev=0.836 /-]		
Literal question	BMJ.1. In reference to this establishment's experience with the process of paying taxes, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - This establishment was able to voice complaints		
Value	Label	Cases	Percentage
1		112	<div></div> 31.1%
2		107	<div></div> 29.7%
3		141	<div></div> 39.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j6a: Government Contract Secured (or Attempted) In The Last 12 Months?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.6a. Over the last year, has this establishment secured or attempted to secure a government contract?		
Post-question	If 2 or -9, GO TO J.7		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
1	Yes	122	<div></div> 33.9%
2	No	237	<div></div> 65.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j6: % of Value Avg. Establishment Pays In Informal Gifts To Govt To Secure Contract?			
Information	[Type= discrete] [Format=numeric] [Range= -9-20] [Missing=*]		
Statistics [NW/ W]	[Valid=122 /-] [Invalid=238 /-]		
Literal question	J.6. When establishments like this one do business with the government, what percent of the contract value would be typically paid in informal payments or gifts to secure the contract?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.8%
-8	Refusal (spontaneous)	0	
0	No payments	109	<div></div> 89.3%
1		1	<div></div> 0.8%
2		1	<div></div> 0.8%
5		1	<div></div> 0.8%
6		1	<div></div> 0.8%
8		2	<div></div> 1.6%
10		5	<div></div> 4.1%
20		1	<div></div> 0.8%
Sysmiss		238	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j7a: Percent of Total Annual Sales Paid In Informal Payments			
Information	[Type= discrete] [Format=numeric] [Range= -9-20] [Missing=*]		
Statistics [NW/ W]	[Valid=269 /-] [Invalid=91 /-]		
Literal question	J.7. It is said that establishments are sometimes required to make gifts or informal payments to public officials to "get things done" with regard to customs, taxes, licenses, regulations, services etc. On average, what percentage of total annual sales, or estimated total annual value, do establishments like this one pay in informal payments or gifts to public officials for this purpose?		

# j7a: Percent of Total Annual Sales Paid In Informal Payments			
		- Percentage of total annual sales paid as informal payment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
0	No payments or gifts are paid	246	<div></div> 91.4%
1		6	<div></div> 2.2%
2		2	<div></div> 0.7%
3		3	<div></div> 1.1%
5		1	<div></div> 0.4%
6		2	<div></div> 0.7%
7		1	<div></div> 0.4%
8		3	<div></div> 1.1%
10		4	<div></div> 1.5%
20		1	<div></div> 0.4%
Sysmiss		91	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j7b: Total Annual Informal Payment			
Information	[Type= discrete] [Format=numeric] [Range= -9-30000000] [Missing=*]		
Statistics [NW/ W]	[Valid=91 /-] [Invalid=269 /-]		
Literal question	J.7. It is said that establishments are sometimes required to make gifts or informal payments to public officials to “get things done” with regard to customs, taxes, licenses, regulations, services etc. On average, what percentage of total annual sales, or estimated total annual value, do establishments like this one pay in informal payments or gifts to public officials for this purpose? - Total annual informal payment		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
0	No payments or gifts are paid	84	<div></div> 92.3%
500000		2	<div></div> 2.2%
800000		1	<div></div> 1.1%
5000000		2	<div></div> 2.2%
9000000		1	<div></div> 1.1%
30000000		1	<div></div> 1.1%
Sysmiss		269	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j10: Application To Obtain An Import License Submitted Over The Last 2 Years?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.10. Over the last two years, did this establishment submit an application to obtain an import license?		
Post-question	If 2 or -9, GO TO J.13		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	46	<div></div> 12.8%
2	No	314	<div></div> 87.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# j11: How Many Days Did It Take To Obtain Your Import License?			
Information	[Type= discrete] [Format=numeric] [Range= -9-120] [Missing=*]		
Statistics [NW/ W]	[Valid=46 /-] [Invalid=314 /-]		
Literal question	J.11. Approximately how many days did it take to obtain this import license from the day of the application to the day it was granted?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-6	Still in process	2	<div><div></div></div> 4.3%
-5	Application denied	0	
1	One day or less	9	<div><div></div></div> 19.6%
2		1	<div><div></div></div> 2.2%
3		6	<div><div></div></div> 13.0%
4		1	<div><div></div></div> 2.2%
5		3	<div><div></div></div> 6.5%
7		11	<div><div></div></div> 23.9%
10		1	<div><div></div></div> 2.2%
14		1	<div><div></div></div> 2.2%
15		1	<div><div></div></div> 2.2%
22		1	<div><div></div></div> 2.2%
30		4	<div><div></div></div> 8.7%
60		2	<div><div></div></div> 4.3%
90		2	<div><div></div></div> 4.3%
120		1	<div><div></div></div> 2.2%
Sysmiss		314	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j12: When You Applied For An Import License, Was An Informal Gift/Payment Requested?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=46 /-] [Invalid=314 /-]		
Literal question	J.12. In reference to that application for an import license, was an informal gift or payment expected or requested?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	2	<div><div></div></div> 4.3%
2	No	44	<div><div></div></div> 95.7%
Sysmiss		314	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j13: Application To Obtain An Operating License Submitted Over Last 2 Years?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.13. Over the last two years, did this establishment submit an application to obtain an operating license?		
Post-question	If 2 or -9, GO TO BMJ.3		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	68	<div><div></div></div> 18.9%
2	No	292	<div><div></div></div> 81.1%

j13: Application To Obtain An Operating License Submitted Over Last 2 Years?

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j14: How Many Days Did It Take To Obtain Your Operating License?

Information	[Type= discrete] [Format=numeric] [Range= -9-180] [Missing=*]
Statistics [NW/ W]	[Valid=68 /-] [Invalid=292 /-]
Literal question	J.14. Approximately how many days did it take to obtain this operating license from the day of the application to the day it was granted?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-6	Still in process	0	
-5	Application denied	0	
1	One day or less	2	2.9%
3		2	2.9%
4		1	1.5%
5		3	4.4%
7		10	14.7%
10		1	1.5%
14		10	14.7%
15		2	2.9%
20		2	2.9%
25		2	2.9%
30		15	22.1%
45		3	4.4%
60		7	10.3%
90		5	7.4%
150		2	2.9%
180		1	1.5%
Sysmiss		292	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j15: When You Applied For Operating License Was An Informal Gift/Payment Requested?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=68 /-] [Invalid=292 /-]
Literal question	J.15. In reference to that application for an operating license, was an informal gift or payment expected or requested?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	7	10.3%
2	No	61	89.7%
Sysmiss		292	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMj2a: Public officials Were Professional And Impartial

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=68 /-] [Invalid=292 /-]
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Public officials were professional and impartial

# BMj2a: Public officials Were Professional And Impartial			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.5%
-7	Does not apply	2	2.9%
1	Strongly disagree	4	5.9%
2	Tend to disagree	20	29.4%
3	Tend to agree	32	47.1%
4	Strongly agree	9	13.2%
Sysmiss		292	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj2b: Public officials Were Transparent In Making Decisions About This Establishment			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=68 /-] [Invalid=292 /-]		
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - Public officials were transparent in making decisions regarding this establishment		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.5%
-7	Does not apply	2	2.9%
1	Strongly disagree	4	5.9%
2	Tend to disagree	20	29.4%
3	Tend to agree	31	45.6%
4	Strongly agree	10	14.7%
Sysmiss		292	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj2c: This Establishment Was Able To Voice Complaints			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=68 /-] [Invalid=292 /-]		
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: - This establishment was able to voice complaints		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	1.5%
-7	Does not apply	2	2.9%
1	Strongly disagree	8	11.8%
2	Tend to disagree	14	20.6%
3	Tend to agree	31	45.6%
4	Strongly agree	12	17.6%
Sysmiss		292	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj2_impartial_pos: BMJ2: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.981 /-] [StdDev=0.798 /-]		
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Public officials were professional and impartial		

# BMj2_impartial_pos: BMj2: The Position in which This Option Appears During Interview			
Value	Label	Cases	Percentage
1		118	<div></div> 32.8%
2		131	<div></div> 36.4%
3		111	<div></div> 30.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj2_transparent_pos: BMj2: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.939 /-] [StdDev=0.812 /-]		
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - Public officials were transparent in making decisions regarding this establishment		
Value	Label	Cases	Percentage
1		130	<div></div> 36.1%
2		122	<div></div> 33.9%
3		108	<div></div> 30.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj2_voice_pos: BMj2: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2.081 /-] [StdDev=0.836 /-]		
Literal question	BMJ.2. In reference to this establishment's experience of the whole process of obtaining an operating license, please tell me if you Strongly disagree, Tend to disagree, Tend to agree, or Strongly agree with the following statements: (position) - This establishment was able to voice complaints		
Value	Label	Cases	Percentage
1		112	<div></div> 31.1%
2		107	<div></div> 29.7%
3		141	<div></div> 39.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj3a: Payments, Gifts or Exchange of Favors With Parliamentarians To Affect Votes			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. - Payments, gifts or exchange of favors with parliamentarians to affect their votes		
Value	Label	Cases	Percentage
-9	1	0	
-7	2	1	<div></div> 0.3%
0	3	290	<div></div> 80.6%
1	4	37	<div></div> 10.3%
2	5	24	<div></div> 6.7%
3	6	6	<div></div> 1.7%
4	7	2	<div></div> 0.6%
5	8	0	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMj3b: Payments, or Exchange of Favors With National Govt officials To Affect Decrees			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. - Payments, gifts or exchange of favors with national government officials to affect the content of government decrees		
Value	Label	Cases	Percentage
-9	1	0	
-7	2	1	0.3%
0	3	266	73.9%
1	4	46	12.8%
2	5	38	10.6%
3	6	6	1.7%
4	7	3	0.8%
5	8	0	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj3c: Payments, or Exchange of Favors With Local/Reg. Govt officials To Affect Policy			
Information	[Type= discrete] [Format=numeric] [Range= -9-5] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. - Payments, gifts or exchange of favors with local or regional government officials to affect their votes or content of local or regional decrees		
Value	Label	Cases	Percentage
-9	1	0	
-7	2	1	0.3%
0	3	240	66.7%
1	4	67	18.6%
2	5	39	10.8%
3	6	11	3.1%
4	7	2	0.6%
5	8	0	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj3_parliament_pos: BMj3: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.981 /-] [StdDev=0.798 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. (position) - Payments, gifts or exchange of favors with parliamentarians to affect their votes		
Value	Label	Cases	Percentage
1		118	32.8%
2		131	36.4%
3		111	30.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMj3_natgov_pos: BMj3: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=1.939 /-] [StdDev=0.812 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. (position) - Payments, gifts or exchange of favors with national government officials to affect the content of government decrees		
Value	Label	Cases	Percentage
1		130	<div><div></div></div> 36.1%
2		122	<div><div></div></div> 33.9%
3		108	<div><div></div></div> 30.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj3_locgov_pos: BMj3: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2.081 /-] [StdDev=0.836 /-]		
Literal question	BMJ.3. It is often said that firms make gifts or informal payments to public officials to gain advantages in the drafting of laws, decrees, regulations or other binding government decisions. Using the scale in the show card, please tell me to what extent have the following practices had a direct impact on this establishment. (position) - Payments, gifts or exchange of favors with local or regional government officials to affect their votes or content of local or regional decrees		
Value	Label	Cases	Percentage
1		112	<div><div></div></div> 31.1%
2		107	<div><div></div></div> 29.7%
3		141	<div><div></div></div> 39.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30a: How Much of An Obstacle: Tax Rates			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Tax rates		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	<div><div></div></div> 0.3%
0	No obstacle	25	<div><div></div></div> 6.9%
1	Minor obstacle	63	<div><div></div></div> 17.5%
2	Moderate obstacle	123	<div><div></div></div> 34.2%
3	Major obstacle	84	<div><div></div></div> 23.3%
4	Very severe obstacle	64	<div><div></div></div> 17.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30b: How Much of An Obstacle: Tax Administrations			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Tax administration		

j30b: How Much of An Obstacle: Tax Administrations

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No obstacle	93	25.8%
1	Minor obstacle	137	38.1%
2	Moderate obstacle	87	24.2%
3	Major obstacle	33	9.2%
4	Very severe obstacle	10	2.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j30c: How Much of An Obstacle: Business Licensing And Permits

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Business licensing and permits

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
0	No obstacle	141	39.2%
1	Minor obstacle	99	27.5%
2	Moderate obstacle	72	20.0%
3	Major obstacle	34	9.4%
4	Very severe obstacle	13	3.6%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# j30e: How Much of An Obstacle: Political Instability			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Political instability		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Does not apply	0	
0	No obstacle	52	14.4%
1	Minor obstacle	46	12.8%
2	Moderate obstacle	73	20.3%
3	Major obstacle	50	13.9%
4	Very severe obstacle	138	38.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30f: How Much of An Obstacle: Corruption			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Corruption		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	2	0.6%
0	No obstacle	107	29.7%
1	Minor obstacle	75	20.8%
2	Moderate obstacle	54	15.0%
3	Major obstacle	31	8.6%
4	Very severe obstacle	91	25.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# h30: How Much of An Obstacle: Courts			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Courts		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
0	No obstacle	221	61.4%
1	Minor obstacle	73	20.3%
2	Moderate obstacle	50	13.9%
3	Major obstacle	12	3.3%
4	Very severe obstacle	3	0.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMj4a: How Much of An Obstacle: Occupational safety regulations			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Occupational safety regulations		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	0.3%
0	No obstacle	189	52.5%
1	Minor obstacle	99	27.5%
2	Moderate obstacle	46	12.8%
3	Major obstacle	20	5.6%
4	Very severe obstacle	5	1.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj4b: How Much of An Obstacle: Health and hygiene regulations			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Health and hygiene regulations		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No obstacle	197	54.7%
1	Minor obstacle	95	26.4%
2	Moderate obstacle	46	12.8%
3	Major obstacle	15	4.2%
4	Very severe obstacle	7	1.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj4c: How Much of An Obstacle: Environmental regulations			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Environmental regulations		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Does not apply	0	
0	No obstacle	213	59.2%
1	Minor obstacle	92	25.6%
2	Moderate obstacle	30	8.3%
3	Major obstacle	20	5.6%
4	Very severe obstacle	4	1.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# j30_taxrate_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.964 /-] [StdDev=2.472 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Tax rates		
Value	Label	Cases	Percentage
1		32	8.9%
2		41	11.4%
3		45	12.5%
4		43	11.9%
5		49	13.6%
6		36	10.0%
7		39	10.8%
8		43	11.9%
9		32	8.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30_taxadmin_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=5.036 /-] [StdDev=2.552 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Tax administration		
Value	Label	Cases	Percentage
1		44	12.2%
2		34	9.4%
3		29	8.1%
4		47	13.1%
5		44	12.2%
6		40	11.1%
7		49	13.6%
8		34	9.4%
9		39	10.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30_permit_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.956 /-] [StdDev=2.53 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Business licensing and permits		
Value	Label	Cases	Percentage
1		33	9.2%
2		49	13.6%
3		39	10.8%
4		42	11.7%
5		39	10.8%
6		47	13.1%

# j30_permit_pos: J30: The Position in which This Option Appears During Interview			
Value	Label	Cases	Percentage
7		32	<div></div> 8.9%
8		44	<div></div> 12.2%
9		35	<div></div> 9.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30_instability_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.936 /-] [StdDev=2.545 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Political instability		
Value	Label	Cases	Percentage
1		43	<div></div> 11.9%
2		38	<div></div> 10.6%
3		37	<div></div> 10.3%
4		39	<div></div> 10.8%
5		50	<div></div> 13.9%
6		39	<div></div> 10.8%
7		40	<div></div> 11.1%
8		39	<div></div> 10.8%
9		35	<div></div> 9.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30_corruption_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.961 /-] [StdDev=2.505 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Corruption		
Value	Label	Cases	Percentage
1		34	<div></div> 9.4%
2		38	<div></div> 10.6%
3		52	<div></div> 14.4%
4		41	<div></div> 11.4%
5		40	<div></div> 11.1%
6		38	<div></div> 10.6%
7		42	<div></div> 11.7%
8		41	<div></div> 11.4%
9		34	<div></div> 9.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# j30_courts_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.833 /-] [StdDev=2.68 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Courts		

j30_courts_pos: J30: The Position in which This Option Appears During Interview

Value	Label	Cases	Percentage
1		55	<div></div> 15.3%
2		35	<div></div> 9.7%
3		42	<div></div> 11.7%
4		42	<div></div> 11.7%
5		32	<div></div> 8.9%
6		36	<div></div> 10.0%
7		39	<div></div> 10.8%
8		39	<div></div> 10.8%
9		40	<div></div> 11.1%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j30_safety_pos: J30: The Position in which This Option Appears During Interview

Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=4.972 /-] [StdDev=2.628 /-]
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Occupational safety regulations

Value	Label	Cases	Percentage
1		42	<div></div> 11.7%
2		42	<div></div> 11.7%
3		43	<div></div> 11.9%
4		36	<div></div> 10.0%
5		35	<div></div> 9.7%
6		39	<div></div> 10.8%
7		45	<div></div> 12.5%
8		35	<div></div> 9.7%
9		43	<div></div> 11.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

j30_health_pos: J30: The Position in which This Option Appears During Interview

Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=5.186 /-] [StdDev=2.676 /-]
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Health and hygiene regulations

Value	Label	Cases	Percentage
1		38	<div></div> 10.6%
2		39	<div></div> 10.8%
3		43	<div></div> 11.9%
4		31	<div></div> 8.6%
5		36	<div></div> 10.0%
6		44	<div></div> 12.2%
7		31	<div></div> 8.6%
8		45	<div></div> 12.5%
9		53	<div></div> 14.7%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# j30_environment_pos: J30: The Position in which This Option Appears During Interview			
Information	[Type= discrete] [Format=numeric] [Range= 1-9] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=5.156 /-] [StdDev=2.653 /-]		
Literal question	J.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? (position) - Environmental regulations		
Value	Label	Cases	Percentage
1		39	<div></div> 10.8%
2		44	<div></div> 12.2%
3		30	<div></div> 8.3%
4		39	<div></div> 10.8%
5		35	<div></div> 9.7%
6		41	<div></div> 11.4%
7		43	<div></div> 11.9%
8		40	<div></div> 11.1%
9		49	<div></div> 13.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj5: For The Next 3 Years, Which Public Spending Should Be of Highest Priority?			
Information	[Type= discrete] [Format=numeric] [Range= -9-7] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMJ.5. From the perspective of this establishment, for the next three years, which one of the following areas of public spending should be the highest priority?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
1	Transport	66	<div></div> 18.3%
2	Energy	26	<div></div> 7.2%
3	Environment	39	<div></div> 10.8%
4	Education	97	<div></div> 26.9%
5	Health	82	<div></div> 22.8%
6	Information and Communication Technology	37	<div></div> 10.3%
7	Other (spontaneous-specify)	12	<div></div> 3.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMj5x: Other (Specify)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=12 /-] [Invalid=0 /-]		
Literal question	BMJ.5. From the perspective of this establishment, for the next three years, which one of the following areas of public spending should be the highest priority? Other specify		
Value	Label	Cases	Percentage
Agriculture		1	<div></div> 8.3%
Construction Sector		1	<div></div> 8.3%
Customs		1	<div></div> 8.3%
Light Industry		1	<div></div> 8.3%
Manufacturing		3	<div></div> 25.0%
Manufacturing Of Construction Materials		1	<div></div> 8.3%

# BMj5x: Other (Specify)			
Value	Label	Cases	Percentage
Manufacturing Of Food, Agriculture And Light Industrial Article		1	<div><div></div></div> 8.3%
Mining		1	<div><div></div></div> 8.3%
Production		2	<div><div></div></div> 16.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# 11: Num. Permanent, Full-Time Employees At End of Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-2200] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	<p>L.1. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time individuals worked in this establishment? Please include all employees and managers</p> <p>Permanent, full-time employees are defined as all employees that are employed for a term of one or more fiscal years and/or have a guaranteed renewal of their employment and that work a full shift.</p>		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1		2	<div><div></div></div> 0.6%
2		2	<div><div></div></div> 0.6%
3		5	<div><div></div></div> 1.4%
4		4	<div><div></div></div> 1.1%
5		40	<div><div></div></div> 11.1%
6		10	<div><div></div></div> 2.8%
7		9	<div><div></div></div> 2.5%
8		20	<div><div></div></div> 5.6%
9		13	<div><div></div></div> 3.6%
10		20	<div><div></div></div> 5.6%
11		7	<div><div></div></div> 1.9%
12		12	<div><div></div></div> 3.3%
13		7	<div><div></div></div> 1.9%
14		7	<div><div></div></div> 1.9%
15		12	<div><div></div></div> 3.3%
16		5	<div><div></div></div> 1.4%
17		2	<div><div></div></div> 0.6%
18		11	<div><div></div></div> 3.1%
19		3	<div><div></div></div> 0.8%
20		7	<div><div></div></div> 1.9%
21		2	<div><div></div></div> 0.6%
22		5	<div><div></div></div> 1.4%
23		4	<div><div></div></div> 1.1%
24		7	<div><div></div></div> 1.9%
25		7	<div><div></div></div> 1.9%
26		4	<div><div></div></div> 1.1%
27		3	<div><div></div></div> 0.8%
28		2	<div><div></div></div> 0.6%
30		10	<div><div></div></div> 2.8%

11: Num. Permanent, Full-Time Employees At End of Last Fiscal Year

Value	Label	Cases	Percentage
31		2	0.6%
32		1	0.3%
33		1	0.3%
34		1	0.3%
35		3	0.8%
36		1	0.3%
38		2	0.6%
40		2	0.6%
41		2	0.6%
42		3	0.8%
43		2	0.6%
45		2	0.6%
49		3	0.8%
50		4	1.1%
54		1	0.3%
56		1	0.3%
60		2	0.6%
63		2	0.6%
65		2	0.6%
66		1	0.3%
68		2	0.6%
69		1	0.3%
70		4	1.1%
72		1	0.3%
73		1	0.3%
74		2	0.6%
75		2	0.6%
76		1	0.3%
77		1	0.3%
80		5	1.4%
83		1	0.3%
84		1	0.3%
85		1	0.3%
90		1	0.3%
91		1	0.3%
93		2	0.6%
95		2	0.6%
98		1	0.3%
100		3	0.8%
109		1	0.3%
110		4	1.1%
112		1	0.3%
115		1	0.3%
119		1	0.3%
120		3	0.8%

11: Num. Permanent, Full-Time Employees At End of Last Fiscal Year

Value	Label	Cases	Percentage
128		1	0.3%
138		1	0.3%
140		2	0.6%
142		1	0.3%
162		1	0.3%
170		1	0.3%
180		1	0.3%
181		1	0.3%
200		2	0.6%
210		2	0.6%
212		1	0.3%
219		1	0.3%
220		1	0.3%
240		1	0.3%
255		1	0.3%
294		1	0.3%
340		1	0.3%
350		3	0.8%
355		1	0.3%
360		1	0.3%
376		1	0.3%
415		1	0.3%
450		1	0.3%
500		1	0.3%
550		1	0.3%
710		1	0.3%
800		1	0.3%
820		1	0.3%
866		1	0.3%
1350		1	0.3%
2200		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

12: Num. Permanent, Full-Time Employees At End of 3 Fiscal Years Ago

Information	[Type= discrete] [Format=numeric] [Range= -9-2000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	L.2. Looking back, at the end of fiscal year [Insert last complete fiscal year minus two], how many permanent, full-time individuals worked in this establishment? Please include all employees and managers		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Establishment was not in business	1	0.3%
1		3	0.8%
2		4	1.1%
3		5	1.4%
4		5	1.4%

12: Num. Permanent, Full-Time Employees At End of 3 Fiscal Years Ago

Value	Label	Cases	Percentage
5		29	8.1%
6		22	6.1%
7		14	3.9%
8		17	4.7%
9		16	4.4%
10		15	4.2%
11		5	1.4%
12		14	3.9%
13		8	2.2%
14		9	2.5%
15		17	4.7%
16		4	1.1%
17		2	0.6%
18		9	2.5%
19		1	0.3%
20		10	2.8%
21		4	1.1%
22		2	0.6%
23		5	1.4%
24		3	0.8%
25		1	0.3%
27		3	0.8%
28		8	2.2%
30		7	1.9%
31		1	0.3%
32		4	1.1%
35		4	1.1%
36		1	0.3%
38		2	0.6%
40		5	1.4%
42		1	0.3%
43		1	0.3%
44		1	0.3%
45		5	1.4%
49		1	0.3%
50		8	2.2%
52		1	0.3%
53		1	0.3%
54		2	0.6%
55		1	0.3%
56		2	0.6%
59		1	0.3%
60		5	1.4%
65		1	0.3%
70		3	0.8%

12: Num. Permanent, Full-Time Employees At End of 3 Fiscal Years Ago

Value	Label	Cases	Percentage
72		3	0.8%
73		1	0.3%
75		1	0.3%
80		6	1.7%
82		1	0.3%
85		3	0.8%
90		2	0.6%
98		1	0.3%
100		4	1.1%
110		4	1.1%
112		1	0.3%
115		1	0.3%
119		1	0.3%
120		4	1.1%
128		1	0.3%
130		2	0.6%
137		1	0.3%
140		1	0.3%
146		1	0.3%
150		1	0.3%
160		1	0.3%
162		1	0.3%
180		1	0.3%
200		1	0.3%
220		2	0.6%
240		1	0.3%
258		1	0.3%
270		1	0.3%
275		1	0.3%
300		3	0.8%
320		1	0.3%
323		1	0.3%
355		1	0.3%
390		1	0.3%
450		1	0.3%
480		1	0.3%
550		1	0.3%
630		1	0.3%
680		1	0.3%
750		1	0.3%
863		1	0.3%
1100		1	0.3%
2000		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

13a: Num. Full-Time Employees At End of Last FY: Production Workers

Information	[Type= discrete] [Format=numeric] [Range= -9-1540] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]
Literal question	L.3. Coming back to fiscal year [Insert last complete fiscal year], at the end of the fiscal year, how many permanent, full-time individuals in this establishment were: - Production workers

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	4	3.3%
2		1	0.8%
3		2	1.7%
4		10	8.3%
5		9	7.4%
6		10	8.3%
7		2	1.7%
8		4	3.3%
9		1	0.8%
10		5	4.1%
11		2	1.7%
12		5	4.1%
13		1	0.8%
14		1	0.8%
15		2	1.7%
16		2	1.7%
17		2	1.7%
18		2	1.7%
19		2	1.7%
20		2	1.7%
21		2	1.7%
22		4	3.3%
24		1	0.8%
25		1	0.8%
26		1	0.8%
30		1	0.8%
32		1	0.8%
33		1	0.8%
36		1	0.8%
38		1	0.8%
40		1	0.8%
47		1	0.8%
50		2	1.7%
53		1	0.8%
54		2	1.7%
55		3	2.5%
60		2	1.7%
62		1	0.8%
63		1	0.8%
65		1	0.8%

13a: Num. Full-Time Employees At End of Last FY: Production Workers

Value	Label	Cases	Percentage
67		1	 0.8%
70		2	 1.7%
75		1	 0.8%
76		2	 1.7%
80		1	 0.8%
86		1	 0.8%
112		1	 0.8%
114		1	 0.8%
120		1	 0.8%
130		1	 0.8%
170		1	 0.8%
180		1	 0.8%
200		1	 0.8%
279		1	 0.8%
330		1	 0.8%
350		1	 0.8%
420		1	 0.8%
450		1	 0.8%
677		1	 0.8%
720		1	 0.8%
1540		1	 0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

13b: Num. Full-Time Employees At End of Last FY: Non-Production Workers

Information	[Type= discrete] [Format=numeric] [Range= -9-660] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]
Literal question	L.3. Coming back to fiscal year [Insert last complete fiscal year], at the end of the fiscal year, how many permanent, full-time individuals in this establishment were: - Non-production workers [e.g., administration, sales]

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	4	 3.3%
0		7	 5.8%
1		9	 7.4%
2		12	 9.9%
3		6	 5.0%
4		10	 8.3%
5		5	 4.1%
6		9	 7.4%
7		5	 4.1%
8		2	 1.7%
9		3	 2.5%
10		4	 3.3%
11		1	 0.8%
12		2	 1.7%
13		1	 0.8%

13b: Num. Full-Time Employees At End of Last FY: Non-Production Workers

Value	Label	Cases	Percentage
14		2	1.7%
15		5	4.1%
16		1	0.8%
17		2	1.7%
20		1	0.8%
21		1	0.8%
23		1	0.8%
25		3	2.5%
27		2	1.7%
28		1	0.8%
29		1	0.8%
30		3	2.5%
34		1	0.8%
35		1	0.8%
38		1	0.8%
40		2	1.7%
60		1	0.8%
90		1	0.8%
98		1	0.8%
100		3	2.5%
125		1	0.8%
155		1	0.8%
165		1	0.8%
180		1	0.8%
189		1	0.8%
290		1	0.8%
660		1	0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

14a1: Num. of Permanent, Full-Time Highly Skilled Production Workers, Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-400] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]
Literal question	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers in this establishment were: - In highly skilled jobs, that is professionals whose tasks require extensive theoretical and technical knowledge

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	4.1%
0		1	0.8%
1		5	4.1%
2		12	9.9%
3		13	10.7%
4		13	10.7%
5		8	6.6%
6		6	5.0%
7		3	2.5%

14a1: Num. of Permanent, Full-Time Highly Skilled Production Workers, Last FY

Value	Label	Cases	Percentage
8		3	<div><div></div></div> 2.5%
9		1	<div><div></div></div> 0.8%
10		7	<div><div></div></div> 5.8%
11		2	<div><div></div></div> 1.7%
12		4	<div><div></div></div> 3.3%
14		1	<div><div></div></div> 0.8%
15		2	<div><div></div></div> 1.7%
16		1	<div><div></div></div> 0.8%
17		1	<div><div></div></div> 0.8%
20		3	<div><div></div></div> 2.5%
21		1	<div><div></div></div> 0.8%
22		1	<div><div></div></div> 0.8%
25		2	<div><div></div></div> 1.7%
26		2	<div><div></div></div> 1.7%
27		1	<div><div></div></div> 0.8%
30		2	<div><div></div></div> 1.7%
32		1	<div><div></div></div> 0.8%
38		1	<div><div></div></div> 0.8%
40		1	<div><div></div></div> 0.8%
45		1	<div><div></div></div> 0.8%
50		4	<div><div></div></div> 3.3%
53		1	<div><div></div></div> 0.8%
57		1	<div><div></div></div> 0.8%
60		1	<div><div></div></div> 0.8%
66		1	<div><div></div></div> 0.8%
76		1	<div><div></div></div> 0.8%
80		1	<div><div></div></div> 0.8%
100		1	<div><div></div></div> 0.8%
120		1	<div><div></div></div> 0.8%
150		1	<div><div></div></div> 0.8%
200		1	<div><div></div></div> 0.8%
282		1	<div><div></div></div> 0.8%
300		1	<div><div></div></div> 0.8%
400		1	<div><div></div></div> 0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

14a2: Num. of Permanent, Full-Time Semi Skilled Production Workers, Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-770] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers in this establishment were: - In semi-skilled jobs, that is technicians whose tasks require some level of mechanical or technical knowledge		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div><div></div></div> 4.1%
0		32	<div><div></div></div> 26.4%

14a2: Num. of Permanent, Full-Time Semi Skilled Production Workers, Last FY

Value	Label	Cases	Percentage
1		6	<div><div></div></div> 5.0%
2		11	<div><div></div></div> 9.1%
3		4	<div><div></div></div> 3.3%
4		5	<div><div></div></div> 4.1%
5		2	<div><div></div></div> 1.7%
6		3	<div><div></div></div> 2.5%
7		1	<div><div></div></div> 0.8%
8		3	<div><div></div></div> 2.5%
10		10	<div><div></div></div> 8.3%
11		3	<div><div></div></div> 2.5%
14		1	<div><div></div></div> 0.8%
15		1	<div><div></div></div> 0.8%
16		1	<div><div></div></div> 0.8%
19		1	<div><div></div></div> 0.8%
20		1	<div><div></div></div> 0.8%
21		2	<div><div></div></div> 1.7%
24		1	<div><div></div></div> 0.8%
25		1	<div><div></div></div> 0.8%
30		5	<div><div></div></div> 4.1%
33		1	<div><div></div></div> 0.8%
35		1	<div><div></div></div> 0.8%
40		3	<div><div></div></div> 2.5%
43		1	<div><div></div></div> 0.8%
50		4	<div><div></div></div> 3.3%
61		1	<div><div></div></div> 0.8%
66		1	<div><div></div></div> 0.8%
70		1	<div><div></div></div> 0.8%
140		1	<div><div></div></div> 0.8%
150		2	<div><div></div></div> 1.7%
200		1	<div><div></div></div> 0.8%
221		1	<div><div></div></div> 0.8%
270		1	<div><div></div></div> 0.8%
300		1	<div><div></div></div> 0.8%
308		1	<div><div></div></div> 0.8%
770		1	<div><div></div></div> 0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

14b: Num. of Permanent, Full-Time Unskilled Production Workers, Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-470] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	L.4. At the end of fiscal year [Insert last complete fiscal year], how many permanent, full-time production workers in this establishment were: - In unskilled jobs, those whose tasks involve no specialized knowledge		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div><div></div></div> 4.1%

14b: Num. of Permanent, Full-Time Unskilled Production Workers, Last FY

Value	Label	Cases	Percentage
0		69	57.0%
1		3	2.5%
2		3	2.5%
3		4	3.3%
4		2	1.7%
5		5	4.1%
6		3	2.5%
7		1	0.8%
8		3	2.5%
10		2	1.7%
12		1	0.8%
14		1	0.8%
15		2	1.7%
20		3	2.5%
21		1	0.8%
24		1	0.8%
25		1	0.8%
30		1	0.8%
33		1	0.8%
40		1	0.8%
45		1	0.8%
50		2	1.7%
60		1	0.8%
87		1	0.8%
100		2	1.7%
470		1	0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

15a: Num. Full-Time Employees At End of Last FY: Female Production Workers

Information	[Type= discrete] [Format=numeric] [Range= -9-616] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]
Literal question	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers in each of the following categories were female? - Production workers

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	4.1%
0		9	7.4%
1		5	4.1%
2		5	4.1%
3		9	7.4%
4		5	4.1%
5		4	3.3%
6		8	6.6%
7		6	5.0%
8		5	4.1%

15a: Num. Full-Time Employees At End of Last FY: Female Production Workers

Value	Label	Cases	Percentage
9		1	0.8%
10		9	7.4%
11		4	3.3%
12		1	0.8%
14		1	0.8%
15		1	0.8%
16		1	0.8%
17		1	0.8%
18		2	1.7%
19		1	0.8%
20		2	1.7%
22		2	1.7%
24		1	0.8%
25		1	0.8%
26		1	0.8%
28		1	0.8%
29		1	0.8%
38		2	1.7%
40		1	0.8%
42		1	0.8%
45		1	0.8%
50		2	1.7%
53		1	0.8%
55		3	2.5%
60		4	3.3%
70		1	0.8%
79		1	0.8%
80		1	0.8%
96		1	0.8%
120		1	0.8%
170		1	0.8%
195		1	0.8%
290		1	0.8%
300		1	0.8%
350		1	0.8%
420		1	0.8%
559		1	0.8%
570		1	0.8%
616		1	0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

15b: Num. Full-Time Employees At End of Last FY: Female Non-Production Workers

Information	[Type= discrete] [Format=numeric] [Range= -9-290] [Missing=*]
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]

15b: Num. Full-Time Employees At End of Last FY: Female Non-Production Workers

Literal question	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers in each of the following categories were female? - Non-production workers
-------------------------	---

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	4.1%
0		17	14.0%
1		20	16.5%
2		12	9.9%
3		5	4.1%
4		7	5.8%
5		6	5.0%
6		5	4.1%
7		2	1.7%
8		3	2.5%
10		3	2.5%
11		2	1.7%
12		2	1.7%
14		2	1.7%
15		4	3.3%
16		2	1.7%
17		1	0.8%
18		1	0.8%
19		1	0.8%
20		4	3.3%
21		1	0.8%
25		1	0.8%
30		2	1.7%
35		1	0.8%
47		1	0.8%
57		1	0.8%
60		1	0.8%
70		2	1.7%
86		1	0.8%
90		1	0.8%
100		1	0.8%
132		1	0.8%
165		1	0.8%
264		1	0.8%
290		1	0.8%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

15: Num. Full-Time Employees At End of Last FY: Female

Information	[Type= discrete] [Format=numeric] [Range= -9-972] [Missing=*]
Statistics [NW/ W]	[Valid=239 /-] [Invalid=121 /-]
Literal question	L.5. At the end of fiscal year [Insert last complete fiscal year], in this establishment how many permanent, full-time workers were female?

15: Num. Full-Time Employees At End of Last FY: Female

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	4	<div><div></div></div> 1.7%
1		15	<div><div></div></div> 6.3%
2		20	<div><div></div></div> 8.4%
3		20	<div><div></div></div> 8.4%
4		31	<div><div></div></div> 13.0%
5		17	<div><div></div></div> 7.1%
6		14	<div><div></div></div> 5.9%
7		7	<div><div></div></div> 2.9%
8		13	<div><div></div></div> 5.4%
9		7	<div><div></div></div> 2.9%
10		13	<div><div></div></div> 5.4%
11		2	<div><div></div></div> 0.8%
12		2	<div><div></div></div> 0.8%
13		3	<div><div></div></div> 1.3%
14		4	<div><div></div></div> 1.7%
15		3	<div><div></div></div> 1.3%
16		3	<div><div></div></div> 1.3%
17		1	<div><div></div></div> 0.4%
18		2	<div><div></div></div> 0.8%
19		1	<div><div></div></div> 0.4%
20		4	<div><div></div></div> 1.7%
21		3	<div><div></div></div> 1.3%
22		3	<div><div></div></div> 1.3%
23		1	<div><div></div></div> 0.4%
24		4	<div><div></div></div> 1.7%
25		3	<div><div></div></div> 1.3%
28		2	<div><div></div></div> 0.8%
29		1	<div><div></div></div> 0.4%
30		1	<div><div></div></div> 0.4%
34		2	<div><div></div></div> 0.8%
37		1	<div><div></div></div> 0.4%
40		1	<div><div></div></div> 0.4%
41		1	<div><div></div></div> 0.4%
43		2	<div><div></div></div> 0.8%
45		1	<div><div></div></div> 0.4%
48		1	<div><div></div></div> 0.4%
50		2	<div><div></div></div> 0.8%
51		1	<div><div></div></div> 0.4%
53		2	<div><div></div></div> 0.8%
60		1	<div><div></div></div> 0.4%
65		1	<div><div></div></div> 0.4%
70		3	<div><div></div></div> 1.3%
75		1	<div><div></div></div> 0.4%
80		1	<div><div></div></div> 0.4%
86		1	<div><div></div></div> 0.4%

15: Num. Full-Time Employees At End of Last FY: Female

Value	Label	Cases	Percentage
88		1	0.4%
91		1	0.4%
100		1	0.4%
110		1	0.4%
138		1	0.4%
142		1	0.4%
145		1	0.4%
180		2	0.8%
210		1	0.4%
280		1	0.4%
384		1	0.4%
972		1	0.4%
Sysmiss		121	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

16: Num. Full-Time Temporary Employees At End of Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-500] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	<p>L.6. How many full-time seasonal or temporary employees did this establishment employ during [Insert last complete fiscal year]?</p> <p>Full-time, temporary workers are all short-term that is for less than a year, employees with no guarantee of renewal of employment and work full-time</p>

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
0	No full-time seasonal or temporary workers	200	55.6%
1		5	1.4%
2		8	2.2%
3		9	2.5%
4		6	1.7%
5		7	1.9%
6		8	2.2%
7		3	0.8%
8		9	2.5%
9		2	0.6%
10		20	5.6%
11		1	0.3%
12		2	0.6%
13		2	0.6%
14		3	0.8%
15		10	2.8%
16		1	0.3%
19		2	0.6%
20		10	2.8%
21		1	0.3%
22		2	0.6%

16: Num. Full-Time Temporary Employees At End of Last FY

Value	Label	Cases	Percentage
23		1	0.3%
24		1	0.3%
25		2	0.6%
30		13	3.6%
32		1	0.3%
34		1	0.3%
36		1	0.3%
40		3	0.8%
45		1	0.3%
48		1	0.3%
50		3	0.8%
55		1	0.3%
56		1	0.3%
60		2	0.6%
64		1	0.3%
67		1	0.3%
70		2	0.6%
86		1	0.3%
90		1	0.3%
100		2	0.6%
110		1	0.3%
120		1	0.3%
129		1	0.3%
141		1	0.3%
157		1	0.3%
170		1	0.3%
300		1	0.3%
500		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

16a: Female Temporary, Full-Time Workers Employed Throughout Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-84] [Missing=*]
Statistics [NW/ W]	[Valid=159 /-] [Invalid=201 /-]
Literal question	L.6a. How many full-time seasonal or temporary employees during fiscal year [Insert last complete fiscal year], were female?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0		38	23.9%
1		13	8.2%
2		19	11.9%
3		15	9.4%
4		8	5.0%
5		7	4.4%
6		12	7.5%
7		3	1.9%

16a: Female Temporary, Full-Time Workers Employed Throughout Last FY

Value	Label	Cases	Percentage
8		6	3.8%
9		3	1.9%
10		8	5.0%
11		2	1.3%
12		2	1.3%
15		2	1.3%
17		1	0.6%
18		2	1.3%
20		3	1.9%
25		2	1.3%
28		1	0.6%
30		5	3.1%
36		1	0.6%
40		1	0.6%
45		1	0.6%
50		1	0.6%
55		1	0.6%
64		1	0.6%
84		1	0.6%
Sysmiss		201	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

18: Avg. Length of Employment of All Full-Time Temporary Employees In Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-12] [Missing=*]
Statistics [NW/ W]	[Valid=159 /-] [Invalid=201 /-]
Literal question	L.8. What was the average length of employment of all full-time seasonal or temporary employees in fiscal year [Insert last complete fiscal year]?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	One month or less	38	23.9%
2		19	11.9%
3		38	23.9%
4		11	6.9%
5		10	6.3%
6		18	11.3%
7		6	3.8%
8		7	4.4%
9		3	1.9%
10		2	1.3%
11		1	0.6%
12		6	3.8%
Sysmiss		201	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

19b: % of Full Time Workers Completed High School End of Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
--------------------	---

# 19b: % of Full Time Workers Completed High School End of Last FY			
Statistics [NW/ W]		[Valid=75 /-] [Invalid=285 /-]	
Literal question		L.9b. What percentage or how many of the full-time permanent workers employed at the end of fiscal year [Insert last complete fiscal year] completed secondary school? (percent) Please provide the percentage or number, not both.	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
2		1	1.3%
4		2	2.7%
5		2	2.7%
7		2	2.7%
8		1	1.3%
10		1	1.3%
11		1	1.3%
12		3	4.0%
13		1	1.3%
18		1	1.3%
20		1	1.3%
26		1	1.3%
50		9	12.0%
60		4	5.3%
70		6	8.0%
75		1	1.3%
80		4	5.3%
89		1	1.3%
90		6	8.0%
95		2	2.7%
98		1	1.3%
99		1	1.3%
100		23	30.7%
Sysmiss		285	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# 19b1: Number of Full Time Workers Completed High School			
Information		[Type= discrete] [Format=numeric] [Range= -9-1350] [Missing=*]	
Statistics [NW/ W]		[Valid=285 /-] [Invalid=75 /-]	
Literal question		L.9b. What percentage or how many of the full-time permanent workers employed at the end of fiscal year [Insert last complete fiscal year] completed secondary school? (number) Please provide the percentage or number, not both.	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	0.7%
1		4	1.4%
2		4	1.4%
3		7	2.5%
4		6	2.1%
5		33	11.6%
6		10	3.5%

19b1: Number of Full Time Workers Completed High School

Value	Label	Cases	Percentage
7		8	2.8%
8		15	5.3%
9		9	3.2%
10		23	8.1%
11		7	2.5%
12		4	1.4%
13		5	1.8%
14		6	2.1%
15		9	3.2%
16		5	1.8%
17		1	0.4%
18		7	2.5%
19		4	1.4%
20		5	1.8%
21		1	0.4%
22		5	1.8%
23		3	1.1%
24		1	0.4%
25		5	1.8%
26		4	1.4%
27		2	0.7%
28		1	0.4%
30		9	3.2%
31		1	0.4%
32		1	0.4%
34		1	0.4%
35		7	2.5%
36		1	0.4%
38		1	0.4%
40		3	1.1%
42		3	1.1%
43		2	0.7%
45		1	0.4%
46		1	0.4%
49		2	0.7%
50		3	1.1%
60		1	0.4%
63		2	0.7%
65		1	0.4%
66		1	0.4%
67		1	0.4%
68		1	0.4%
70		2	0.7%
72		1	0.4%
74		2	0.7%

19b1: Number of Full Time Workers Completed High School

Value	Label	Cases	Percentage
80		3	1.1%
81		1	0.4%
84		1	0.4%
85		1	0.4%
87		1	0.4%
88		1	0.4%
91		1	0.4%
93		1	0.4%
95		2	0.7%
98		1	0.4%
99		1	0.4%
100		3	1.1%
110		1	0.4%
114		1	0.4%
119		1	0.4%
120		1	0.4%
128		1	0.4%
138		1	0.4%
140		2	0.7%
160		1	0.4%
168		1	0.4%
170		1	0.4%
200		2	0.7%
212		1	0.4%
219		1	0.4%
220		1	0.4%
240		1	0.4%
355		1	0.4%
376		1	0.4%
400		1	0.4%
415		1	0.4%
450		1	0.4%
800		1	0.4%
1350		1	0.4%
Sysmiss		75	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BM11a: % Permanent Full-Time Employees At The End of FY Had A University Degree?

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=81 /-] [Invalid=279 /-]		
Literal question	BML.1 What percentage or how many of this establishment's permanent full-time employees employed at the end of fiscal year [Insert last complete fiscal year] had a university degree? Please provide the percentage or number, not both. (percent) - Percentage of permanent full-time employees with a university degree		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	2.5%
0	No one has a university degree	3	3.7%

BMI1a: % Permanent Full-Time Employees At The End of FY Had A University Degree?

Value	Label	Cases	Percentage
1		3	3.7%
2		2	2.5%
3		4	4.9%
4		3	3.7%
5		3	3.7%
6		1	1.2%
10		4	4.9%
15		1	1.2%
20		10	12.3%
25		1	1.2%
28		4	4.9%
30		9	11.1%
35		2	2.5%
38		2	2.5%
40		3	3.7%
45		1	1.2%
48		1	1.2%
50		9	11.1%
56		1	1.2%
60		1	1.2%
70		3	3.7%
80		3	3.7%
95		1	1.2%
98		1	1.2%
100		3	3.7%
Sysmiss		279	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMI1b: Num. of Permanent Full-Time Employees At The End of FY Had A University Degree?

Information	[Type= discrete] [Format=numeric] [Range= -9-904] [Missing=*]
Statistics [NW/ W]	[Valid=279 /-] [Invalid=81 /-]
Literal question	BML.1 What percentage or how many of this establishment's permanent full-time employees employed at the end of fiscal year [Insert last complete fiscal year] had a university degree? Please provide the percentage or number, not both. (number) - Number of permanent full-time employees with a university degree

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	0.7%
0	No one has a university degree	2	0.7%
1		16	5.7%
2		43	15.4%
3		32	11.5%
4		23	8.2%
5		16	5.7%
6		14	5.0%
7		8	2.9%
8		16	5.7%
9		5	1.8%

BMI1b: Num. of Permanent Full-Time Employees At The End of FY Had A University Degree?

Value	Label	Cases	Percentage
10		16	<div></div> 5.7%
11		4	<div></div> 1.4%
12		4	<div></div> 1.4%
13		2	<div></div> 0.7%
14		2	<div></div> 0.7%
15		5	<div></div> 1.8%
16		3	<div></div> 1.1%
17		3	<div></div> 1.1%
18		3	<div></div> 1.1%
20		5	<div></div> 1.8%
22		1	<div></div> 0.4%
23		2	<div></div> 0.7%
24		2	<div></div> 0.7%
25		2	<div></div> 0.7%
27		1	<div></div> 0.4%
30		5	<div></div> 1.8%
32		1	<div></div> 0.4%
35		4	<div></div> 1.4%
36		1	<div></div> 0.4%
40		2	<div></div> 0.7%
44		1	<div></div> 0.4%
45		1	<div></div> 0.4%
46		1	<div></div> 0.4%
49		1	<div></div> 0.4%
50		4	<div></div> 1.4%
52		1	<div></div> 0.4%
58		1	<div></div> 0.4%
59		1	<div></div> 0.4%
60		2	<div></div> 0.7%
65		2	<div></div> 0.7%
75		2	<div></div> 0.7%
77		1	<div></div> 0.4%
86		1	<div></div> 0.4%
94		1	<div></div> 0.4%
100		2	<div></div> 0.7%
108		1	<div></div> 0.4%
110		1	<div></div> 0.4%
126		1	<div></div> 0.4%
131		1	<div></div> 0.4%
140		1	<div></div> 0.4%
155		1	<div></div> 0.4%
168		1	<div></div> 0.4%
170		1	<div></div> 0.4%
254		1	<div></div> 0.4%
260		1	<div></div> 0.4%

BMI1b: Num. of Permanent Full-Time Employees At The End of FY Had A University Degree?

Value	Label	Cases	Percentage
320		1	0.4%
904		1	0.4%
Sysmiss		81	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

I10: Formal Training Programs For Permanent, Full-Time Employees In Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	L.10. Over fiscal year [Insert last complete fiscal year], did this establishment have formal training programs for its permanent, full-time employees?
Post-question	If 2 or -9, GO TO I30a

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	273	75.8%
2	No	87	24.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMI2: What Was The Primary Focus of The Formal Training Programs?

Information	[Type= discrete] [Format=numeric] [Range= -9-7] [Missing=*]
Statistics [NW/ W]	[Valid=273 /-] [Invalid=87 /-]
Literal question	BML.2. What was the primary focus of the formal training programs? (If there were more than one training please refer to the one with highest total cost)

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Numeracy or math skills	0	
2	Problem solving or critical thinking skills	3	1.1%
3	Managerial and leadership skills	1	0.4%
4	Interpersonal and communication skills	11	4.0%
5	Job-specific technical skills	66	24.2%
6	Other	190	69.6%
7		2	0.7%
Sysmiss		87	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

I11a: % Permanent Full-Time Production Employees Received Formal Training In Last FY

Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]
Statistics [NW/ W]	[Valid=74 /-] [Invalid=286 /-]
Literal question	L.11. Referring to the training programs run over fiscal year [Insert last complete fiscal year], what percentage of permanent, full-time employees of the following categories received formal training? If easier please provide the total numbers (provide one or the other but not both) (percent) - Production full-time permanent employees trained

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	3	4.1%
0	No employees trained	0	
2		1	1.4%
10		2	2.7%
15		1	1.4%

# 111a: % Permanent Full-Time Production Employees Received Formal Training In Last FY			
Value	Label	Cases	Percentage
20		1	<div></div> 1.4%
30		2	<div></div> 2.7%
38		1	<div></div> 1.4%
50		1	<div></div> 1.4%
60		2	<div></div> 2.7%
63		1	<div></div> 1.4%
70		4	<div></div> 5.4%
75		2	<div></div> 2.7%
80		6	<div></div> 8.1%
100		47	<div></div> 63.5%
Sysmiss		286	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# 111a1: Training Programs Amount: Production Full-Time Permanent Employees Trained			
Information	[Type= discrete] [Format=numeric] [Range= -9-200] [Missing=*]		
Statistics [NW/ W]	[Valid=24 /-] [Invalid=336 /-]		
Literal question	L.11. Referring to the training programs run over fiscal year [Insert last complete fiscal year], what percentage of permanent, full-time employees of the following categories received formal training? If easier please provide the total numbers (provide one or the other but not both) (number) - Production full-time permanent employees trained		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0	No employees trained	2	<div></div> 8.3%
2		3	<div></div> 12.5%
3		3	<div></div> 12.5%
4		2	<div></div> 8.3%
8		3	<div></div> 12.5%
9		2	<div></div> 8.3%
10		1	<div></div> 4.2%
12		1	<div></div> 4.2%
15		3	<div></div> 12.5%
20		1	<div></div> 4.2%
21		1	<div></div> 4.2%
55		1	<div></div> 4.2%
200		1	<div></div> 4.2%
Sysmiss		336	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# 111b: % Permanent Fulltime Nonproduction Employees Received Formal Training In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-100] [Missing=*]		
Statistics [NW/ W]	[Valid=74 /-] [Invalid=286 /-]		
Literal question	L.11. Referring to the training programs run over fiscal year [Insert last complete fiscal year], what percentage of permanent, full-time employees of the following categories received formal training? If easier please provide the total numbers (provide one or the other but not both) (percent) - Non-production full-time permanent employees trained		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	4	<div></div> 5.4%

I11b: % Permanent Fulltime Nonproduction Employees Received Formal Training In Last FY

Value	Label	Cases	Percentage
0	No employees trained	9	12.2%
10		2	2.7%
13		1	1.4%
20		3	4.1%
25		1	1.4%
30		2	2.7%
33		1	1.4%
37		1	1.4%
40		2	2.7%
50		3	4.1%
65		1	1.4%
80		2	2.7%
90		1	1.4%
100		41	55.4%
Sysmiss		286	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

I11b1: Training Programs Amount:Non-Production Full-Time Permanent Employees Trained

Information	[Type= discrete] [Format=numeric] [Range= -9-155] [Missing=*]
Statistics [NW/ W]	[Valid=24 /-] [Invalid=336 /-]
Literal question	L.11. Referring to the training programs run over fiscal year [Insert last complete fiscal year], what percentage of permanent, full-time employees of the following categories received formal training? If easier please provide the total numbers (provide one or the other but not both) (number) - Non-production full-time permanent employees trained

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
0	No employees trained	4	16.7%
1		3	12.5%
2		5	20.8%
3		2	8.3%
5		3	12.5%
7		1	4.2%
8		1	4.2%
10		2	8.3%
12		1	4.2%
14		1	4.2%
155		1	4.2%
Sysmiss		336	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

I30a: How Much of An Obstacle: Labor Regulations?

Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	L.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Labor regulations

# 130a: How Much of An Obstacle: Labor Regulations?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	0	
0	No obstacle	210	<div><div></div></div> 58.3%
1	Minor obstacle	98	<div><div></div></div> 27.2%
2	Moderate obstacle	41	<div><div></div></div> 11.4%
3	Major obstacle	7	<div><div></div></div> 1.9%
4	Very severe obstacle	4	<div><div></div></div> 1.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# 130b: How Much of An Obstacle: Inadequately Educated Workforce?			
Information	[Type= discrete] [Format=numeric] [Range= -9-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	L.30. Using the response options on the card; To what degree are each of the following an obstacle to the current operations of this establishment? - Inadequately educated workforce		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	<div><div></div></div> 0.3%
0	No obstacle	93	<div><div></div></div> 25.8%
1	Minor obstacle	126	<div><div></div></div> 35.0%
2	Moderate obstacle	91	<div><div></div></div> 25.3%
3	Major obstacle	39	<div><div></div></div> 10.8%
4	Very severe obstacle	10	<div><div></div></div> 2.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a: Biggest Obstacle Affecting The Operation of This Establishment			
Information	[Type= discrete] [Format=numeric] [Range= -9-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment.		
Interviewer's instructions	SHOW RANDOMIZED LIST TO THE RESPONDENT. DO NOT READ OPTIONS.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply	1	<div><div></div></div> 0.3%
1	Access to finance	56	<div><div></div></div> 15.6%
2	Access to land	3	<div><div></div></div> 0.8%
3	Business licensing and permits	10	<div><div></div></div> 2.8%
4	Corruption	8	<div><div></div></div> 2.2%
5	Courts	0	
6	Crime, theft and disorder	0	
7	Customs and trade regulations	9	<div><div></div></div> 2.5%
8	Electricity	3	<div><div></div></div> 0.8%
9	Inadequately educated workforce	44	<div><div></div></div> 12.2%
10	Labor regulations	4	<div><div></div></div> 1.1%
11	Political instability	106	<div><div></div></div> 29.4%
12	Practices of competitors in the informal sector	13	<div><div></div></div> 3.6%

# m1a: Biggest Obstacle Affecting The Operation of This Establishment			
Value	Label	Cases	Percentage
13	Tax administration	10	<div></div> 2.8%
14	Tax rates	84	<div></div> 23.3%
15	Transport	9	<div></div> 2.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_finance_pos: m1a: Position of Access to Finance			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.075 /-] [StdDev=4.191 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Access to finance		
Value	Label	Cases	Percentage
1		22	<div></div> 6.1%
2		20	<div></div> 5.6%
3		23	<div></div> 6.4%
4		21	<div></div> 5.8%
5		25	<div></div> 6.9%
6		31	<div></div> 8.6%
7		27	<div></div> 7.5%
8		20	<div></div> 5.6%
9		27	<div></div> 7.5%
10		26	<div></div> 7.2%
11		19	<div></div> 5.3%
12		25	<div></div> 6.9%
13		33	<div></div> 9.2%
14		24	<div></div> 6.7%
15		17	<div></div> 4.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_land_pos: m1a: Position of Access to land			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.697 /-] [StdDev=4.328 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Access to land		
Value	Label	Cases	Percentage
1		30	<div></div> 8.3%
2		30	<div></div> 8.3%
3		30	<div></div> 8.3%
4		17	<div></div> 4.7%
5		17	<div></div> 4.7%
6		22	<div></div> 6.1%
7		18	<div></div> 5.0%
8		35	<div></div> 9.7%
9		29	<div></div> 8.1%
10		17	<div></div> 4.7%
11		26	<div></div> 7.2%

# m1a_land_pos: m1a: Position of Access to land			
Value	Label	Cases	Percentage
12		27	<div></div> 7.5%
13		24	<div></div> 6.7%
14		23	<div></div> 6.4%
15		15	<div></div> 4.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_permit_pos: m1a: Position of Business licensing and permits			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.489 /-] [StdDev=3.919 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Business licensing and permits		
Value	Label	Cases	Percentage
1		23	<div></div> 6.4%
2		29	<div></div> 8.1%
3		24	<div></div> 6.7%
4		24	<div></div> 6.7%
5		21	<div></div> 5.8%
6		19	<div></div> 5.3%
7		22	<div></div> 6.1%
8		43	<div></div> 11.9%
9		44	<div></div> 12.2%
10		31	<div></div> 8.6%
11		19	<div></div> 5.3%
12		18	<div></div> 5.0%
13		15	<div></div> 4.2%
14		16	<div></div> 4.4%
15		12	<div></div> 3.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_corruption_pos: m1a: Position of corruption			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.253 /-] [StdDev=4.458 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Corruption		
Value	Label	Cases	Percentage
1		20	<div></div> 5.6%
2		33	<div></div> 9.2%
3		25	<div></div> 6.9%
4		21	<div></div> 5.8%
5		17	<div></div> 4.7%
6		16	<div></div> 4.4%
7		27	<div></div> 7.5%
8		18	<div></div> 5.0%
9		27	<div></div> 7.5%
10		23	<div></div> 6.4%

# m1a_corruption_pos: m1a: Position of corruption			
Value	Label	Cases	Percentage
11		20	5.6%
12		30	8.3%
13		29	8.1%
14		28	7.8%
15		26	7.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_courts_pos: m1a: Position of Courts			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.914 /-] [StdDev=4.285 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Courts		
Value	Label	Cases	Percentage
1		20	5.6%
2		24	6.7%
3		33	9.2%
4		22	6.1%
5		30	8.3%
6		20	5.6%
7		26	7.2%
8		17	4.7%
9		19	5.3%
10		31	8.6%
11		20	5.6%
12		26	7.2%
13		31	8.6%
14		25	6.9%
15		16	4.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_crime_pos: m1a: Position of Crime, theft and disorder			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.375 /-] [StdDev=4.288 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Crime, theft and disorder		
Value	Label	Cases	Percentage
1		31	8.6%
2		27	7.5%
3		25	6.9%
4		28	7.8%
5		35	9.7%
6		29	8.1%
7		21	5.8%
8		14	3.9%
9		18	5.0%

# m1a_crime_pos: m1a: Position of Crime, theft and disorder			
Value	Label	Cases	Percentage
10		25	<div></div> 6.9%
11		25	<div></div> 6.9%
12		30	<div></div> 8.3%
13		15	<div></div> 4.2%
14		22	<div></div> 6.1%
15		15	<div></div> 4.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_trade_pos: m1a: Position of Customs and trade regulations			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.3 /-] [StdDev=4.344 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Customs and trade regulations		
Value	Label	Cases	Percentage
1		26	<div></div> 7.2%
2		20	<div></div> 5.6%
3		24	<div></div> 6.7%
4		19	<div></div> 5.3%
5		16	<div></div> 4.4%
6		24	<div></div> 6.7%
7		26	<div></div> 7.2%
8		27	<div></div> 7.5%
9		19	<div></div> 5.3%
10		24	<div></div> 6.7%
11		38	<div></div> 10.6%
12		14	<div></div> 3.9%
13		33	<div></div> 9.2%
14		24	<div></div> 6.7%
15		26	<div></div> 7.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# m1a_electricity_pos: m1a: Position of Electricity			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.833 /-] [StdDev=4.321 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Electricity		
Value	Label	Cases	Percentage
1		22	6.1%
2		30	8.3%
3		25	6.9%
4		30	8.3%
5		22	6.1%
6		20	5.6%
7		21	5.8%
8		28	7.8%
9		19	5.3%
10		27	7.5%
11		23	6.4%
12		17	4.7%
13		35	9.7%
14		26	7.2%
15		15	4.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_workforce_pos: m1a: Position of Inadequately educated workforce			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.053 /-] [StdDev=4.147 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Inadequately educated workforce		
Value	Label	Cases	Percentage
1		14	3.9%
2		27	7.5%
3		22	6.1%
4		24	6.7%
5		23	6.4%
6		31	8.6%
7		25	6.9%
8		35	9.7%
9		20	5.6%
10		25	6.9%
11		29	8.1%
12		15	4.2%
13		17	4.7%
14		32	8.9%
15		21	5.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# m1a_labor_pos: m1a: Position of Labor regulations			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=7.681 /-] [StdDev=4.298 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Labor regulations		
Value	Label	Cases	Percentage
1		32	8.9%
2		18	5.0%
3		22	6.1%
4		30	8.3%
5		30	8.3%
6		20	5.6%
7		25	6.9%
8		32	8.9%
9		21	5.8%
10		26	7.2%
11		21	5.8%
12		21	5.8%
13		17	4.7%
14		18	5.0%
15		27	7.5%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_instability_pos: m1a: Position of Political instability			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.556 /-] [StdDev=4.246 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Political instability		
Value	Label	Cases	Percentage
1		17	4.7%
2		17	4.7%
3		18	5.0%
4		21	5.8%
5		25	6.9%
6		29	8.1%
7		29	8.1%
8		25	6.9%
9		23	6.4%
10		26	7.2%
11		19	5.3%
12		31	8.6%
13		17	4.7%
14		25	6.9%
15		38	10.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# m1a_informal_pos: m1a: Position of Practices of competitors in the informal sector			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.311 /-] [StdDev=4.474 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Practices of competitors in the informal sector		
Value	Label	Cases	Percentage
1		23	6.4%
2		20	5.6%
3		21	5.8%
4		29	8.1%
5		21	5.8%
6		26	7.2%
7		26	7.2%
8		22	6.1%
9		19	5.3%
10		21	5.8%
11		28	7.8%
12		18	5.0%
13		20	5.6%
14		24	6.7%
15		42	11.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_taxadmin_pos: m1a: Position of Tax administration			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.167 /-] [StdDev=4.494 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Tax administration		
Value	Label	Cases	Percentage
1		27	7.5%
2		18	5.0%
3		27	7.5%
4		29	8.1%
5		25	6.9%
6		21	5.8%
7		21	5.8%
8		17	4.7%
9		18	5.0%
10		19	5.3%
11		25	6.9%
12		34	9.4%
13		24	6.7%
14		26	7.2%
15		29	8.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# m1a_taxrate_pos: m1a: Position of Tax rates			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.264 /-] [StdDev=4.387 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Tax rates		
Value	Label	Cases	Percentage
1		26	<div></div> 7.2%
2		20	<div></div> 5.6%
3		20	<div></div> 5.6%
4		23	<div></div> 6.4%
5		25	<div></div> 6.9%
6		24	<div></div> 6.7%
7		22	<div></div> 6.1%
8		18	<div></div> 5.0%
9		28	<div></div> 7.8%
10		22	<div></div> 6.1%
11		30	<div></div> 8.3%
12		25	<div></div> 6.9%
13		20	<div></div> 5.6%
14		27	<div></div> 7.5%
15		30	<div></div> 8.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# m1a_transport_pos: m1a: Position of Transport			
Information	[Type= discrete] [Format=numeric] [Range= 1-15] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=8.033 /-] [StdDev=4.501 /-]		
Literal question	M.1. By looking at the list of elements of the business environment please tell me which one, if any, currently represents the biggest obstacle faced by this establishment. - Transport		
Value	Label	Cases	Percentage
1		27	<div></div> 7.5%
2		27	<div></div> 7.5%
3		21	<div></div> 5.8%
4		22	<div></div> 6.1%
5		28	<div></div> 7.8%
6		28	<div></div> 7.8%
7		24	<div></div> 6.7%
8		9	<div></div> 2.5%
9		29	<div></div> 8.1%
10		17	<div></div> 4.7%
11		18	<div></div> 5.0%
12		29	<div></div> 8.1%
13		30	<div></div> 8.3%
14		20	<div></div> 5.6%
15		31	<div></div> 8.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year				
Information	[Type= discrete] [Format=numeric] [Range= -9-54000000000] [Missing=*]			
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]			
Literal question	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of labor including wages, salaries, bonuses, social security payments			
Value	Label	Cases	Percentage	
-9	Don't know (spontaneous)	1	<div></div>	0.3%
0		2	<div></div>	0.6%
3020800		1	<div></div>	0.3%
3697300		1	<div></div>	0.3%
6900000		1	<div></div>	0.3%
6960000		1	<div></div>	0.3%
7200000		1	<div></div>	0.3%
7600000		1	<div></div>	0.3%
8400000		1	<div></div>	0.3%
8601600		1	<div></div>	0.3%
9000000		2	<div></div>	0.6%
10247700		1	<div></div>	0.3%
10656000		1	<div></div>	0.3%
10800000		1	<div></div>	0.3%
11400000		1	<div></div>	0.3%
11520000		1	<div></div>	0.3%
12000000		1	<div></div>	0.3%
12500000		1	<div></div>	0.3%
12800000		1	<div></div>	0.3%
13139800		1	<div></div>	0.3%
14000000		1	<div></div>	0.3%
14400000		2	<div></div>	0.6%
15000000		2	<div></div>	0.6%
15125000		1	<div></div>	0.3%
15243700		1	<div></div>	0.3%
15360000		1	<div></div>	0.3%
16500000		1	<div></div>	0.3%
16560000		1	<div></div>	0.3%
16592000		1	<div></div>	0.3%
17049600		1	<div></div>	0.3%
17280000		1	<div></div>	0.3%
17673600		1	<div></div>	0.3%
18000000		1	<div></div>	0.3%
18844200		1	<div></div>	0.3%
19200000		3	<div></div>	0.8%
19500000		1	<div></div>	0.3%
20000000		2	<div></div>	0.6%
21000000		2	<div></div>	0.6%
21600000		2	<div></div>	0.6%
21800000		1	<div></div>	0.3%

n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year

Value	Label	Cases	Percentage
22240000		1	0.3%
23000000		1	0.3%
23300000		1	0.3%
23400000		1	0.3%
24000000		5	1.4%
24038765		1	0.3%
24300000		1	0.3%
24500000		1	0.3%
24650000		1	0.3%
24887300		1	0.3%
25000000		1	0.3%
26000000		1	0.3%
26136000		1	0.3%
26306000		1	0.3%
26350000		1	0.3%
26400000		1	0.3%
26640000		2	0.6%
26820000		1	0.3%
27000000		3	0.8%
27600000		1	0.3%
27800000		1	0.3%
28000000		1	0.3%
28560000		1	0.3%
28800000		1	0.3%
29142000		1	0.3%
30000000		6	1.7%
30600000		1	0.3%
30828900		1	0.3%
31600000		1	0.3%
32500000		1	0.3%
32841600		1	0.3%
33000000		1	0.3%
33200000		1	0.3%
34240800		1	0.3%
34560000		1	0.3%
34600000		1	0.3%
35000000		1	0.3%
35640000		1	0.3%
35904000		1	0.3%
36000000		3	0.8%
36480000		1	0.3%
36720000		1	0.3%
37000000		1	0.3%
37080000		1	0.3%
37361000		1	0.3%

n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year

Value	Label	Cases	Percentage
38400000		1	0.3%
38563000		1	0.3%
39000000		1	0.3%
39278800		1	0.3%
39600000		1	0.3%
39960000		1	0.3%
40000000		3	0.8%
40720000		1	0.3%
41057200		1	0.3%
42000000		4	1.1%
42175427		1	0.3%
43000000		1	0.3%
43136200		1	0.3%
45000000		1	0.3%
45703000		1	0.3%
46800000		1	0.3%
47000000		1	0.3%
48000000		4	1.1%
48670340		1	0.3%
49000000		1	0.3%
50000000		4	1.1%
50400000		2	0.6%
51260000		1	0.3%
51348900		1	0.3%
51840000		1	0.3%
52200000		1	0.3%
53300000		1	0.3%
54000000		2	0.6%
55000000		2	0.6%
57494400		1	0.3%
57600000		1	0.3%
58400000		1	0.3%
59000000		1	0.3%
60000000		1	0.3%
61124900		1	0.3%
61644500		1	0.3%
61929000		1	0.3%
63000000		1	0.3%
64480000		1	0.3%
64800000		1	0.3%
65000000		1	0.3%
68600000		1	0.3%
70000000		1	0.3%
72000000		3	0.8%
72643800		1	0.3%

n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year

Value	Label	Cases	Percentage
74000000		1	0.3%
74490000		1	0.3%
75000000		1	0.3%
78400000		1	0.3%
79200000		1	0.3%
79776000		1	0.3%
79800000		1	0.3%
80000000		6	1.7%
80400000		1	0.3%
80412500		1	0.3%
81400000		1	0.3%
84000000		2	0.6%
86000000		1	0.3%
86400000		1	0.3%
89800000		1	0.3%
90000000		1	0.3%
91000000		1	0.3%
91200000		1	0.3%
95000000		1	0.3%
96000000		1	0.3%
97756000		1	0.3%
99960000		1	0.3%
101245000		1	0.3%
103600000		1	0.3%
107698000		1	0.3%
108000000		1	0.3%
108400000		1	0.3%
110000000		1	0.3%
112550000		1	0.3%
115200000		1	0.3%
119400000		1	0.3%
120000000		3	0.8%
129502000		1	0.3%
129600000		2	0.6%
130000000		2	0.6%
131000000		1	0.3%
132000000		1	0.3%
132687000		1	0.3%
133216000		1	0.3%
138100096		1	0.3%
139626200		1	0.3%
140000000		2	0.6%
141200000		1	0.3%
147000000		1	0.3%
150000000		3	0.8%

n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year

Value	Label	Cases	Percentage
151000000		1	0.3%
152538000		1	0.3%
160500000		1	0.3%
166000000		1	0.3%
168790800		1	0.3%
170000000		2	0.6%
175689000		1	0.3%
180000000		3	0.8%
182250000		1	0.3%
183700000		1	0.3%
192000000		2	0.6%
198315900		1	0.3%
200000000		2	0.6%
204000000		1	0.3%
205000000		1	0.3%
212490000		1	0.3%
216000000		1	0.3%
218011000		1	0.3%
225000000		1	0.3%
230000000		1	0.3%
241793000		1	0.3%
250000000		1	0.3%
253731700		1	0.3%
256000000		1	0.3%
260000000		1	0.3%
270000000		1	0.3%
278080000		1	0.3%
281000000		1	0.3%
292198581		1	0.3%
300000000		6	1.7%
310000000		1	0.3%
316000000		1	0.3%
322952000		1	0.3%
327000000		1	0.3%
336000000		1	0.3%
345000000		1	0.3%
358928800		1	0.3%
362000000		1	0.3%
364573940		1	0.3%
379500000		1	0.3%
412492300		1	0.3%
450000000		3	0.8%
456000000		1	0.3%
471000000		1	0.3%
476268000		1	0.3%

n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year

Value	Label	Cases	Percentage
480000000		1	0.3%
494703981		1	0.3%
496580600		1	0.3%
535551000		1	0.3%
545000000		1	0.3%
560000000		1	0.3%
590000000		1	0.3%
600000000		1	0.3%
626032640		1	0.3%
637178500		1	0.3%
642000000		1	0.3%
664000000		1	0.3%
664139394		1	0.3%
669600000		1	0.3%
738653713		1	0.3%
740000000		1	0.3%
750000000		2	0.6%
780000000		1	0.3%
800000000		1	0.3%
824530000		1	0.3%
834000000		1	0.3%
840000000		2	0.6%
856400000		1	0.3%
868000000		1	0.3%
892800000		1	0.3%
920000000		1	0.3%
960000000		2	0.6%
1000000000		2	0.6%
1030000000		1	0.3%
1060000000		1	0.3%
1112681827		1	0.3%
1195200100		1	0.3%
1200000000		1	0.3%
1300000000		2	0.6%
1362097620		1	0.3%
1420000000		1	0.3%
1500000000		3	0.8%
1520000000		1	0.3%
1620000000		1	0.3%
1630757000		1	0.3%
1732000000		1	0.3%
1777000000		1	0.3%
1887343000		1	0.3%
1900000000		1	0.3%
2200000000		1	0.3%

# n2a: Total Labor Cost (Incl. Wages, Salaries, Bonuses, Etc) In Last Fiscal Year				
Value	Label	Cases	Percentage	
2480448900		1	<div></div>	0.3%
2500000000		1	<div></div>	0.3%
2640000000		1	<div></div>	0.3%
3000000000		1	<div></div>	0.3%
3200000000		1	<div></div>	0.3%
3300000000		1	<div></div>	0.3%
3406000000		1	<div></div>	0.3%
3600000000		1	<div></div>	0.3%
4086000000		1	<div></div>	0.3%
4200000000		1	<div></div>	0.3%
4354143131		1	<div></div>	0.3%
4790400000		1	<div></div>	0.3%
4950000000		1	<div></div>	0.3%
5000000000		1	<div></div>	0.3%
5500000000		2	<div></div>	0.6%
5550000000		1	<div></div>	0.3%
6000000000		1	<div></div>	0.3%
6800000000		1	<div></div>	0.3%
7000000000		2	<div></div>	0.6%
8800000000		1	<div></div>	0.3%
42161190000		1	<div></div>	0.3%
54000000000		1	<div></div>	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.				
# n2e: Cost of Raw Materials And Intermediate Goods Used In Prod. In Last Fiscal Year				
Information	[Type= discrete] [Format=numeric] [Range= -9-222688917700] [Missing=*]			
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]			
Literal question	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of raw materials and intermediate goods used in production			
Value	Label	Cases	Percentage	
-9	Don't know (spontaneous)	6	<div></div>	5.0%
300		1	<div></div>	0.8%
2000000		1	<div></div>	0.8%
2381000		1	<div></div>	0.8%
2480000		1	<div></div>	0.8%
3000000		1	<div></div>	0.8%
4470000		1	<div></div>	0.8%
8600000		1	<div></div>	0.8%
11248210		1	<div></div>	0.8%
12600000		1	<div></div>	0.8%
13000000		1	<div></div>	0.8%
13800000		1	<div></div>	0.8%
14204000		1	<div></div>	0.8%
14500000		1	<div></div>	0.8%
15000000		1	<div></div>	0.8%

n2e: Cost of Raw Materials And Intermediate Goods Used In Prod. In Last Fiscal Year

Value	Label	Cases	Percentage
21000000		1	0.8%
21354800		1	0.8%
21547556		1	0.8%
22077000		1	0.8%
24895000		1	0.8%
25000000		1	0.8%
27350000		1	0.8%
27900300		1	0.8%
28500000		1	0.8%
30000000		2	1.7%
34065200		1	0.8%
34687300		1	0.8%
40000000		1	0.8%
43000000		1	0.8%
48000000		1	0.8%
48131000		1	0.8%
51400000		1	0.8%
52000000		1	0.8%
54680900		1	0.8%
60000000		1	0.8%
62000000		1	0.8%
66520000		1	0.8%
70000000		1	0.8%
75650000		1	0.8%
80000000		1	0.8%
90000000		1	0.8%
93000000		1	0.8%
98000000		1	0.8%
106430000		1	0.8%
108900000		1	0.8%
110000000		1	0.8%
112000000		1	0.8%
120000000		1	0.8%
125000000		1	0.8%
130000000		1	0.8%
145812000		1	0.8%
150000000		2	1.7%
163000000		1	0.8%
172800000		1	0.8%
175000000		1	0.8%
180000000		2	1.7%
188147617		1	0.8%
190000000		1	0.8%
220000000		1	0.8%
226972400		1	0.8%

n2e: Cost of Raw Materials And Intermediate Goods Used In Prod. In Last Fiscal Year

Value	Label	Cases	Percentage
266032000		1	<div></div> 0.8%
300000000		2	<div></div> 1.7%
301000000		1	<div></div> 0.8%
320000000		1	<div></div> 0.8%
325000000		1	<div></div> 0.8%
384000000		1	<div></div> 0.8%
385000000		1	<div></div> 0.8%
400000000		1	<div></div> 0.8%
452657000		1	<div></div> 0.8%
466852000		1	<div></div> 0.8%
600000000		1	<div></div> 0.8%
684704800		1	<div></div> 0.8%
745763000		1	<div></div> 0.8%
750000000		1	<div></div> 0.8%
830000000		1	<div></div> 0.8%
880000000		1	<div></div> 0.8%
941882500		1	<div></div> 0.8%
1000000000		3	<div></div> 2.5%
1200000000		1	<div></div> 0.8%
1240000000		1	<div></div> 0.8%
1552410000		1	<div></div> 0.8%
1561501000		1	<div></div> 0.8%
1700000000		1	<div></div> 0.8%
2010862011		1	<div></div> 0.8%
2286000000		1	<div></div> 0.8%
2357593391		1	<div></div> 0.8%
2420000000		1	<div></div> 0.8%
2600000000		1	<div></div> 0.8%
2686354000		1	<div></div> 0.8%
3400000000		1	<div></div> 0.8%
3500000000		1	<div></div> 0.8%
3678000000		1	<div></div> 0.8%
3900000000		1	<div></div> 0.8%
5498100000		1	<div></div> 0.8%
5700000000		1	<div></div> 0.8%
6186012000		1	<div></div> 0.8%
10914774710		1	<div></div> 0.8%
12000000000		1	<div></div> 0.8%
13565000000		1	<div></div> 0.8%
15000000000		1	<div></div> 0.8%
15600000000		1	<div></div> 0.8%
17000000000		1	<div></div> 0.8%
19000000000		1	<div></div> 0.8%
21000000000		1	<div></div> 0.8%
26500000000		1	<div></div> 0.8%

# n2e: Cost of Raw Materials And Intermediate Goods Used In Prod. In Last Fiscal Year			
Value	Label	Cases	Percentage
28121700710		1	<div></div> 0.8%
30000000000		1	<div></div> 0.8%
31000000000		1	<div></div> 0.8%
32500000000		1	<div></div> 0.8%
222688917700		1	<div></div> 0.8%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n2b: Total Annual Costs of Electricity In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-2976000000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of electricity		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
0		2	<div></div> 0.6%
150000		1	<div></div> 0.3%
240000		5	<div></div> 1.4%
274612		1	<div></div> 0.3%
360000		1	<div></div> 0.3%
375000		1	<div></div> 0.3%
400000		1	<div></div> 0.3%
480000		4	<div></div> 1.1%
500000		1	<div></div> 0.3%
506000		1	<div></div> 0.3%
528000		1	<div></div> 0.3%
540000		1	<div></div> 0.3%
564000		1	<div></div> 0.3%
569000		1	<div></div> 0.3%
600000		1	<div></div> 0.3%
720000		7	<div></div> 1.9%
738000		1	<div></div> 0.3%
780000		2	<div></div> 0.6%
800000		3	<div></div> 0.8%
829200		1	<div></div> 0.3%
895900		1	<div></div> 0.3%
900000		1	<div></div> 0.3%
950000		1	<div></div> 0.3%
1000000		2	<div></div> 0.6%
1016000		1	<div></div> 0.3%
1050000		1	<div></div> 0.3%
1080000		2	<div></div> 0.6%
1100000		1	<div></div> 0.3%
1200000		8	<div></div> 2.2%
1204000		1	<div></div> 0.3%

n2b: Total Annual Costs of Electricity In Last Fiscal Year

Value	Label	Cases	Percentage
1320000		1	0.3%
1360000		1	0.3%
1486000		1	0.3%
1500000		5	1.4%
1523000		1	0.3%
1800000		6	1.7%
1872000		1	0.3%
1980000		1	0.3%
2000000		5	1.4%
2160000		1	0.3%
2200000		1	0.3%
2257438		1	0.3%
2270000		1	0.3%
2290000		1	0.3%
2300000		1	0.3%
2304816		1	0.3%
2400000		7	1.9%
2450000		1	0.3%
2660000		1	0.3%
2790000		1	0.3%
2800000		2	0.6%
2830000		1	0.3%
2880000		1	0.3%
3000000		5	1.4%
3120000		1	0.3%
3200000		4	1.1%
3360000		1	0.3%
3500000		1	0.3%
3600000		8	2.2%
3758800		1	0.3%
3800000		1	0.3%
3808200		1	0.3%
4000000		1	0.3%
4032000		1	0.3%
4037100		1	0.3%
4092800		1	0.3%
4316000		1	0.3%
4400500		1	0.3%
4440000		1	0.3%
4522815		1	0.3%
4800000		9	2.5%
4832000		1	0.3%
4930000		1	0.3%
5000000		5	1.4%
5072200		1	0.3%

n2b: Total Annual Costs of Electricity In Last Fiscal Year

Value	Label	Cases	Percentage
5228600		1	0.3%
5400000		1	0.3%
5600000		1	0.3%
5678000		1	0.3%
5680000		1	0.3%
5680340		1	0.3%
6000000		8	2.2%
6206000		1	0.3%
6400000		1	0.3%
6600000		1	0.3%
6656600		1	0.3%
6720000		1	0.3%
6741300		1	0.3%
6852000		1	0.3%
7000000		2	0.6%
7200000		1	0.3%
7274300		1	0.3%
7350000		1	0.3%
7498300		1	0.3%
7504152		1	0.3%
7760000		1	0.3%
7795500		1	0.3%
7836000		1	0.3%
7890000		1	0.3%
8000000		4	1.1%
8296000		1	0.3%
8400000		3	0.8%
8910000		1	0.3%
9000000		4	1.1%
9200000		1	0.3%
9400000		1	0.3%
9500000		1	0.3%
9506000		1	0.3%
9600000		2	0.6%
10000000		3	0.8%
10261000		1	0.3%
10377000		1	0.3%
10600000		2	0.6%
10680000		1	0.3%
10795000		1	0.3%
10800000		1	0.3%
11000000		3	0.8%
11953200		1	0.3%
12000000		6	1.7%
13000000		3	0.8%

n2b: Total Annual Costs of Electricity In Last Fiscal Year

Value	Label	Cases	Percentage
13200000		2	0.6%
13400000		1	0.3%
14000000		3	0.8%
14097000		1	0.3%
14300000		1	0.3%
14310000		1	0.3%
14400000		3	0.8%
14700000		1	0.3%
15553000		1	0.3%
15600000		1	0.3%
16000000		2	0.6%
16440000		1	0.3%
16500000		1	0.3%
17000000		1	0.3%
17864100		1	0.3%
18000000		4	1.1%
18447889		1	0.3%
18886200		1	0.3%
19000000		1	0.3%
19200000		1	0.3%
19203000		1	0.3%
19700000		1	0.3%
20000000		1	0.3%
20400000		1	0.3%
20546900		1	0.3%
21000000		3	0.8%
21600000		3	0.8%
22000000		1	0.3%
23000000		1	0.3%
23734000		1	0.3%
23990000		1	0.3%
24000000		7	1.9%
24442000		1	0.3%
25000000		1	0.3%
30000000		4	1.1%
30300000		1	0.3%
31000000		1	0.3%
34000000		1	0.3%
36000000		3	0.8%
37200000		1	0.3%
38613290		1	0.3%
39637000		1	0.3%
40000000		2	0.6%
42000000		3	0.8%
42057649		1	0.3%

n2b: Total Annual Costs of Electricity In Last Fiscal Year

Value	Label	Cases	Percentage
42304000		1	0.3%
48000000		1	0.3%
50000000		1	0.3%
54000000		1	0.3%
55000000		1	0.3%
55710200		1	0.3%
56740000		1	0.3%
60000000		3	0.8%
64848000		1	0.3%
69000000		1	0.3%
70000000		1	0.3%
76000000		1	0.3%
78000000		1	0.3%
78892000		1	0.3%
80000000		1	0.3%
83182000		1	0.3%
100000000		5	1.4%
109393100		1	0.3%
110000000		1	0.3%
112000000		1	0.3%
117000000		1	0.3%
120640000		1	0.3%
144000000		3	0.8%
145718400		1	0.3%
150000000		1	0.3%
156000000		1	0.3%
157000000		1	0.3%
168000000		1	0.3%
171000000		1	0.3%
174961221		1	0.3%
177000000		1	0.3%
180000000		2	0.6%
194000000		1	0.3%
200000000		1	0.3%
226550000		1	0.3%
226946000		1	0.3%
265000000		1	0.3%
300000000		1	0.3%
316000000		1	0.3%
326835281		1	0.3%
400000000		3	0.8%
452000000		1	0.3%
482000000		1	0.3%
491330000		1	0.3%
600000000		1	0.3%

# n2b: Total Annual Costs of Electricity In Last Fiscal Year			
Value	Label	Cases	Percentage
614108000		1	<div></div> 0.3%
645000000		1	<div></div> 0.3%
765000000		1	<div></div> 0.3%
800000000		1	<div></div> 0.3%
1000000000		2	<div></div> 0.6%
1500000000		1	<div></div> 0.3%
1737774171		1	<div></div> 0.3%
1839660190		1	<div></div> 0.3%
2976000000		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n2f: Total Annual Costs of Fuel In Last Fiscal Year			
Information	[Type= discrete] [Format=numeric] [Range= -9-15000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of fuel		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div></div> 0.6%
0		2	<div></div> 0.6%
100000		1	<div></div> 0.3%
120000		1	<div></div> 0.3%
200000		1	<div></div> 0.3%
240000		1	<div></div> 0.3%
260000		1	<div></div> 0.3%
285000		1	<div></div> 0.3%
300000		4	<div></div> 1.1%
360000		1	<div></div> 0.3%
380000		1	<div></div> 0.3%
400000		2	<div></div> 0.6%
480000		2	<div></div> 0.6%
500000		1	<div></div> 0.3%
532900		1	<div></div> 0.3%
600000		5	<div></div> 1.4%
765000		1	<div></div> 0.3%
800000		1	<div></div> 0.3%
802900		1	<div></div> 0.3%
816100		1	<div></div> 0.3%
817000		1	<div></div> 0.3%
1000000		5	<div></div> 1.4%
1080000		1	<div></div> 0.3%
1200000		5	<div></div> 1.4%
1210000		1	<div></div> 0.3%
1260000		1	<div></div> 0.3%
1300000		2	<div></div> 0.6%
1440000		2	<div></div> 0.6%

n2f: Total Annual Costs of Fuel In Last Fiscal Year

Value	Label	Cases	Percentage
1454700		1	0.3%
1496000		1	0.3%
1500000		3	0.8%
1600000		2	0.6%
1638600		1	0.3%
1800000		5	1.4%
1901300		1	0.3%
1980000		1	0.3%
1985000		1	0.3%
2000000		7	1.9%
2100000		1	0.3%
2300000		1	0.3%
2340000		1	0.3%
2400000		12	3.3%
2500000		1	0.3%
2600000		1	0.3%
2648000		1	0.3%
2670000		1	0.3%
2800000		1	0.3%
3000000		6	1.7%
3110000		1	0.3%
3200000		1	0.3%
3320000		1	0.3%
3330000		1	0.3%
3400000		1	0.3%
3500000		1	0.3%
3600000		5	1.4%
3900000		1	0.3%
4000000		2	0.6%
4069900		1	0.3%
4165300		1	0.3%
4200000		1	0.3%
4346700		1	0.3%
4350700		1	0.3%
4500000		1	0.3%
4600000		1	0.3%
4800000		2	0.6%
4836000		1	0.3%
5000000		5	1.4%
5200000		1	0.3%
5400000		4	1.1%
5500000		2	0.6%
5760000		1	0.3%
5800000		1	0.3%
6000000		4	1.1%

n2f: Total Annual Costs of Fuel In Last Fiscal Year

Value	Label	Cases	Percentage
6350100		1	0.3%
6408000		1	0.3%
6423100		1	0.3%
6480000		1	0.3%
6500000		1	0.3%
6527700		1	0.3%
6584300		1	0.3%
6600000		1	0.3%
6667000		1	0.3%
6700000		1	0.3%
6750000		1	0.3%
6832000		1	0.3%
6960000		1	0.3%
7000000		5	1.4%
7200000		4	1.1%
7614000		1	0.3%
7664575		1	0.3%
7952332		1	0.3%
8000000		4	1.1%
8010530		1	0.3%
8200000		1	0.3%
8400000		1	0.3%
9000000		4	1.1%
9600000		2	0.6%
10000000		13	3.6%
10876518		1	0.3%
11000000		1	0.3%
11500000		1	0.3%
11650000		1	0.3%
11724000		1	0.3%
12000000		4	1.1%
13000000		3	0.8%
13400000		1	0.3%
13500000		1	0.3%
13600000		2	0.6%
13900000		1	0.3%
14000000		1	0.3%
14125600		1	0.3%
14250000		1	0.3%
14400000		3	0.8%
14605200		1	0.3%
14613000		1	0.3%
15000000		1	0.3%
16000000		1	0.3%
17000000		1	0.3%

n2f: Total Annual Costs of Fuel In Last Fiscal Year

Value	Label	Cases	Percentage
17584000		1	0.3%
18000000		2	0.6%
18065681		1	0.3%
18400000		1	0.3%
18730000		1	0.3%
18870900		1	0.3%
19000000		1	0.3%
19270000		1	0.3%
20000000		8	2.2%
20373000		1	0.3%
22000000		1	0.3%
22431000		1	0.3%
22800000		1	0.3%
23427500		1	0.3%
24000000		3	0.8%
24720000		1	0.3%
25000000		3	0.8%
25100000		1	0.3%
26200000		1	0.3%
27000000		1	0.3%
28000000		1	0.3%
28100000		1	0.3%
28447600		1	0.3%
30000000		5	1.4%
30800000		1	0.3%
31247000		1	0.3%
32707000		1	0.3%
33000000		1	0.3%
35000000		1	0.3%
36000000		1	0.3%
37792685		1	0.3%
38000000		1	0.3%
38712000		1	0.3%
39000000		1	0.3%
39118000		1	0.3%
40000000		2	0.6%
40337600		1	0.3%
42000000		1	0.3%
42600000		1	0.3%
43000000		1	0.3%
44040000		1	0.3%
44066900		1	0.3%
45000000		1	0.3%
45600000		1	0.3%
50000000		4	1.1%

n2f: Total Annual Costs of Fuel In Last Fiscal Year

Value	Label	Cases	Percentage
50400000		1	0.3%
51381492		1	0.3%
54824000		1	0.3%
57291000		1	0.3%
58500000		1	0.3%
59000000		1	0.3%
62000000		1	0.3%
63650000		1	0.3%
65000000		1	0.3%
67000000		1	0.3%
67201000		1	0.3%
69485332		1	0.3%
70000000		4	1.1%
72750000		1	0.3%
74400000		1	0.3%
77130000		1	0.3%
88200000		1	0.3%
89593392		1	0.3%
90000000		1	0.3%
91000000		1	0.3%
94309500		1	0.3%
94973100		1	0.3%
99490000		1	0.3%
100000000		2	0.6%
102000000		1	0.3%
120000000		2	0.6%
130480000		1	0.3%
136905200		1	0.3%
142520316		1	0.3%
176000000		1	0.3%
180000000		1	0.3%
195297800		1	0.3%
200000000		1	0.3%
207000000		2	0.6%
231000000		1	0.3%
250000000		2	0.6%
255000000		1	0.3%
260000000		2	0.6%
261712400		1	0.3%
269000000		1	0.3%
277000000		1	0.3%
283702000		1	0.3%
320000000		1	0.3%
352000000		1	0.3%
400000000		1	0.3%

# n2f: Total Annual Costs of Fuel In Last Fiscal Year			
Value	Label	Cases	Percentage
468000000		1	<div></div> 0.3%
500000000		2	<div></div> 0.6%
515000000		1	<div></div> 0.3%
577171000		1	<div></div> 0.3%
600000000		1	<div></div> 0.3%
650000000		1	<div></div> 0.3%
800000000		1	<div></div> 0.3%
824458527		1	<div></div> 0.3%
856000000		1	<div></div> 0.3%
880000000		1	<div></div> 0.3%
900000000		1	<div></div> 0.3%
1000000000		2	<div></div> 0.6%
1100000000		1	<div></div> 0.3%
1700000000		1	<div></div> 0.3%
2714000000		1	<div></div> 0.3%
3000000000		1	<div></div> 0.3%
5000000000		1	<div></div> 0.3%
6000000000		1	<div></div> 0.3%
7826339760		1	<div></div> 0.3%
11000000000		1	<div></div> 0.3%
15000000000		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n2i: Total Annual Cost of Finished Goods/Materials Bought To Resell In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-36000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=88 /-] [Invalid=272 /-]		
Literal question	N.2. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total annual cost of finished goods and materials purchased to resell		
Interviewer's instructions	ONLY ASK THE FOLLOWING QUESTION TO RETAIL ESTABLISHMENTS		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	2	<div></div> 2.3%
0		2	<div></div> 2.3%
4000000		1	<div></div> 1.1%
4531000		1	<div></div> 1.1%
8000000		1	<div></div> 1.1%
9800000		1	<div></div> 1.1%
19000000		1	<div></div> 1.1%
30000000		1	<div></div> 1.1%
32000000		1	<div></div> 1.1%
33050100		1	<div></div> 1.1%
39270000		1	<div></div> 1.1%
43000000		1	<div></div> 1.1%
51000000		1	<div></div> 1.1%
55000000		1	<div></div> 1.1%
56400000		1	<div></div> 1.1%

n2i: Total Annual Cost of Finished Goods/Materials Bought To Resell In Last FY

Value	Label	Cases	Percentage
60000000		1	1.1%
78000000		1	1.1%
82300000		1	1.1%
84000000		1	1.1%
100000000		2	2.3%
107000000		1	1.1%
142607300		1	1.1%
158940000		1	1.1%
176000000		1	1.1%
190000000		3	3.4%
200000000		2	2.3%
240000000		1	1.1%
247000000		1	1.1%
250000000		1	1.1%
260000000		1	1.1%
295000000		1	1.1%
330000000		1	1.1%
347000000		1	1.1%
440000000		1	1.1%
460000000		1	1.1%
487263400		1	1.1%
500000000		3	3.4%
502224000		1	1.1%
518000000		1	1.1%
570000000		1	1.1%
600000000		1	1.1%
609300000		1	1.1%
639915300		1	1.1%
680000000		1	1.1%
700000000		1	1.1%
710000000		1	1.1%
739000000		1	1.1%
790000000		1	1.1%
792000000		1	1.1%
1230000000		1	1.1%
1300000000		1	1.1%
1500000000		1	1.1%
1550000000		1	1.1%
1700000000		1	1.1%
1709582500		1	1.1%
2000000000		2	2.3%
2037205900		1	1.1%
2119674000		1	1.1%
2168000000		1	1.1%
3250000000		1	1.1%

# n2i: Total Annual Cost of Finished Goods/Materials Bought To Resell In Last FY				
Value	Label	Cases	Percentage	
3684608900		1	<div></div>	1.1%
4000000000		1	<div></div>	1.1%
4200000000		1	<div></div>	1.1%
4455450626		1	<div></div>	1.1%
4800000000		1	<div></div>	1.1%
6000000000		2	<div></div>	2.3%
12000000000		1	<div></div>	1.1%
18000000000		1	<div></div>	1.1%
18172000000		1	<div></div>	1.1%
19000000000		1	<div></div>	1.1%
22000000000		1	<div></div>	1.1%
26000000000		1	<div></div>	1.1%
28000000000		1	<div></div>	1.1%
30000000000		1	<div></div>	1.1%
58000000000		1	<div></div>	1.1%
64730000000		1	<div></div>	1.1%
226000000000		1	<div></div>	1.1%
360000000000		1	<div></div>	1.1%
Sysmiss		272		
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.				
# n2p: Total Cost of Sales In Last FY				
Information		[Type= discrete] [Format=numeric] [Range= -9-322688917700] [Missing=*]		
Statistics [NW/ W]		[Valid=121 /-] [Invalid=239 /-]		
Literal question		N.2. From this establishment’s Income Statement for fiscal year [Insert last complete fiscal year], please provide the following information: - Total cost of sales		
Value	Label	Cases	Percentage	
-9	Don't know (spontaneous)	8	<div></div>	6.6%
0		1	<div></div>	0.8%
613000		1	<div></div>	0.8%
11500000		1	<div></div>	0.8%
17560000		1	<div></div>	0.8%
31000000		1	<div></div>	0.8%
37900000		1	<div></div>	0.8%
42427600		1	<div></div>	0.8%
42894200		1	<div></div>	0.8%
43300000		1	<div></div>	0.8%
46890000		1	<div></div>	0.8%
48000000		1	<div></div>	0.8%
51000000		1	<div></div>	0.8%
58000000		1	<div></div>	0.8%
58983109		1	<div></div>	0.8%
60676200		1	<div></div>	0.8%
70500000		1	<div></div>	0.8%
71500000		1	<div></div>	0.8%

# n2p: Total Cost of Sales In Last FY			
Value	Label	Cases	Percentage
74000000		1	<div></div> 0.8%
74320000		1	<div></div> 0.8%
78000000		1	<div></div> 0.8%
83000000		1	<div></div> 0.8%
84820000		1	<div></div> 0.8%
91000000		1	<div></div> 0.8%
97000000		1	<div></div> 0.8%
99360000		1	<div></div> 0.8%
111040000		1	<div></div> 0.8%
114200000		1	<div></div> 0.8%
119800000		1	<div></div> 0.8%
120000000		1	<div></div> 0.8%
122588000		1	<div></div> 0.8%
126980000		1	<div></div> 0.8%
134236800		1	<div></div> 0.8%
145256000		1	<div></div> 0.8%
160900000		1	<div></div> 0.8%
165491000		1	<div></div> 0.8%
166200000		1	<div></div> 0.8%
168000000		1	<div></div> 0.8%
176600000		1	<div></div> 0.8%
194000000		1	<div></div> 0.8%
194800000		1	<div></div> 0.8%
195000000		2	<div></div> 1.7%
220890000		1	<div></div> 0.8%
227800000		1	<div></div> 0.8%
237600000		1	<div></div> 0.8%
262300000		1	<div></div> 0.8%
267000000		1	<div></div> 0.8%
273482100		1	<div></div> 0.8%
298799765		1	<div></div> 0.8%
304600000		1	<div></div> 0.8%
316900000		1	<div></div> 0.8%
319000000		1	<div></div> 0.8%
320000000		2	<div></div> 1.7%
333875600		1	<div></div> 0.8%
334813000		1	<div></div> 0.8%
362000000		1	<div></div> 0.8%
381000000		1	<div></div> 0.8%
430540000		1	<div></div> 0.8%
440400000		1	<div></div> 0.8%
454800000		1	<div></div> 0.8%
496707600		1	<div></div> 0.8%
500000000		1	<div></div> 0.8%
644971063		1	<div></div> 0.8%

n2p: Total Cost of Sales In Last FY

Value	Label	Cases	Percentage
658000000		1	0.8%
680000000		1	0.8%
720000000		1	0.8%
794749100		1	0.8%
810950000		1	0.8%
830000000		1	0.8%
875700000		1	0.8%
918474000		1	0.8%
983480000		1	0.8%
1193000000		1	0.8%
1229000000		1	0.8%
1385600000		1	0.8%
1605600000		1	0.8%
1640000000		1	0.8%
1677000000		1	0.8%
1770000000		1	0.8%
1949720000		1	0.8%
1975000000		1	0.8%
2500000000		1	0.8%
2504371000		1	0.8%
2796830000		1	0.8%
2800000000		1	0.8%
2849167100		1	0.8%
2930000000		1	0.8%
3200000000		1	0.8%
3600000000		1	0.8%
3667987740		1	0.8%
3970000000		1	0.8%
4137000000		1	0.8%
4900000000		1	0.8%
5750000000		1	0.8%
6432838463		1	0.8%
6554000000		1	0.8%
7546079900		1	0.8%
10386061000		1	0.8%
11800000000		1	0.8%
14400000000		1	0.8%
17560000000		1	0.8%
18187300000		1	0.8%
19500000000		1	0.8%
21255000000		1	0.8%
23000000000		1	0.8%
32000000000		1	0.8%
32541330000		1	0.8%
35519760900		1	0.8%

# n2p: Total Cost of Sales In Last FY			
Value	Label	Cases	Percentage
38572000000		1	<div></div> 0.8%
40050000000		1	<div></div> 0.8%
41426220000		1	<div></div> 0.8%
322688917700		1	<div></div> 0.8%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n2e1: Total Cost of Raw Materials And Intermediate Goods Used In Production			
Information	[Type= discrete] [Format=numeric] [Range= -9-140016458700] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	N.2e1. From this establishment's Income Statement for fiscal year [Insert last complete fiscal year minus one], please provide the total cost of raw materials and intermediate goods used in production.		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	7	<div></div> 5.8%
-7	Establishment was not in business	0	
0		4	<div></div> 3.3%
500000		1	<div></div> 0.8%
680000		1	<div></div> 0.8%
1420000		1	<div></div> 0.8%
1500000		1	<div></div> 0.8%
2400000		1	<div></div> 0.8%
3000000		2	<div></div> 1.7%
3630000		1	<div></div> 0.8%
8000000		1	<div></div> 0.8%
8353800		1	<div></div> 0.8%
9560000		1	<div></div> 0.8%
10000000		1	<div></div> 0.8%
11000000		1	<div></div> 0.8%
13700000		1	<div></div> 0.8%
15000000		1	<div></div> 0.8%
19000000		1	<div></div> 0.8%
20000000		3	<div></div> 2.5%
21000000		2	<div></div> 1.7%
24895000		1	<div></div> 0.8%
27000000		2	<div></div> 1.7%
28000000		1	<div></div> 0.8%
30000000		2	<div></div> 1.7%
32700000		1	<div></div> 0.8%
32780700		1	<div></div> 0.8%
34678300		1	<div></div> 0.8%
38000000		1	<div></div> 0.8%
40000000		1	<div></div> 0.8%
45000000		1	<div></div> 0.8%
52000000		1	<div></div> 0.8%
55400000		1	<div></div> 0.8%

n2e1: Total Cost of Raw Materials And Intermediate Goods Used In Production

Value	Label	Cases	Percentage
58000000		1	<div></div> 0.8%
60000000		1	<div></div> 0.8%
63000000		1	<div></div> 0.8%
70000000		2	<div></div> 1.7%
85000000		1	<div></div> 0.8%
90000000		1	<div></div> 0.8%
96000000		1	<div></div> 0.8%
97852000		1	<div></div> 0.8%
100000000		2	<div></div> 1.7%
108900000		1	<div></div> 0.8%
120000000		1	<div></div> 0.8%
126059200		1	<div></div> 0.8%
140000000		1	<div></div> 0.8%
144101000		1	<div></div> 0.8%
150000000		2	<div></div> 1.7%
160000000		1	<div></div> 0.8%
170000000		3	<div></div> 2.5%
172616000		1	<div></div> 0.8%
172770000		1	<div></div> 0.8%
190000000		1	<div></div> 0.8%
216000000		1	<div></div> 0.8%
226218500		1	<div></div> 0.8%
248896000		1	<div></div> 0.8%
255000000		1	<div></div> 0.8%
260000000		1	<div></div> 0.8%
266032000		1	<div></div> 0.8%
270000000		1	<div></div> 0.8%
350000000		2	<div></div> 1.7%
360000000		1	<div></div> 0.8%
400000000		2	<div></div> 1.7%
500000000		1	<div></div> 0.8%
513615200		1	<div></div> 0.8%
600000000		1	<div></div> 0.8%
650000000		1	<div></div> 0.8%
700000000		1	<div></div> 0.8%
900000000		1	<div></div> 0.8%
910000000		1	<div></div> 0.8%
1000000000		3	<div></div> 2.5%
1100000000		1	<div></div> 0.8%
1114130547		1	<div></div> 0.8%
1200000000		1	<div></div> 0.8%
1438000000		1	<div></div> 0.8%
1652410000		1	<div></div> 0.8%
1700000000		1	<div></div> 0.8%
2000000000		1	<div></div> 0.8%

# n2e1: Total Cost of Raw Materials And Intermediate Goods Used In Production			
Value	Label	Cases	Percentage
2250626800		1	<div></div> 0.8%
2327000000		1	<div></div> 0.8%
2523691000		1	<div></div> 0.8%
2900000000		1	<div></div> 0.8%
3000000000		1	<div></div> 0.8%
3113000000		1	<div></div> 0.8%
3400000000		1	<div></div> 0.8%
3500000000		1	<div></div> 0.8%
3510000000		1	<div></div> 0.8%
5200000000		1	<div></div> 0.8%
8000000000		1	<div></div> 0.8%
9974000000		1	<div></div> 0.8%
12000000000		1	<div></div> 0.8%
14000000000		1	<div></div> 0.8%
16000000000		1	<div></div> 0.8%
22263830000		1	<div></div> 0.8%
24448396425		1	<div></div> 0.8%
26000000000		1	<div></div> 0.8%
27000000000		1	<div></div> 0.8%
28000000000		1	<div></div> 0.8%
140016458700		1	<div></div> 0.8%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# n7a: Cost For Establishment To Re-Purchase All of Its Machinery			
Information	[Type= discrete] [Format=numeric] [Range= -9-500000000000] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	N.7. Hypothetically, if this establishment were to purchase all the machinery, vehicles, and equipment it uses now, in their current condition and regardless of whether the establishment owns them or not, how much would they cost, independently of whether they are owned, rented or leased?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	6	<div></div> 5.0%
0		6	<div></div> 5.0%
9		1	<div></div> 0.8%
350000		1	<div></div> 0.8%
10000000		2	<div></div> 1.7%
15000000		1	<div></div> 0.8%
20000000		3	<div></div> 2.5%
25000000		1	<div></div> 0.8%
26500000		1	<div></div> 0.8%
30000000		1	<div></div> 0.8%
35000000		2	<div></div> 1.7%
40000000		1	<div></div> 0.8%
50000000		2	<div></div> 1.7%
67000000		1	<div></div> 0.8%
70000000		1	<div></div> 0.8%

n7a: Cost For Establishment To Re-Purchase All of Its Machinery

Value	Label	Cases	Percentage
900000000		1	0.8%
1000000000		2	1.7%
1016000000		1	0.8%
1036000000		1	0.8%
1200000000		1	0.8%
1500000000		1	0.8%
1800000000		2	1.7%
1840000000		1	0.8%
2000000000		2	1.7%
2360000000		1	0.8%
2400000000		1	0.8%
2500000000		3	2.5%
2600000000		1	0.8%
2788000000		1	0.8%
2800000000		1	0.8%
3000000000		3	2.5%
3200000000		2	1.7%
3500000000		1	0.8%
4000000000		2	1.7%
4850000000		1	0.8%
5000000000		1	0.8%
5500000000		1	0.8%
6000000000		2	1.7%
7000000000		1	0.8%
7500000000		1	0.8%
7800000000		1	0.8%
7820000000		1	0.8%
8000000000		1	0.8%
8500000000		1	0.8%
9000000000		2	1.7%
9500000000		2	1.7%
9800000000		1	0.8%
9850000000		2	1.7%
10000000000		3	2.5%
11160000000		1	0.8%
12000000000		1	0.8%
12300000000		1	0.8%
12500000000		1	0.8%
12730000000		1	0.8%
15000000000		2	1.7%
20000000000		2	1.7%
25000000000		2	1.7%
30000000000		3	2.5%
32000000000		1	0.8%
32350000000		1	0.8%

# n7a: Cost For Establishment To Re-Purchase All of Its Machinery				
Value	Label	Cases	Percentage	
3500000000		1	<div></div>	0.8%
3900000000		1	<div></div>	0.8%
4500000000		1	<div></div>	0.8%
5000000000		1	<div></div>	0.8%
5309000000		1	<div></div>	0.8%
7000000000		1	<div></div>	0.8%
7800000000		1	<div></div>	0.8%
8000000000		1	<div></div>	0.8%
9800000000		1	<div></div>	0.8%
10000000000		1	<div></div>	0.8%
12000000000		1	<div></div>	0.8%
15000000000		3	<div></div>	2.5%
17540036100		1	<div></div>	0.8%
18330339000		1	<div></div>	0.8%
20000000000		1	<div></div>	0.8%
23000000000		1	<div></div>	0.8%
24000000000		1	<div></div>	0.8%
27000000000		1	<div></div>	0.8%
30000000000		1	<div></div>	0.8%
40000000000		2	<div></div>	1.7%
50000000000		1	<div></div>	0.8%
350000000000		1	<div></div>	0.8%
500000000000		1	<div></div>	0.8%
Sysmiss		239		
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.				
# BMGa22: Continue with current respondent or someone else				
Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]			
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]			
Literal question	BMGA.22. Should I continue this section with you or is there a specialized person in this establishment who can answer this section?			
Post-question	If 2, GO TO BMGA.23a			
Value	Label	Cases	Percentage	
1	Continue with current respondent	354	<div></div>	98.3%
2	Continue with someone else	6	<div></div>	1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.				
# BMGa23: Continue F2F or by phone				
Information	[Type= discrete] [Format=numeric] [Range= -8-2] [Missing=*]			
Statistics [NW/ W]	[Valid=354 /-] [Invalid=6 /-]			
Post-question	If 1, 2 or -8, GO TO A15			
Interviewer's instructions	ATTEMPT TO COMPLETE THE MODULUE RIGHT AWAY, OR IF THAT IS NOT POSSIBLE, OFFER TO CALL AT A LATER DATE. EXPLAIN THAT THE MODULE MAY TAKE UP TO 15 TO 20 MINUTES, BUT COULD BE SHORTER.			
Value	Label	Cases	Percentage	
-8	Refusal (spontaneous)	0		

# BMGa23: Continue F2F or by phone			
Value	Label	Cases	Percentage
1	Face-to-face interview, immediately after the main survey (spontaneous)	353	99.7%
2	Continue by phone at a later date (spontaneous)	1	0.3%
Sysmiss		6	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15d: Day			
Information	[Type= discrete] [Format=numeric] [Range= 1-31] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=16.764 /-] [StdDev=9.084 /-]		
Literal question	A.15 Time face-to-face main interview ends: Day (dd)		
Value	Label	Cases	Percentage
1		9	2.5%
2		13	3.6%
3		10	2.8%
4		18	5.0%
5		9	2.5%
6		7	1.9%
7		8	2.2%
8		11	3.1%
9		11	3.1%
10		5	1.4%
11		17	4.7%
12		8	2.2%
13		10	2.8%
14		16	4.4%
15		12	3.3%
16		14	3.9%
17		7	1.9%
18		12	3.3%
19		10	2.8%
20		9	2.5%
21		5	1.4%
22		19	5.3%
23		10	2.8%
24		6	1.7%
25		10	2.8%
26		25	6.9%
27		20	5.6%
28		13	3.6%
29		15	4.2%
30		15	4.2%
31		6	1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15m: Month			
Information	[Type= discrete] [Format=numeric] [Range= 1-12] [Missing=*]		

# a15m: Month			
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=3.342 /-] [StdDev=1.991 /-]		
Literal question	A.15 Time face-to-face main interview ends: Month (mm)		
Value	Label	Cases	Percentage
1		66	<div><div></div></div> 18.3%
2		35	<div><div></div></div> 9.7%
3		96	<div><div></div></div> 26.7%
4		116	<div><div></div></div> 32.2%
5		33	<div><div></div></div> 9.2%
6		3	<div><div></div></div> 0.8%
12		11	<div><div></div></div> 3.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15y: Year			
Information	[Type= discrete] [Format=numeric] [Range= 2018-2019] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2018.969 /-] [StdDev=0.172 /-]		
Literal question	A.15 Time face-to-face main interview ends: Year (yy)		
Value	Label	Cases	Percentage
2018		11	<div><div></div></div> 3.1%
2019		349	<div><div></div></div> 96.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15h: Hour			
Information	[Type= discrete] [Format=numeric] [Range= 9-23] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=14.111 /-] [StdDev=3.02 /-]		
Literal question	A.15 Time face-to-face main interview ends: Hour (00 to 23)		
Value	Label	Cases	Percentage
9		8	<div><div></div></div> 2.2%
10		41	<div><div></div></div> 11.4%
11		36	<div><div></div></div> 10.0%
12		42	<div><div></div></div> 11.7%
13		40	<div><div></div></div> 11.1%
14		27	<div><div></div></div> 7.5%
15		45	<div><div></div></div> 12.5%
16		40	<div><div></div></div> 11.1%
17		31	<div><div></div></div> 8.6%
18		19	<div><div></div></div> 5.3%
19		15	<div><div></div></div> 4.2%
20		8	<div><div></div></div> 2.2%
21		6	<div><div></div></div> 1.7%
22		1	<div><div></div></div> 0.3%
23		1	<div><div></div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15min: Minutes			
Information	[Type= continuous] [Format=numeric] [Range= 0-59] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=28.697 /-] [StdDev=17.229 /-]		

# a15min: Minutes			
Literal question		A.15 Time face-to-face main interview ends: Minutes (00 to 59)	
# gdpr1a: GDPR consent, respondent 1			
Information		[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Main respondent	
Value	Label	Cases	Percentage
1	Yes	358	99.4%
2	No	2	0.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# gdpr1b: GDPR consent, respondent 2			
Information		[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]	
Statistics [NW/ W]		[Valid=6 /-] [Invalid=354 /-]	
Literal question		GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Second respondent	
Value	Label	Cases	Percentage
1	Yes	5	83.3%
2	No	1	16.7%
Sysmiss		354	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# gdpr1c: GDPR consent, respondent 3			
Information		[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]	
Statistics [NW/ W]		[Valid=11 /-] [Invalid=349 /-]	
Literal question		GDPR.1. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB? - Third respondent	
Value	Label	Cases	Percentage
1	Yes	11	100.0%
2	No	0	
Sysmiss		349	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a1a: Option That Best Describes The Main Respondents Position			
Information		[Type= discrete] [Format=numeric] [Range= -8-10] [Missing=*]	
Statistics [NW/ W]		[Valid=358 /-] [Invalid=2 /-]	
Literal question		A.15a1. Please indicate which option best describes the main respondents position:	
Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
1	Owner	128	35.8%
2	President, Executive Director, or CEO	64	17.9%
3	Chief Financial, Chief Operational Officer (CFO/COO)	35	9.8%
4	Operational or plant manager	26	7.3%
5	Sales or marketing manager	13	3.6%
6	Accountant	71	19.8%
7	Lawyer	1	0.3%

# a15a1a: Option That Best Describes The Main Respondents Position			
Value	Label	Cases	Percentage
8	Other Administrative	15	<div><div></div></div> 4.2%
9	Other Management	4	<div><div></div></div> 1.1%
10	Other (Specify)	1	<div><div></div></div> 0.3%
Sysmiss		2	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a1ax: Main Respondent Position In The Establishment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=1 /-] [Invalid=0 /-]		
Literal question	A.15a1. Please indicate which option best describes the main respondents position: (other specify)		
Value	Label	Cases	Percentage
Consultant		1	<div><div></div></div> 100.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a2a: Main Respondent Years Working In The Establishment:			
Information	[Type= discrete] [Format=numeric] [Range= -9-34] [Missing=*]		
Statistics [NW/ W]	[Valid=358 /-] [Invalid=2 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), years with the establishment - Main respondent		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	One year or less	10	<div><div></div></div> 2.8%
2		18	<div><div></div></div> 5.0%
3		21	<div><div></div></div> 5.9%
4		13	<div><div></div></div> 3.6%
5		19	<div><div></div></div> 5.3%
6		15	<div><div></div></div> 4.2%
7		18	<div><div></div></div> 5.0%
8		22	<div><div></div></div> 6.1%
9		15	<div><div></div></div> 4.2%
10		22	<div><div></div></div> 6.1%
11		23	<div><div></div></div> 6.4%
12		25	<div><div></div></div> 7.0%
13		13	<div><div></div></div> 3.6%
14		14	<div><div></div></div> 3.9%
15		18	<div><div></div></div> 5.0%
16		11	<div><div></div></div> 3.1%
17		9	<div><div></div></div> 2.5%
18		13	<div><div></div></div> 3.6%
19		13	<div><div></div></div> 3.6%
20		16	<div><div></div></div> 4.5%
21		6	<div><div></div></div> 1.7%
22		6	<div><div></div></div> 1.7%
23		7	<div><div></div></div> 2.0%
24		2	<div><div></div></div> 0.6%

# a15a2a: Main Respondent Years Working In The Establishment:			
Value	Label	Cases	Percentage
25		2	<div><div></div></div> 0.6%
27		4	<div><div></div></div> 1.1%
30		2	<div><div></div></div> 0.6%
34		1	<div><div></div></div> 0.3%
Sysmiss		2	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a3: Main Respondent's Gender			
Information	[Type= discrete] [Format=numeric] [Range= -8-2] [Missing=*]		
Statistics [NW/ W]	[Valid=358 /-] [Invalid=2 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), gender - Main respondent		
Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
1	Male	145	<div><div></div></div> 40.5%
2	Female	213	<div><div></div></div> 59.5%
Sysmiss		2	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a1bx: Second Respondent Position In The Establishment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=5 /-] [Invalid=0 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), position in the establishment - Second respondent		
Value	Label	Cases	Percentage
Hr Manager		1	<div><div></div></div> 20.0%
Other manager		4	<div><div></div></div> 80.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a2b: Second Respondent Years Working In The Establishment:			
Information	[Type= discrete] [Format=numeric] [Range= -9-16] [Missing=*]		
Statistics [NW/ W]	[Valid=5 /-] [Invalid=355 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), years with the establishment - Second respondent		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
-7	Does not apply	0	
1	One year or less	1	<div><div></div></div> 20.0%
2		1	<div><div></div></div> 20.0%
7		1	<div><div></div></div> 20.0%
13		1	<div><div></div></div> 20.0%
16		1	<div><div></div></div> 20.0%
Sysmiss		355	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# a15b3: Second Respondent's Gender			
Information	[Type= discrete] [Format=numeric] [Range= -8-2] [Missing=*]		
Statistics [NW/ W]	[Valid=5 /-] [Invalid=355 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), gender - Second respondent		
Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
-7	Does not apply	0	
1	Male	1	20.0%
2	Female	4	80.0%
Sysmiss		355	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a1cx: Third Respondent Position In The Establishment			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=11 /-] [Invalid=0 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), position in the establishment - Third respondent		
Value	Label	Cases	Percentage
Other manager		11	100.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15a2c: Third Respondent Years Working In The Establishment:			
Information	[Type= discrete] [Format=numeric] [Range= -9-20] [Missing=*]		
Statistics [NW/ W]	[Valid=11 /-] [Invalid=349 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), years with the establishment - Third respondent		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
-7	Does not apply	0	
1	One year or less	1	9.1%
2		1	9.1%
7		3	27.3%
8		1	9.1%
10		1	9.1%
11		1	9.1%
16		1	9.1%
20		2	18.2%
Sysmiss		349	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a15c3: Third Respondent's Gender			
Information	[Type= discrete] [Format=numeric] [Range= -8-2] [Missing=*]		
Statistics [NW/ W]	[Valid=11 /-] [Invalid=349 /-]		
Literal question	A.15a Please complete the following information about the interviewee(s), gender - Third respondent		

# a15c3: Third Respondent's Gender			
Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
-7	Does not apply	0	
1	Male	3	<div><div></div></div> 27.3%
2	Female	8	<div><div></div></div> 72.7%
Sysmiss		349	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a16: Perception of The Questions Regarding Opinions And Perceptions			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	A.16. IT IS MY PERCEPTION THAT THE RESPONSES TO THE QUESTIONS REGARDING OPINIONS AND PERCEPTIONS WERE:		
Value	Label	Cases	Percentage
1	Truthful	289	<div><div></div></div> 80.3%
2	Somewhat truthful	67	<div><div></div></div> 18.6%
3	Not truthful	4	<div><div></div></div> 1.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a17: Responses To The Questions About Figures Areâ€			
Information	[Type= discrete] [Format=numeric] [Range= 1-4] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	A.17. THE RESPONSES TO THE QUESTIONS REGARDING FIGURES (PRODUCTIVITY AND EMPLOYMENT NUMBERS) WERE:		
Value	Label	Cases	Percentage
1	Are taken directly from establishment records	211	<div><div></div></div> 58.6%
2	Are estimates computed with some precision	115	<div><div></div></div> 31.9%
3	Are arbitrary and unreliable numbers	18	<div><div></div></div> 5.0%
4	Are in some case taken from books and in some case estimates	16	<div><div></div></div> 4.4%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a18: This Questionnaire Was Completed In:			
Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	A.18. THIS QUESTIONNAIRE WAS COMPLETED IN:		
Value	Label	Cases	Percentage
1	One visit in face-to-face interview with one person	327	<div><div></div></div> 90.8%
2	One visit in face-to-face interview with different managers/staff	27	<div><div></div></div> 7.5%
3	Several visits	6	<div><div></div></div> 1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a19h: If Option 2 or 3 In A.18, Estimate Duration of The Whole Interview: Hours			
Information	[Type= discrete] [Format=numeric] [Range= 0-4] [Missing=*]		
Statistics [NW/ W]	[Valid=33 /-] [Invalid=327 /-] [Mean=1.364 /-] [StdDev=0.742 /-]		
Literal question	A.19. IF OPTION 2 OR 3 IN A.18, ESTIMATE DURATION OF THE WHOLE INTERVIEW - Hour		
Value	Label	Cases	Percentage
0		1	<div><div></div></div> 3.0%

# a19h: If Option 2 or 3 In A.18, Estimate Duration of The Whole Interview: Hours			
Value	Label	Cases	Percentage
1		22	<div><div></div></div> 66.7%
2		8	<div><div></div></div> 24.2%
3		1	<div><div></div></div> 3.0%
4		1	<div><div></div></div> 3.0%
Sysmiss		327	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a19m: If Option 2 or 3 In A.18, Estimate Duration of The Whole Interview: Minutes			
Information	[Type= discrete] [Format=numeric] [Range= 0-50] [Missing=*]		
Statistics [NW/ W]	[Valid=33 /-] [Invalid=327 /-] [Mean=26.879 /-] [StdDev=17.399 /-]		
Literal question	A.19. IF OPTION 2 OR 3 IN A.18, ESTIMATE DURATION OF THE WHOLE INTERVIEW - Minutes		
Value	Label	Cases	Percentage
0		5	<div><div></div></div> 15.2%
10		4	<div><div></div></div> 12.1%
15		2	<div><div></div></div> 6.1%
20		3	<div><div></div></div> 9.1%
27		1	<div><div></div></div> 3.0%
30		5	<div><div></div></div> 15.2%
35		1	<div><div></div></div> 3.0%
40		5	<div><div></div></div> 15.2%
45		1	<div><div></div></div> 3.0%
50		6	<div><div></div></div> 18.2%
Sysmiss		327	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa14gd: Day			
Information	[Type= discrete] [Format=numeric] [Range= 1-31] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=16.764 /-] [StdDev=9.084 /-]		
Literal question	BMGA.14i Time Green Economy Module interview begins: Day (dd)		
Value	Label	Cases	Percentage
1		9	<div><div></div></div> 2.5%
2		13	<div><div></div></div> 3.6%
3		10	<div><div></div></div> 2.8%
4		18	<div><div></div></div> 5.0%
5		9	<div><div></div></div> 2.5%
6		7	<div><div></div></div> 1.9%
7		8	<div><div></div></div> 2.2%
8		11	<div><div></div></div> 3.1%
9		11	<div><div></div></div> 3.1%
10		5	<div><div></div></div> 1.4%
11		17	<div><div></div></div> 4.7%
12		8	<div><div></div></div> 2.2%
13		10	<div><div></div></div> 2.8%
14		16	<div><div></div></div> 4.4%
15		12	<div><div></div></div> 3.3%

# BMGa14gd: Day			
Value	Label	Cases	Percentage
16		14	<div><div></div></div> 3.9%
17		7	<div><div></div></div> 1.9%
18		12	<div><div></div></div> 3.3%
19		10	<div><div></div></div> 2.8%
20		9	<div><div></div></div> 2.5%
21		5	<div><div></div></div> 1.4%
22		19	<div><div></div></div> 5.3%
23		10	<div><div></div></div> 2.8%
24		6	<div><div></div></div> 1.7%
25		10	<div><div></div></div> 2.8%
26		25	<div><div></div></div> 6.9%
27		20	<div><div></div></div> 5.6%
28		13	<div><div></div></div> 3.6%
29		15	<div><div></div></div> 4.2%
30		15	<div><div></div></div> 4.2%
31		6	<div><div></div></div> 1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa14gm: Month			
Information	[Type= discrete] [Format=numeric] [Range= 1-12] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=3.342 /-] [StdDev=1.991 /-]		
Literal question	BMGA.14i Time Green Economy Module interview begins: Month (mm)		
Value	Label	Cases	Percentage
1		66	<div><div></div></div> 18.3%
2		35	<div><div></div></div> 9.7%
3		96	<div><div></div></div> 26.7%
4		116	<div><div></div></div> 32.2%
5		33	<div><div></div></div> 9.2%
6		3	<div><div></div></div> 0.8%
12		11	<div><div></div></div> 3.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa14gy: Year			
Information	[Type= discrete] [Format=numeric] [Range= 2018-2019] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2018.969 /-] [StdDev=0.172 /-]		
Literal question	BMGA.14i Time Green Economy Module interview begins: Year (yyyy)		
Value	Label	Cases	Percentage
2018		11	<div><div></div></div> 3.1%
2019		349	<div><div></div></div> 96.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa14gh: Hour			
Information	[Type= discrete] [Format=numeric] [Range= 9-23] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=14.122 /-] [StdDev=3.014 /-]		
Literal question	BMGA.14i Time Green Economy Module interview begins: Hour (00 to 23)		

# BMGa14gh: Hour			
Value	Label	Cases	Percentage
9		7	<div><div></div></div> 1.9%
10		40	<div><div></div></div> 11.1%
11		38	<div><div></div></div> 10.6%
12		42	<div><div></div></div> 11.7%
13		40	<div><div></div></div> 11.1%
14		27	<div><div></div></div> 7.5%
15		45	<div><div></div></div> 12.5%
16		40	<div><div></div></div> 11.1%
17		31	<div><div></div></div> 8.6%
18		19	<div><div></div></div> 5.3%
19		14	<div><div></div></div> 3.9%
20		9	<div><div></div></div> 2.5%
21		6	<div><div></div></div> 1.7%
22		1	<div><div></div></div> 0.3%
23		1	<div><div></div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa14gmin: Minutes			
Information	[Type= continuous] [Format=numeric] [Range= 0-59] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=28.564 /-] [StdDev=17.165 /-]		
Literal question	BMGA.14i Time Green Economy Module interview begins: Minutes (00 to 59)		
# BMGa1: In Last FY, Strategic Objectives Mention Environmental or Climate Change Issues			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGA.1. In fiscal year [Insert last complete fiscal year], did this firm have strategic objectives that mention environmental or climate change issues?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.3%
1	Yes	81	<div><div></div></div> 22.5%
2	No	278	<div><div></div></div> 77.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa2: In Last FY, Have Manager Responsible For Environmental or Climate Issues?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGA.2. In fiscal year [Insert last complete fiscal year], did this establishment have a manager responsible for environmental and climate change issues?		
Post-question	If 2 or -9, GO TO BMGA.4		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	23	<div><div></div></div> 6.4%
2	No	337	<div><div></div></div> 93.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa3: Manager Responsible For Environment And Climate Change Issues Report To			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		

# BMGa3: Manager Responsible For Environment And Climate Change Issues Report To			
Statistics [NW/ W]		[Valid=23 /-] [Invalid=337 /-]	
Literal question		BMGA.3. In fiscal year [Insert last complete fiscal year], whom did the manager responsible for environmental and climate change issues directly report to?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	The CEO, Board, or Owners	13	<div></div> 56.5%
2	A manager directly reporting to the CEO, Board, or Owners	9	<div></div> 39.1%
3	A manager not reporting directly to the CEO, Board, or Owners	1	<div></div> 4.3%
Sysmiss		337	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa4: Customers Require Certifications or Adherence To Some Environmental Standards?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGA.4. In fiscal year [Insert last complete fiscal year], did any of the establishment's customers require environmental certifications or adherence to certain environmental standards as a condition to do business with this establishment?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div></div> 0.3%
1	Yes	41	<div></div> 11.4%
2	No	318	<div></div> 88.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMGb1: Over Last 3 Years, Experienced Monetary Losses Due To Extreme Weather Events			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGB.1. Over the last three years, did this establishment experience monetary losses		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	42	11.7%
2	No	317	88.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGb2: Over Last 3 Years, Experienced Monetary Losses From Pollution			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGB.2. Over the last three years, did this establishment experience monetary losses due to pollution not generated by this establishment (that is, independent of this establishment's activity)?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	21	5.8%
2	No	338	93.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc1: Over Last 3 Years, Did This Establishment Monitor Its Energy Consumption?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.1. Over the last three years, did this establishment monitor its energy consumption?		
Post-question	If 2 or -9, GO TO BMGC.4		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	298	82.8%
2	No	61	16.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc2: Over Last 3 Years, How Often Monitor Its Energy Consumption?			
Information	[Type= discrete] [Format=numeric] [Range= -9-8] [Missing=*]		
Statistics [NW/ W]	[Valid=298 /-] [Invalid=62 /-]		
Literal question	BMGC.2. Over the last three years, how often did this establishment monitor its energy consumption?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Annually	5	1.7%
2	Biannually/Every six months	1	0.3%
3	Quarterly	7	2.3%
4	Monthly	271	90.9%
5	Weekly	3	1.0%
6	Daily	10	3.4%
7	Hourly	1	0.3%
8	More than once in an hour	0	
Sysmiss		62	

BMGc2: Over Last 3 Years, How Often Monitor Its Energy Consumption?

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc3: Over Last 3 Years, Completed External Energy Consumption Audit?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=298 /-] [Invalid=62 /-]		
Literal question	BMGC.3. Over the last three years, did this establishment complete an external audit of its energy consumption?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
1	Yes	19	6.4%
2	No	278	93.3%
Sysmiss		62	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc4: Over Last 3 Years, Did This Establishment Monitor Its Water Usage?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	BMGC.4. Over the last three years, did this establishment monitor its water usage?		
Post-question	If 2 or -9, GO TO BMGC.7		

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	6	5.0%
1	Yes	69	57.0%
2	No	46	38.0%
Sysmiss		239	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc5: Over Last 3 Years, How Often Did This Establishment Monitor Its Water Usage?

Information	[Type= discrete] [Format=numeric] [Range= -9-8] [Missing=*]		
Statistics [NW/ W]	[Valid=69 /-] [Invalid=291 /-]		
Literal question	BMGC.5. Over the last three years, how often did this establishment monitor its water usage?		

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Annually	1	1.4%
2	Biannually/Every six months	0	
3	Quarterly	3	4.3%
4	Monthly	56	81.2%
5	Weekly	3	4.3%
6	Daily	6	8.7%
7	Hourly	0	
8	More than once in an hour	0	
Sysmiss		291	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc6: Over Last 3 Years, Did This Establishment Complete External Water Usage Audit?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=69 /-] [Invalid=291 /-]		
Literal question	BMGC.6. Over the last three years, did this establishment complete an external audit of its water usage?		

BMGc6: Over Last 3 Years, Did This Establishment Complete External Water Usage Audit?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	8	<div><div></div></div> 11.6%
2	No	61	<div><div></div></div> 88.4%
Sysmiss		291	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc7: Over Last 3 Years, Did This Establishment Emit CO2?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]
Literal question	BMGC.7. Over the last three years, did this establishment emit CO2?
Post-question	If 2 or -9, GO TO BMGC.11

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	40	<div><div></div></div> 11.1%
2	No	320	<div><div></div></div> 88.9%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc8: Over Last 3 Years, Did This Establishment Monitor Its CO2 Emissions?

Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]
Statistics [NW/ W]	[Valid=40 /-] [Invalid=320 /-]
Literal question	BMGC.8. Over the last three years, did this establishment monitor its CO2 emissions?
Post-question	If 2 or -9, GO TO BMGC.11

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	11	<div><div></div></div> 27.5%
2	No	29	<div><div></div></div> 72.5%
Sysmiss		320	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGc9: Over Last 3 Years, How often Did This Establishment Monitor Its CO2 Emissions?

Information	[Type= discrete] [Format=numeric] [Range= -9-8] [Missing=*]
Statistics [NW/ W]	[Valid=11 /-] [Invalid=349 /-]
Literal question	BMGC.9. Over the last three years, how often did this establishment monitor its CO2 emissions?

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Annually	0	
2	Biannually/Every six months	2	<div><div></div></div> 18.2%
3	Quarterly	1	<div><div></div></div> 9.1%
4	Monthly	5	<div><div></div></div> 45.5%
5	Weekly	2	<div><div></div></div> 18.2%
6	Daily	1	<div><div></div></div> 9.1%
7	Hourly	0	
8	More than once in an hour	0	
Sysmiss		349	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

# BMGc10: Over Last 3 Years, Completed External Audit of CO2 Emissions?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=11 /-] [Invalid=349 /-]		
Literal question	BMGC.10. Over the last three years, did this establishment complete an external audit of its CO2 emissions?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	2	<div><div></div></div> 18.2%
2	No	9	<div><div></div></div> 81.8%
Sysmiss		349	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc11: Over Last 3 Years, Monitor CO2 Emissions Along Its Supply Chain			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.11. Over the last three years, did this establishment monitor CO2 emissions along its supply chain?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	<div><div></div></div> 0.3%
1	Yes	5	<div><div></div></div> 1.4%
2	No	354	<div><div></div></div> 98.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc12: Over Last 3 Years, Did This Establishment Emit Pollutants Other Than CO2?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	BMGC.12. Over the last three years, did this establishment emit pollutants other than CO2? (such as other types of air pollutants, soil or land pollutants, and water pollutants)		
Post-question	If 2 or -9, GO TO BMGC.16		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	<div><div></div></div> 4.1%
1	Yes	13	<div><div></div></div> 10.7%
2	No	103	<div><div></div></div> 85.1%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc13: Over Last 3 Years, Did This Establishment Monitor Pollutants Other Than CO2?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=13 /-] [Invalid=347 /-]		
Literal question	BMGC.13. Over the last three years, did this establishment monitor its emissions of pollutants other than CO2?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	6	<div><div></div></div> 46.2%
2	No	7	<div><div></div></div> 53.8%
Sysmiss		347	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc14: Over Last 3 Years, How Often Monitor Its Emissions Other Than CO2?			
Information	[Type= discrete] [Format=numeric] [Range= -9-8] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		

# BMGc14: Over Last 3 Years, How Often Monitor Its Emissions Other Than CO2?			
Literal question		BMGC.14. Over the last three years, how often did this establishment monitor its emissions of pollutants other than CO2?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Annually	1	<div></div> 16.7%
2	Biannually/Every six months	0	
3	Quarterly	1	<div></div> 16.7%
4	Monthly	2	<div></div> 33.3%
5	Weekly	1	<div></div> 16.7%
6	Daily	1	<div></div> 16.7%
7	Hourly	0	
8	More than once in an hour	0	
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc15: Over Last 3 Years, Completed External Audit on Pollutants Other Than CO2			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=6 /-] [Invalid=354 /-]	
Literal question		BMGC.15. Over the last three years, did this establishment complete an external audit of its pollutants other than CO2?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	1	<div></div> 16.7%
2	No	5	<div></div> 83.3%
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc16: Over Last 3 Years, Did This Establishment Have Targets On Energy Consumption?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.16. Over the last three years, did this establishment have targets for energy consumption?	
Post-question		If 2 or -9, GO TO BMGC.18	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	74	<div></div> 20.6%
2	No	286	<div></div> 79.4%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc17: Over Last 3 Years, What Sort of Targets On Energy Consumption Were Set?			
Information		[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]	
Statistics [NW/ W]		[Valid=74 /-] [Invalid=286 /-]	
Literal question		BMGC.17. Over the last three years, what sort of targets for energy consumption did this establishment have?	
Value	Label	Cases	Percentage
-9	Don't Know (Spontaneous)	0	
-8	Refusal (Spontaneous)	0	
1	Quantity targets only	1	<div></div> 1.4%
2	Expenditure targets only	24	<div></div> 32.4%
3	Both quantity and expenditure targets	49	<div></div> 66.2%

# BMGc17: Over Last 3 Years, What Sort of Targets On Energy Consumption Were Set?			
Value	Label	Cases	Percentage
Sysmiss		286	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc18: Over Last 3 Years, Did This Establishment Have Targets For CO2 Emissions?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.18. Over the last three years, did this establishment have targets for CO2 emissions?		
Post-question	If 2 or -9, GO TO BMGC.20		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	9	2.5%
2	No	351	97.5%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc19: Over Last 3 Years, What Sort of Targets On CO2 Emissions?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=9 /-] [Invalid=351 /-]		
Literal question	BMGC.19. Over the last three years, what sort of targets for CO2 emissions did this establishment have?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	11.1%
-8	Refusal (spontaneous)	0	
1	Only quantity per unit of output targets	2	22.2%
2	Only absolute quantity targets	1	11.1%
3	Absolute and per unit of output quantity targets	5	55.6%
Sysmiss		351	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc20: Over Last 3 Years,Have Targets For Pollution Emissions Other Than CO2?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	BMGC.20. Over the last three years, did this establishment have targets for pollution emissions other than CO2?		
Post-question	If 2 or -9, GO TO BMGC.22		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	4.1%
1	Yes	9	7.4%
2	No	107	88.4%
Sysmiss		239	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc21: Over Last 3 Years, What Sort of Targets On Pollution Emission Other Than CO2?			
Information	[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]		
Statistics [NW/ W]	[Valid=9 /-] [Invalid=351 /-]		
Literal question	BMGC.21. Over the last three years, what sort of targets for pollution emissions other than CO2 did this establishment have?		
Interviewer's instructions	GO TO BMGC.22 IF BMGA.2 IS "YES" AND AT LEAST ONE OF BMGC.16, BMGC.18 OR BMGC.20 IS "YES", OTHERWISE GO TO BMGC.23		

# BMGc21: Over Last 3 Years, What Sort of Targets On Pollution Emission Other Than CO2?			
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Only quantity per unit of output targets	4	<div><div></div></div> 44.4%
2	Only absolute quantity targets	1	<div><div></div></div> 11.1%
3	Absolute and per unit of output quantity targets	4	<div><div></div></div> 44.4%
Sysmiss		351	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc22: Is Environment/CC Manager Evaluated On Meeting Environmental Targets?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=12 /-] [Invalid=348 /-]		
Literal question	BMGC.22. Is the manager responsible for environmental and climate change issues evaluated against how well the establishment performs on energy consumption, CO2 emissions or other pollution or environmental targets?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	5	<div><div></div></div> 41.7%
2	No	7	<div><div></div></div> 58.3%
Sysmiss		348	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc23a: Over Last 3 Years, Adopt Heating And Cooling Improvements			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Heating and cooling improvements		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	0	
1	Yes	190	<div><div></div></div> 52.8%
2	No	170	<div><div></div></div> 47.2%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc23b: Over Last 3 Years, Adopt More Climate-Friendly Energy Generation On Site			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - More climate-friendly energy generation on site		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	6	<div><div></div></div> 1.7%
1	Yes	23	<div><div></div></div> 6.4%
2	No	331	<div><div></div></div> 91.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc23c: Over Last 3 Years, Adopt Machinery Upgrades			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		

# BMGc23c: Over Last 3 Years, Adopt Machinery Upgrades			
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Machinery and equipment upgrades	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	1	0.3%
1	Yes	178	49.4%
2	No	181	50.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23d: Over Last 3 Years, Adopt Energy Management			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Energy management	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Does not apply (spontaneous)	3	0.8%
1	Yes	66	18.3%
2	No	290	80.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23e: Over Last 3 Years, Adopt Waste Minimization, Recycling And Waste Management			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Waste minimization, recycling and waste management	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	3	0.8%
1	Yes	133	36.9%
2	No	224	62.2%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23f: Over Last 3 Years, Adopt Air Pollution Control Measures			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Air pollution control measures	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Does not apply (spontaneous)	3	0.8%
1	Yes	19	5.3%
2	No	337	93.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23g: Over Last 3 Years, Adopt Water Management			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	

# BMGc23g: Over Last 3 Years, Adopt Water Management			
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Water management	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	Does not apply (spontaneous)	4	1.1%
1	Yes	64	17.8%
2	No	291	80.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23h: Over Last 3 Years, Adopt Upgrades of Vehicles, Vessels, Aircraft In The Fleet			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Upgrades of vehicles	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	2	0.6%
1	Yes	168	46.7%
2	No	190	52.8%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23i: Over Last 3 Years, Adopt Improvement of Lighting Systems			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Improvements to lighting systems	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	2	0.6%
1	Yes	237	65.8%
2	No	121	33.6%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc23j: Over Last 3 Years, Adopt Other Pollution Control Measures			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGC.23. Over the last three years, did this establishment adopt any of the following measures? - Other pollution control measures	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-7	Does not apply (spontaneous)	5	1.4%
1	Yes	102	28.3%
2	No	253	70.3%
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGc24: Which Measure Has Contributed The Most To Reducing Environmental Impacts?			
Information		[Type= discrete] [Format=numeric] [Range= -9-10] [Missing=*]	
Statistics [NW/ W]		[Valid=290 /-] [Invalid=70 /-]	

# BMGc24: Which Measure Has Contributed The Most To Reducing Environmental Impacts?			
Pre-question	ASK IF THE ANSWER TO AT LEAST TWO OPTIONS IS “YES”, OTHERWISE GO TO BMGC.25		
Literal question	BMGC.24. Out of the measures adopted over the last three years, which one has contributed the most to reducing this establishment’s environmental impacts, if any?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-7	None of the above (spontaneous)	3	1.0%
1	Heating and cooling improvements	60	20.7%
2	More climate-friendly energy generation on site	4	1.4%
3	Machinery and equipment upgrades	43	14.8%
4	Energy management	11	3.8%
5	Waste minimization, recycling and waste management	65	22.4%
6	Air pollution control measures	1	0.3%
7	Water management	13	4.5%
8	Upgrade of vehicles	36	12.4%
9	Improvements to lighting system	31	10.7%
10	Other pollution control measures	22	7.6%
Sysmiss		70	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc25: Over Last 3 Years, Adopt Any Measures To Enhance Energy Efficiency?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGC.25. Over the last three years, did this establishment adopt any measures to enhance energy efficiency?		
Post-question	If 2, GO TO BMGC.27; If -9 or -8, GO TO BMGD.1		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.3%
-8	Refusal (spontaneous)	0	
1	Yes	86	23.9%
2	No	273	75.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc26: Over Last 3 Years, Were Any Of These Measures Developed By The Establishment?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=86 /-] [Invalid=274 /-]		
Literal question	BMGC.26. Over the last three years, were any of these measures developed by the establishment?		
Post-question	If 1 to 2, -9, or -8, GO TO BMGC.28		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	Yes	59	68.6%
2	No	27	31.4%
Sysmiss		274	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc27: What Is The Main Reason No Measures Were Not Adopted?			
Information	[Type= discrete] [Format=numeric] [Range= -9-7] [Missing=*]		
Statistics [NW/ W]	[Valid=273 /-] [Invalid=87 /-]		

# BMGc27: What Is The Main Reason No Measures Were Not Adopted?			
Literal question		BMGC.27. What is the main reason no measures were adopted?	
Post-question		If 1 to 7 or -9, GO TO BMGD.1	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	1	0.4%
1	Not a priority relative to other investments	116	42.5%
2	Not profitable	38	13.9%
3	Lack of financial resources	27	9.9%
4	Uncertainty about regulation	78	28.6%
5	Uncertainty about future prices	7	2.6%
6	Operational and/or technical risk	6	2.2%
7	Other	0	
Sysmiss		87	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc27x: Other Main Reason No Measures Were Adopted			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=0 /-] [Invalid=0 /-]	
Literal question		BMGC.27. What is the main reason no measures were adopted? Other specify	
# BMGc28: Over Last 3 Years, Max. Time Period for Return On Investment Of The Measures?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=86 /-] [Invalid=274 /-]	
Literal question		BMGC.28. Over the last three years, was there a maximum time period for the return on investment of the adopted energy efficiency measures?	
Post-question		If 2 or -9, GO TO BMGD.1	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	38	44.2%
2	No	48	55.8%
Sysmiss		274	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGc29: Over Last 3 Years, Was Max. Payback Time vs. Non-Energy Efficiency Measures			
Information		[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]	
Statistics [NW/ W]		[Valid=38 /-] [Invalid=322 /-]	
Literal question		BMGC.29. Over the last three years, was this maximum payback time longer than, equal to, or shorter than the average one applied to non-energy efficiency related measures?	
Value	Label	Cases	Percentage
-9	Don't Know (Spontaneous)	0	
1	Longer	13	34.2%
2	Equal	14	36.8%
3	Shorter	11	28.9%
Sysmiss		322	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGd6: In Last Fy, Was This Establishment Subject To An Energy Tax or Levy?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	

# BMGd6: In Last Fy, Was This Establishment Subject To An Energy Tax or Levy?			
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGD.6. In fiscal year [Insert last complete fiscal year], was this establishment subject to an energy tax or levy?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	336	<div></div> 93.3%
2	No	24	<div></div> 6.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGd7: In Last FY, Subject To An Energy Performance Standard In Its Operations?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGD.7. In fiscal year [Insert last complete fiscal year], was this establishment subject to an energy performance standard in its operations?	
Post-question		If 2 or -9, GO TO BMGE.1	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	209	<div></div> 58.1%
2	No	151	<div></div> 41.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGd8: In Last FY, Which Energy Performance Standard Subjected To?			
Information		[Type= discrete] [Format=numeric] [Range= -9-3] [Missing=*]	
Statistics [NW/ W]		[Valid=209 /-] [Invalid=151 /-]	
Literal question		BMGD.8. In fiscal year [Insert last complete fiscal year], which energy performance standard was this establishment subject to?	
Value	Label	Cases	Percentage
-9	Don't Know (Spontaneous)	0	
1	Standard for total energy use	136	<div></div> 65.1%
2	Standard for energy use relative to output	60	<div></div> 28.7%
3	Standard for energy use relative to other parameters	13	<div></div> 6.2%
Sysmiss		151	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?			
Information		[Type= discrete] [Format=numeric] [Range= -9-685454000] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGE.1. In fiscal year [Insert last complete fiscal year], how much electricity, in kWh, did this establishment consume?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	8	<div></div> 2.2%
0		5	<div></div> 1.4%
5		1	<div></div> 0.3%
21		1	<div></div> 0.3%
40		1	<div></div> 0.3%
72		1	<div></div> 0.3%
85		1	<div></div> 0.3%
95		1	<div></div> 0.3%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
125		1	0.3%
136		1	0.3%
170		1	0.3%
214		1	0.3%
272		1	0.3%
273		1	0.3%
280		1	0.3%
320		1	0.3%
427		1	0.3%
490		1	0.3%
500		1	0.3%
568		1	0.3%
750		1	0.3%
960		1	0.3%
1000		2	0.6%
1260		1	0.3%
1360		2	0.6%
1420		1	0.3%
1440		1	0.3%
1515		1	0.3%
1600		1	0.3%
1920		1	0.3%
1951		1	0.3%
2000		2	0.6%
2040		1	0.3%
2045		2	0.6%
2285		1	0.3%
2670		1	0.3%
2700		1	0.3%
2710		1	0.3%
2727		1	0.3%
2730		1	0.3%
2805		1	0.3%
2850		2	0.6%
3000		1	0.3%
3100		1	0.3%
3204		1	0.3%
3400		2	0.6%
3409		1	0.3%
3571		1	0.3%
3600		1	0.3%
3800		2	0.6%
3889		1	0.3%
4000		2	0.6%
4019		1	0.3%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
4090		2	0.6%
4545		1	0.3%
4720		1	0.3%
4900		1	0.3%
5000		2	0.6%
5029		1	0.3%
5120		1	0.3%
5140		3	0.8%
5448		1	0.3%
5840		1	0.3%
6000		1	0.3%
6155		1	0.3%
6400		2	0.6%
6490		1	0.3%
6500		1	0.3%
6800		2	0.6%
6818		2	0.6%
6840		1	0.3%
7700		1	0.3%
7714		1	0.3%
7720		1	0.3%
7890		1	0.3%
8000		1	0.3%
8500		1	0.3%
8580		1	0.3%
8618		1	0.3%
8750		1	0.3%
9000		1	0.3%
9400		1	0.3%
9470		1	0.3%
9700		1	0.3%
10500		1	0.3%
10560		1	0.3%
10614		1	0.3%
10685		1	0.3%
11235		1	0.3%
11250		1	0.3%
11363		1	0.3%
11960		1	0.3%
12000		1	0.3%
12373		1	0.3%
12800		1	0.3%
12850		1	0.3%
12900		1	0.3%
13559		1	0.3%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
13636		1	0.3%
14214		1	0.3%
14240		1	0.3%
14280		1	0.3%
14492		1	0.3%
15000		1	0.3%
15113		1	0.3%
15380		1	0.3%
15909		1	0.3%
16250		1	0.3%
16300		1	0.3%
16650		1	0.3%
16701		1	0.3%
17045		2	0.6%
17100		1	0.3%
17200		1	0.3%
17287		1	0.3%
17500		1	0.3%
17950		1	0.3%
18937		1	0.3%
19200		1	0.3%
19500		1	0.3%
20400		1	0.3%
20450		2	0.6%
20570		1	0.3%
21590		1	0.3%
21640		1	0.3%
22000		1	0.3%
22225		1	0.3%
23040		1	0.3%
23500		1	0.3%
24171		1	0.3%
24407		1	0.3%
25500		1	0.3%
25644		1	0.3%
25650		1	0.3%
25720		1	0.3%
27000		1	0.3%
28000		1	0.3%
28400		1	0.3%
28409		1	0.3%
28640		1	0.3%
28772		1	0.3%
29000		1	0.3%
30000		3	0.8%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
30700		1	0.3%
31000		1	0.3%
32258		1	0.3%
32588		1	0.3%
32888		1	0.3%
33707		1	0.3%
33750		1	0.3%
34000		3	0.8%
34090		2	0.6%
34190		1	0.3%
34200		1	0.3%
34280		1	0.3%
34750		1	0.3%
36000		1	0.3%
36740		1	0.3%
37000		1	0.3%
37750		1	0.3%
38000		1	0.3%
39772		1	0.3%
40909		1	0.3%
41690		1	0.3%
42000		2	0.6%
42090		1	0.3%
42800		1	0.3%
42900		1	0.3%
43000		1	0.3%
44380		1	0.3%
44450		1	0.3%
45454		1	0.3%
46000		2	0.6%
47212		1	0.3%
47727		1	0.3%
48000		3	0.8%
48500		1	0.3%
49000		1	0.3%
49470		1	0.3%
50000		1	0.3%
51136		1	0.3%
51625		1	0.3%
52307		1	0.3%
52500		1	0.3%
53500		1	0.3%
53700		1	0.3%
54545		1	0.3%
56000		1	0.3%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
56818		1	<div></div> 0.3%
58300		1	<div></div> 0.3%
60227		1	<div></div> 0.3%
60270		1	<div></div> 0.3%
61000		1	<div></div> 0.3%
61335		1	<div></div> 0.3%
61797		1	<div></div> 0.3%
62500		2	<div></div> 0.6%
62580		1	<div></div> 0.3%
62870		1	<div></div> 0.3%
63484		1	<div></div> 0.3%
63936		1	<div></div> 0.3%
64100		1	<div></div> 0.3%
67915		1	<div></div> 0.3%
68000		1	<div></div> 0.3%
68180		1	<div></div> 0.3%
69600		1	<div></div> 0.3%
73800		1	<div></div> 0.3%
75000		1	<div></div> 0.3%
77820		1	<div></div> 0.3%
78900		1	<div></div> 0.3%
79500		1	<div></div> 0.3%
81250		1	<div></div> 0.3%
84838		1	<div></div> 0.3%
86802		1	<div></div> 0.3%
90000		2	<div></div> 0.6%
94000		2	<div></div> 0.6%
99700		1	<div></div> 0.3%
100000		1	<div></div> 0.3%
101000		1	<div></div> 0.3%
102400		1	<div></div> 0.3%
102488		1	<div></div> 0.3%
102500		1	<div></div> 0.3%
102800		1	<div></div> 0.3%
107268		1	<div></div> 0.3%
114000		1	<div></div> 0.3%
115000		1	<div></div> 0.3%
117100		1	<div></div> 0.3%
119500		1	<div></div> 0.3%
120000		1	<div></div> 0.3%
121846		1	<div></div> 0.3%
122727		1	<div></div> 0.3%
128200		1	<div></div> 0.3%
128220		1	<div></div> 0.3%
128580		1	<div></div> 0.3%

BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?

Value	Label	Cases	Percentage
130600		1	0.3%
132000		1	0.3%
134740		1	0.3%
134850		1	0.3%
135000		1	0.3%
136000		1	0.3%
136360		2	0.6%
136770		1	0.3%
141100		1	0.3%
141600		1	0.3%
144065		1	0.3%
152000		1	0.3%
153000		2	0.6%
156923		1	0.3%
163800		1	0.3%
168000		1	0.3%
170400		1	0.3%
170500		1	0.3%
171500		1	0.3%
178000		1	0.3%
178400		1	0.3%
189000		1	0.3%
193181		1	0.3%
204540		1	0.3%
214300		1	0.3%
220330		1	0.3%
225210		1	0.3%
233653		1	0.3%
238000		1	0.3%
240588		1	0.3%
252300		1	0.3%
300000		1	0.3%
305260		1	0.3%
306818		1	0.3%
320000		1	0.3%
330180		1	0.3%
343000		1	0.3%
382653		1	0.3%
392000		1	0.3%
454545		1	0.3%
466000		1	0.3%
493078		1	0.3%
526000		1	0.3%
565217		1	0.3%
568000		1	0.3%

# BMGe1: Electricity, In KWh, Consumed By The Establishment In Last FY?			
Value	Label	Cases	Percentage
568181		1	<div></div> 0.3%
592500		1	<div></div> 0.3%
623170		1	<div></div> 0.3%
625103		1	<div></div> 0.3%
636363		1	<div></div> 0.3%
641000		1	<div></div> 0.3%
700000		1	<div></div> 0.3%
760790		1	<div></div> 0.3%
814285		1	<div></div> 0.3%
833450		1	<div></div> 0.3%
852272		1	<div></div> 0.3%
892000		1	<div></div> 0.3%
1026180		1	<div></div> 0.3%
1071500		1	<div></div> 0.3%
1085227		1	<div></div> 0.3%
1136360		1	<div></div> 0.3%
1157887		1	<div></div> 0.3%
1200000		1	<div></div> 0.3%
1300000		1	<div></div> 0.3%
1502600		1	<div></div> 0.3%
1705000		1	<div></div> 0.3%
1743988		1	<div></div> 0.3%
1780000		1	<div></div> 0.3%
1795000		1	<div></div> 0.3%
2272700		1	<div></div> 0.3%
2435760		1	<div></div> 0.3%
2568000		1	<div></div> 0.3%
3324172		1	<div></div> 0.3%
3410000		2	<div></div> 0.6%
3433500		1	<div></div> 0.3%
3500000		1	<div></div> 0.3%
3642850		1	<div></div> 0.3%
4545000		1	<div></div> 0.3%
4545454		1	<div></div> 0.3%
5681818		1	<div></div> 0.3%
8522727		1	<div></div> 0.3%
11484000		1	<div></div> 0.3%
16909000		1	<div></div> 0.3%
685454000		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-67485000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume?		

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Post-question If 0, GO BMGE.3; If -9, GO TO BMGE.3

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	12	3.3%
0		19	5.3%
1		1	0.3%
2		1	0.3%
4		1	0.3%
6		2	0.6%
13		1	0.3%
18		1	0.3%
25		1	0.3%
28		1	0.3%
30		1	0.3%
45		1	0.3%
50		1	0.3%
60		1	0.3%
73		1	0.3%
100		2	0.6%
108		1	0.3%
130		1	0.3%
135		1	0.3%
140		1	0.3%
150		3	0.8%
185		1	0.3%
250		2	0.6%
266		1	0.3%
300		3	0.8%
320		1	0.3%
357		1	0.3%
405		1	0.3%
410		1	0.3%
420		2	0.6%
425		1	0.3%
428		1	0.3%
431		1	0.3%
440		1	0.3%
500		2	0.6%
536		1	0.3%
550		2	0.6%
554		1	0.3%
600		1	0.3%
660		1	0.3%
670		1	0.3%
700		1	0.3%
705		1	0.3%
720		1	0.3%

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Value	Label	Cases	Percentage
730		1	0.3%
743		1	0.3%
750		1	0.3%
770		1	0.3%
800		1	0.3%
810		1	0.3%
830		1	0.3%
890		1	0.3%
900		1	0.3%
948		1	0.3%
950		3	0.8%
972		1	0.3%
973		1	0.3%
980		1	0.3%
1000		5	1.4%
1050		1	0.3%
1062		1	0.3%
1075		1	0.3%
1090		2	0.6%
1100		3	0.8%
1130		1	0.3%
1188		1	0.3%
1200		3	0.8%
1230		1	0.3%
1250		4	1.1%
1260		2	0.6%
1280		1	0.3%
1297		1	0.3%
1300		1	0.3%
1330		1	0.3%
1400		2	0.6%
1500		3	0.8%
1600		1	0.3%
1630		1	0.3%
1636		1	0.3%
1660		1	0.3%
1700		1	0.3%
1800		2	0.6%
1840		1	0.3%
1850		2	0.6%
1880		1	0.3%
1900		2	0.6%
2000		2	0.6%
2040		1	0.3%
2100		1	0.3%

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Value	Label	Cases	Percentage
2200		1	0.3%
2270		1	0.3%
2300		1	0.3%
2340		1	0.3%
2400		3	0.8%
2418		1	0.3%
2421		1	0.3%
2500		2	0.6%
2541		1	0.3%
2600		2	0.6%
2717		2	0.6%
2770		1	0.3%
2777		1	0.3%
2894		1	0.3%
2971		1	0.3%
3000		4	1.1%
3160		1	0.3%
3250		1	0.3%
3300		1	0.3%
3333		1	0.3%
3375		1	0.3%
3400		2	0.6%
3478		1	0.3%
3480		1	0.3%
3500		1	0.3%
3600		2	0.6%
3620		1	0.3%
3637		1	0.3%
3685		1	0.3%
3700		1	0.3%
3750		1	0.3%
3790		2	0.6%
3800		3	0.8%
3900		1	0.3%
3964		1	0.3%
4000		2	0.6%
4005		1	0.3%
4230		1	0.3%
4300		1	0.3%
4310		1	0.3%
4340		1	0.3%
4400		2	0.6%
4550		1	0.3%
4640		1	0.3%
5000		7	1.9%

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Value	Label	Cases	Percentage
5050		1	0.3%
5100		1	0.3%
5217		1	0.3%
5250		1	0.3%
5300		1	0.3%
5410		1	0.3%
5438		1	0.3%
5500		2	0.6%
6000		4	1.1%
6250		1	0.3%
6320		1	0.3%
6660		1	0.3%
6800		1	0.3%
6850		1	0.3%
7063		1	0.3%
7126		1	0.3%
7142		1	0.3%
7300		1	0.3%
7440		1	0.3%
7600		2	0.6%
8000		2	0.6%
8267		1	0.3%
8300		1	0.3%
8330		1	0.3%
8500		1	0.3%
8603		1	0.3%
8980		1	0.3%
9000		1	0.3%
9090		1	0.3%
9200		1	0.3%
9365		1	0.3%
9500		1	0.3%
10000		3	0.8%
10186		1	0.3%
10500		1	0.3%
10650		1	0.3%
10860		1	0.3%
11215		1	0.3%
11400		1	0.3%
11420		1	0.3%
11900		1	0.3%
12000		1	0.3%
12500		1	0.3%
13000		1	0.3%
14057		1	0.3%

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Value	Label	Cases	Percentage
14223		1	0.3%
14550		1	0.3%
14705		1	0.3%
15000		3	0.8%
15623		1	0.3%
15790		1	0.3%
15800		1	0.3%
15909		1	0.3%
16000		1	0.3%
16350		1	0.3%
16935		1	0.3%
17500		1	0.3%
17990		1	0.3%
18000		2	0.6%
18200		1	0.3%
18600		1	0.3%
19000		2	0.6%
19352		1	0.3%
19559		1	0.3%
20000		2	0.6%
20618		1	0.3%
20996		1	0.3%
21119		1	0.3%
22000		1	0.3%
23000		1	0.3%
23800		2	0.6%
25000		2	0.6%
27000		1	0.3%
29250		1	0.3%
29317		1	0.3%
29500		1	0.3%
31000		3	0.8%
31500		1	0.3%
33700		1	0.3%
33900		1	0.3%
35000		1	0.3%
37500		1	0.3%
38540		1	0.3%
38600		1	0.3%
44900		1	0.3%
45500		1	0.3%
48000		1	0.3%
48700		1	0.3%
49745		1	0.3%
49770		1	0.3%

BMGe2: Fuels Made From Petroleum Consumed By The Establishment In Last FY

Value	Label	Cases	Percentage
50000		2	0.6%
60000		1	0.3%
72000		1	0.3%
75650		1	0.3%
83000		1	0.3%
90000		1	0.3%
97649		1	0.3%
98500		1	0.3%
102564		1	0.3%
110810		1	0.3%
127500		1	0.3%
129000		1	0.3%
130000		1	0.3%
130860		1	0.3%
133000		1	0.3%
134500		1	0.3%
142850		1	0.3%
160000		1	0.3%
190270		1	0.3%
200000		1	0.3%
257500		1	0.3%
300000		1	0.3%
353600		1	0.3%
360000		1	0.3%
412229		1	0.3%
500000		2	0.6%
550000		1	0.3%
850000		1	0.3%
1500000		1	0.3%
2400000		1	0.3%
2500000		1	0.3%
2714000		1	0.3%
3913169		1	0.3%
7500000		1	0.3%
67485000		1	0.3%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGe2u: Units For Fuel Made From Petroleum

Information	[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]		
Statistics [NW/ W]	[Valid=329 /-] [Invalid=31 /-]		
Literal question	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume? Specify units of measurment for fuel made from petroleum		
Value	Label	Cases	Percentage
1	Tonnes	19	5.8%
2	Liters	310	94.2%

# BMGe2u: Units For Fuel Made From Petroleum			
Value	Label	Cases	Percentage
3	Other unit (spontaneous-specify)	0	
Sysmiss		31	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe2x: Specify Other Units For Fuel (If Not Included Above)			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=0 /-] [Invalid=0 /-]		
Literal question	BMGE.2. In fiscal year [Insert last complete fiscal year], what amount of fuels made from petroleum did this establishment consume? Specify units of measurment for fuel made from petroleum (other unit - spontaneous - specify)		
# BMGe3: Natural Gas Consumed By The Establishment In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-400] [Missing=*]		
Statistics [NW/ W]	[Valid=121 /-] [Invalid=239 /-]		
Literal question	BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume?		
Post-question	If 0 or -9, GO BMGE.4		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	11	9.1%
0		103	85.1%
4		1	0.8%
120		1	0.8%
150		1	0.8%
180		1	0.8%
200		1	0.8%
320		1	0.8%
400		1	0.8%
Sysmiss		239	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe3u: Units For Natural Gas			
Information	[Type= discrete] [Format=numeric] [Range= 1-5] [Missing=*]		
Statistics [NW/ W]	[Valid=7 /-] [Invalid=353 /-]		
Literal question	BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume? Specify units of measurement for natural gas		
Value	Label	Cases	Percentage
1	kWh	2	28.6%
2	MMBtu(million British Thermal Units)	0	
3	Standard cubic feet (SCF)	0	
4	Cubic meter	5	71.4%
5	Other	0	
Sysmiss		353	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMGe3x: Specify Other Units For Natural Gas (If Not Included Above)			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=0 /-] [Invalid=0 /-]	
Literal question		BMGE.3. In fiscal year [Insert last complete fiscal year], how much natural gas did this establishment consume? Specify units of measurement for natural gas (Other unit, spontaneous - specify)	
# BMGe4: Coal, In Tonnes, Consumed By The Establishment In Last FY			
Information		[Type= discrete] [Format=numeric] [Range= -9-500000] [Missing=*]	
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-]	
Literal question		BMGE.4. In fiscal year [Insert last complete fiscal year], how much coal, in tonnes, did this establishment consume?	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	18	<div><div></div></div> 5.0%
0		265	<div><div></div></div> 73.6%
1		3	<div><div></div></div> 0.8%
2		4	<div><div></div></div> 1.1%
3		6	<div><div></div></div> 1.7%
5		1	<div><div></div></div> 0.3%
6		4	<div><div></div></div> 1.1%
7		1	<div><div></div></div> 0.3%
8		1	<div><div></div></div> 0.3%
9		1	<div><div></div></div> 0.3%
10		4	<div><div></div></div> 1.1%
15		1	<div><div></div></div> 0.3%
16		1	<div><div></div></div> 0.3%
20		8	<div><div></div></div> 2.2%
25		2	<div><div></div></div> 0.6%
28		1	<div><div></div></div> 0.3%
30		2	<div><div></div></div> 0.6%
35		1	<div><div></div></div> 0.3%
40		4	<div><div></div></div> 1.1%
45		1	<div><div></div></div> 0.3%
48		2	<div><div></div></div> 0.6%
50		1	<div><div></div></div> 0.3%
60		6	<div><div></div></div> 1.7%
72		1	<div><div></div></div> 0.3%
103		1	<div><div></div></div> 0.3%
110		1	<div><div></div></div> 0.3%
120		2	<div><div></div></div> 0.6%
140		1	<div><div></div></div> 0.3%
150		1	<div><div></div></div> 0.3%
160		2	<div><div></div></div> 0.6%
200		3	<div><div></div></div> 0.8%
300		2	<div><div></div></div> 0.6%
450		1	<div><div></div></div> 0.3%
2415		1	<div><div></div></div> 0.3%
3600		1	<div><div></div></div> 0.3%
14000		1	<div><div></div></div> 0.3%

# BMGe4: Coal, In Tonnes, Consumed By The Establishment In Last FY			
Value	Label	Cases	Percentage
16000		1	0.3%
20000		1	0.3%
25000		1	0.3%
500000		1	0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe5: In Last FY, Use Energy From Its Own Renewable Sources?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGE.5. In fiscal year [Insert last complete fiscal year], did this establishment use energy from its own renewable sources, such as power plants using solar, wind, hydro, biomass or geothermal energy?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	16	4.4%
2	No	344	95.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY			
Information	[Type= discrete] [Format=numeric] [Range= -9-2018000] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	BMGE.6. In fiscal year [Insert last complete fiscal year], how much solid waste, in kilograms, did this establishment generate?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	5	1.4%
0		1	0.3%
120		1	0.3%
180		1	0.3%
201		1	0.3%
227		2	0.6%
250		1	0.3%
258		1	0.3%
321		1	0.3%
360		1	0.3%
450		1	0.3%
464		1	0.3%
465		1	0.3%
500		3	0.8%
600		1	0.3%
756		1	0.3%
800		1	0.3%
844		2	0.6%
850		1	0.3%
889		1	0.3%
900		1	0.3%
920		1	0.3%
928		1	0.3%

BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY

Value	Label	Cases	Percentage
1000		3	0.8%
1050		1	0.3%
1060		1	0.3%
1080		2	0.6%
1100		1	0.3%
1135		4	1.1%
1160		1	0.3%
1200		3	0.8%
1250		1	0.3%
1321		1	0.3%
1351		1	0.3%
1362		1	0.3%
1425		1	0.3%
1440		1	0.3%
1500		3	0.8%
1516		1	0.3%
1540		1	0.3%
1565		1	0.3%
1620		1	0.3%
1689		1	0.3%
1750		1	0.3%
1800		3	0.8%
1858		1	0.3%
1870		1	0.3%
1950		1	0.3%
2000		13	3.6%
2120		1	0.3%
2270		3	0.8%
2300		1	0.3%
2400		1	0.3%
2700		2	0.6%
2725		1	0.3%
2800		1	0.3%
2872		1	0.3%
2880		1	0.3%
2942		1	0.3%
3000		10	2.8%
3046		1	0.3%
3130		1	0.3%
3150		1	0.3%
3178		1	0.3%
3218		1	0.3%
3354		1	0.3%
3400		1	0.3%
3412		1	0.3%

BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY

Value	Label	Cases	Percentage
3415		1	0.3%
3450		1	0.3%
3489		1	0.3%
3500		1	0.3%
3530		1	0.3%
3540		1	0.3%
3559		1	0.3%
3600		3	0.8%
3612		1	0.3%
3717		1	0.3%
3970		1	0.3%
4000		5	1.4%
4055		1	0.3%
4086		1	0.3%
4210		1	0.3%
4313		1	0.3%
4420		1	0.3%
4600		1	0.3%
4623		1	0.3%
4644		1	0.3%
4649		1	0.3%
4700		1	0.3%
4800		1	0.3%
4923		1	0.3%
5000		11	3.1%
5040		1	0.3%
5068		2	0.6%
5191		1	0.3%
5400		1	0.3%
5590		1	0.3%
5760		1	0.3%
6000		4	1.1%
6130		1	0.3%
6200		1	0.3%
6640		2	0.6%
6650		2	0.6%
6670		1	0.3%
6674		1	0.3%
6700		1	0.3%
6708		1	0.3%
6800		1	0.3%
7000		7	1.9%
7350		1	0.3%
7500		2	0.6%
7719		1	0.3%

BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY

Value	Label	Cases	Percentage
7730		1	0.3%
7787		1	0.3%
8000		6	1.7%
8009		1	0.3%
8840		1	0.3%
9000		7	1.9%
9600		2	0.6%
10000		10	2.8%
11350		1	0.3%
11800		1	0.3%
12000		9	2.5%
12260		1	0.3%
12500		1	0.3%
13000		1	0.3%
13500		1	0.3%
13622		1	0.3%
14400		2	0.6%
14500		1	0.3%
14625		1	0.3%
15000		5	1.4%
15400		1	0.3%
15700		1	0.3%
15892		1	0.3%
16000		2	0.6%
16680		1	0.3%
17000		3	0.8%
17920		1	0.3%
18000		2	0.6%
18585		1	0.3%
18920		1	0.3%
19200		1	0.3%
19264		1	0.3%
20000		4	1.1%
20610		1	0.3%
20660		1	0.3%
21000		1	0.3%
21800		1	0.3%
22700		1	0.3%
22704		2	0.6%
23220		1	0.3%
23410		1	0.3%
24000		5	1.4%
25000		2	0.6%
25280		1	0.3%
25400		1	0.3%

BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY

Value	Label	Cases	Percentage
26110		1	<div></div> 0.3%
27017		1	<div></div> 0.3%
27800		1	<div></div> 0.3%
30000		4	<div></div> 1.1%
31780		1	<div></div> 0.3%
31785		1	<div></div> 0.3%
32200		1	<div></div> 0.3%
33540		1	<div></div> 0.3%
34000		1	<div></div> 0.3%
36000		1	<div></div> 0.3%
38590		1	<div></div> 0.3%
38740		1	<div></div> 0.3%
39000		1	<div></div> 0.3%
40000		3	<div></div> 0.8%
43000		1	<div></div> 0.3%
43560		1	<div></div> 0.3%
45400		1	<div></div> 0.3%
46440		1	<div></div> 0.3%
47355		1	<div></div> 0.3%
47678		1	<div></div> 0.3%
48000		2	<div></div> 0.6%
48132		1	<div></div> 0.3%
49174		1	<div></div> 0.3%
49950		1	<div></div> 0.3%
50000		4	<div></div> 1.1%
52560		1	<div></div> 0.3%
60000		3	<div></div> 0.8%
65300		1	<div></div> 0.3%
66000		1	<div></div> 0.3%
70000		1	<div></div> 0.3%
75000		1	<div></div> 0.3%
76400		1	<div></div> 0.3%
78950		1	<div></div> 0.3%
79464		1	<div></div> 0.3%
80000		1	<div></div> 0.3%
85360		1	<div></div> 0.3%
90000		1	<div></div> 0.3%
92928		1	<div></div> 0.3%
96000		1	<div></div> 0.3%
100000		2	<div></div> 0.6%
106300		1	<div></div> 0.3%
120000		1	<div></div> 0.3%
123400		1	<div></div> 0.3%
124100		1	<div></div> 0.3%
126000		1	<div></div> 0.3%

# BMGe6: Kilograms of Solid Waste Generated By The Establishment In Last FY			
Value	Label	Cases	Percentage
128000		1	<div></div> 0.3%
129600		1	<div></div> 0.3%
138547		1	<div></div> 0.3%
144000		2	<div></div> 0.6%
148000		1	<div></div> 0.3%
150000		1	<div></div> 0.3%
177345		1	<div></div> 0.3%
181632		2	<div></div> 0.6%
200000		2	<div></div> 0.6%
201600		1	<div></div> 0.3%
218679		1	<div></div> 0.3%
220000		1	<div></div> 0.3%
240000		1	<div></div> 0.3%
300000		1	<div></div> 0.3%
306500		1	<div></div> 0.3%
401500		1	<div></div> 0.3%
405000		1	<div></div> 0.3%
502260		1	<div></div> 0.3%
600000		1	<div></div> 0.3%
720000		1	<div></div> 0.3%
2000000		1	<div></div> 0.3%
2018000		1	<div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe7: In Last FY, Did This Establishment Measure Its CO2 Emissions?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		
Pre-question	GO TO QUESTION BMGE.7 IF a6c>=50, OTHERWISE GO TO QUESTION BMGA.15g.		
Literal question	BMGE.7. In fiscal year [Insert last complete fiscal year], did this establishment measure its CO2 emissions?		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	1	<div></div> 16.7%
2	No	5	<div></div> 83.3%
Sysmiss		354	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe8a: In Last FY, Emit Conventional Air Pollution (E.G. Nox, Sox)?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		
Pre-question	ASK IF BMGC.12 IS “YES”		
Literal question	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Conventional air pollution other than CO2, such as nitrogen oxide (NOx), sulphur oxides (SOx), particulate matter (PM10), carbon monoxide (CO) and similar		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	1	<div></div> 16.7%

# BMGe8a: In Last FY, Emit Conventional Air Pollution (E.G. Nox, Sox)?			
Value	Label	Cases	Percentage
2	No	5	<div></div> 83.3%
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGe8b: In Last FY, Emit Other Greenhouse Gases (Ghgs)?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		
Pre-question	ASK IF BMGC.12 IS “YES”		
Literal question	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Other air pollutants, such as other greenhouse gases (GHGs), volatile organic compounds (VOCs), heavy metals, chlorofluorocarbons (CFCs) and similar		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	1	<div></div> 16.7%
2	No	5	<div></div> 83.3%
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGe8c: In Last FY, Emit Soil or Land Pollutants?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		
Pre-question	ASK IF BMGC.12 IS “YES”		
Literal question	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Soil or land pollutants (Examples of soil or land pollutants include hydrocarbons, solvents, pesticides, heavy metals, etc.)		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	2	<div></div> 33.3%
2	No	4	<div></div> 66.7%
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGe8d: In Last FY, Emit Water Pollutants?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		
Statistics [NW/ W]	[Valid=6 /-] [Invalid=354 /-]		
Pre-question	ASK IF BMGC.12 IS “YES”		
Literal question	BMGE.8. In fiscal year [Insert last complete fiscal year], did this establishment emit any of the following? - Water pollutants (Examples of water pollutants include organic carbon, nitrogen, phosphorous, chlorides, heavy metals, etc.)		
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	2	<div></div> 33.3%
2	No	4	<div></div> 66.7%
Sysmiss		354	
<i>Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.</i>			
# BMGe9a: In Last FY, Emit Conventional Air Pollution Other than CO2 (e.g. NOx, SOx)?			
Information	[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]		

# BMGe9a: In Last FY, Emit Conventional Air Pollution Other than CO2 (e.g. NO _x , SO _x)?			
Statistics [NW/ W]		[Valid=1 /-] [Invalid=359 /-]	
Pre-question		ASK IF ONE OR MORE OPTIONS OF BMGE.8 IS YES, READ OUT ONLY THE OPTIONS TO WHICH THE ANSWER IN BMGE.8 WAS “YES”	
Literal question		BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Conventional air pollution other than CO2	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	1	100.0%
2	No	0	
Sysmiss		359	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe9b: In Last FY, Emit Other Greenhouse Gases (GHGs)?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=1 /-] [Invalid=359 /-]	
Pre-question		ASK IF ONE OR MORE OPTIONS OF BMGE.8 IS YES, READ OUT ONLY THE OPTIONS TO WHICH THE ANSWER IN BMGE.8 WAS “YES”	
Literal question		BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Other air pollutants	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	0	
2	No	1	100.0%
Sysmiss		359	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe9c: In Last FY, Emit Soil or Land Pollutants?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=2 /-] [Invalid=358 /-]	
Pre-question		ASK IF ONE OR MORE OPTIONS OF BMGE.8 IS YES, READ OUT ONLY THE OPTIONS TO WHICH THE ANSWER IN BMGE.8 WAS “YES”	
Literal question		BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted? - Soil or land pollutants	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	2	100.0%
2	No	0	
Sysmiss		358	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGe9d: In Last FY, Emit Water Pollutants?			
Information		[Type= discrete] [Format=numeric] [Range= -9-2] [Missing=*]	
Statistics [NW/ W]		[Valid=2 /-] [Invalid=358 /-]	
Pre-question		ASK IF ONE OR MORE OPTIONS OF BMGE.8 IS YES, READ OUT ONLY THE OPTIONS TO WHICH THE ANSWER IN BMGE.8 WAS “YES”	
Literal question		BMGE.9. In fiscal year [Insert last complete fiscal year], did this establishment measure its emissions of the pollutants it emitted?	

# BMGe9d: In Last FY, Emit Water Pollutants?			
		- Water pollutants	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
1	Yes	0	
2	No	2	100.0%
Sysmiss		358	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15gd: Day			
Information	[Type= discrete] [Format=numeric] [Range= 1-31] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=16.764 /-] [StdDev=9.084 /-]		
Literal question	BMGA.15g Time Green Economy Module interview ends: Day (dd)		
Value	Label	Cases	Percentage
1		9	2.5%
2		13	3.6%
3		10	2.8%
4		18	5.0%
5		9	2.5%
6		7	1.9%
7		8	2.2%
8		11	3.1%
9		11	3.1%
10		5	1.4%
11		17	4.7%
12		8	2.2%
13		10	2.8%
14		16	4.4%
15		12	3.3%
16		14	3.9%
17		7	1.9%
18		12	3.3%
19		10	2.8%
20		9	2.5%
21		5	1.4%
22		19	5.3%
23		10	2.8%
24		6	1.7%
25		10	2.8%
26		25	6.9%
27		20	5.6%
28		13	3.6%
29		15	4.2%
30		15	4.2%
31		6	1.7%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

# BMGa15gm: Month			
Information	[Type= discrete] [Format=numeric] [Range= 1-12] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=3.342 /-] [StdDev=1.991 /-]		
Literal question	BMGA.15g Time Green Economy Module interview ends: Month (mm)		
Value	Label	Cases	Percentage
1		66	<div><div></div></div> 18.3%
2		35	<div><div></div></div> 9.7%
3		96	<div><div></div></div> 26.7%
4		116	<div><div></div></div> 32.2%
5		33	<div><div></div></div> 9.2%
6		3	<div><div></div></div> 0.8%
12		11	<div><div></div></div> 3.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15gy: Year			
Information	[Type= discrete] [Format=numeric] [Range= 2018-2019] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=2018.969 /-] [StdDev=0.172 /-]		
Literal question	BMGA.15g Time Green Economy Module interview ends: Year (yyyy)		
Value	Label	Cases	Percentage
2018		11	<div><div></div></div> 3.1%
2019		349	<div><div></div></div> 96.9%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15gh: Hour			
Information	[Type= discrete] [Format=numeric] [Range= 9-23] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=14.225 /-] [StdDev=2.998 /-]		
Literal question	BMGA.15g Time Green Economy Module interview ends: Hour (00 to 23)		
Value	Label	Cases	Percentage
9		4	<div><div></div></div> 1.1%
10		39	<div><div></div></div> 10.8%
11		36	<div><div></div></div> 10.0%
12		44	<div><div></div></div> 12.2%
13		38	<div><div></div></div> 10.6%
14		33	<div><div></div></div> 9.2%
15		41	<div><div></div></div> 11.4%
16		39	<div><div></div></div> 10.8%
17		33	<div><div></div></div> 9.2%
18		22	<div><div></div></div> 6.1%
19		13	<div><div></div></div> 3.6%
20		9	<div><div></div></div> 2.5%
21		7	<div><div></div></div> 1.9%
22		1	<div><div></div></div> 0.3%
23		1	<div><div></div></div> 0.3%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15gmin: Minutes			
Information	[Type= continuous] [Format=numeric] [Range= 0-59] [Missing=*]		

# BMGa15gmin: Minutes			
Statistics [NW/ W]		[Valid=360 /-] [Invalid=0 /-] [Mean=30.056 /-] [StdDev=16.913 /-]	
Literal question		BMGA.15g Time Green Economy Module interview ends: Minutes (00 to 59)	
# gdpr2: GDPR consent, Green Economy Module Respondent			
Information		[Type= discrete] [Format=numeric] [Range= 1-1] [Missing=*]	
Statistics [NW/ W]		[Valid=5 /-] [Invalid=355 /-] [Mean=1 /-] [StdDev=0 /-]	
Literal question		GDPR.2. Do you agree to transfer your personal information to the World Bank Group, the EBRD and the EIB?	
Value	Label	Cases	Percentage
1		5	100.0%
Sysmiss		355	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15a1dx: Green Economy Module Respondent Position In The Firm			
Information		[Type= discrete] [Format=character] [Missing=*]	
Statistics [NW/ W]		[Valid=5 /-] [Invalid=0 /-]	
Literal question		BMGA.15a. Information about the respondent for the green economy module - Position in the establishment	
Value	Label	Cases	Percentage
Accountant		1	20.0%
Director Of Production And Marketing		1	20.0%
Manager		1	20.0%
Owner		2	40.0%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15a2d: Green Economy Module Respondent Years Working In The Firm			
Information		[Type= discrete] [Format=numeric] [Range= -9-15] [Missing=*]	
Statistics [NW/ W]		[Valid=5 /-] [Invalid=355 /-]	
Literal question		BMGA.15a. Information about the respondent for the green economy module - Years with the establishment	
Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	One year or less	0	
3		1	20.0%
10		1	20.0%
12		1	20.0%
13		1	20.0%
15		1	20.0%
Sysmiss		355	
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# BMGa15a4d: Green Economy Module Respondent Years In Position In The Firm			
Information		[Type= discrete] [Format=numeric] [Range= -9-15] [Missing=*]	
Statistics [NW/ W]		[Valid=5 /-] [Invalid=355 /-]	
Literal question		BMGA.15a. Information about the respondent for the green economy module - Years in the position	

BMGa15a4d: Green Economy Module Respondent Years In Position In The Firm

Value	Label	Cases	Percentage
-9	Don't know (spontaneous)	0	
-8	Refusal (spontaneous)	0	
1	One year or less	0	
3		1	<div><div></div></div> 20.0%
5		1	<div><div></div></div> 20.0%
12		1	<div><div></div></div> 20.0%
13		1	<div><div></div></div> 20.0%
15		1	<div><div></div></div> 20.0%
Sysmiss		355	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGa15a3d: Green Economy Module Respondent's Gender

Information	[Type= discrete] [Format=numeric] [Range= -8-2] [Missing=*]
Statistics [NW/ W]	[Valid=5 /-] [Invalid=355 /-]
Literal question	BMGA.15a. Information about the respondent for the green economy module - Gender

Value	Label	Cases	Percentage
-8	Refusal (spontaneous)	0	
1	Male	2	<div><div></div></div> 40.0%
2	Female	3	<div><div></div></div> 60.0%
Sysmiss		355	

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

BMGa12: Interviewer Number (Green Economy Module)

Information	[Type= discrete] [Format=numeric] [Range= 1-24] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=11.483 /-] [StdDev=6.525 /-]

Value	Label	Cases	Percentage
1		5	<div><div></div></div> 1.4%
2		15	<div><div></div></div> 4.2%
3		47	<div><div></div></div> 13.1%
4		5	<div><div></div></div> 1.4%
5		9	<div><div></div></div> 2.5%
6		7	<div><div></div></div> 1.9%
7		35	<div><div></div></div> 9.7%
8		27	<div><div></div></div> 7.5%
9		13	<div><div></div></div> 3.6%
10		10	<div><div></div></div> 2.8%
11		4	<div><div></div></div> 1.1%
12		7	<div><div></div></div> 1.9%
13		7	<div><div></div></div> 1.9%
14		30	<div><div></div></div> 8.3%
15		38	<div><div></div></div> 10.6%
16		28	<div><div></div></div> 7.8%
17		13	<div><div></div></div> 3.6%
18		5	<div><div></div></div> 1.4%
19		2	<div><div></div></div> 0.6%

# BMGa12: Interviewer Number (Green Economy Module)			
Value	Label	Cases	Percentage
20		20	<div></div> 5.6%
21		1	<div></div> 0.3%
22		3	<div></div> 0.8%
23		16	<div></div> 4.4%
24		13	<div></div> 3.6%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a13: Supervisor Number			
Information	[Type= discrete] [Format=character] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	A.13. Supervisor code		
Value	Label	Cases	Percentage
Mnsr0016		44	<div></div> 12.2%
Mnsr0017		316	<div></div> 87.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a3b: official Capital City?			
Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	Is this city the official capital city?		
Value	Label	Cases	Percentage
1	Yes	134	<div></div> 37.2%
2	No	226	<div></div> 62.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a3c: Main Business City?			
Information	[Type= discrete] [Format=numeric] [Range= 1-2] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	Is this city the main business city?		
Value	Label	Cases	Percentage
1	Yes	134	<div></div> 37.2%
2	No	226	<div></div> 62.8%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			
# a3: Size of Locality			
Information	[Type= discrete] [Format=numeric] [Range= 2-5] [Missing=*]		
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-]		
Literal question	Size of locality		
Value	Label	Cases	Percentage
2	City with population over 1 million	140	<div></div> 38.9%
3	Over 250.000 to 1 million	3	<div></div> 0.8%
4	50.000 to 250.000	44	<div></div> 12.2%
5	Less than 50.000	173	<div></div> 48.1%
Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.			

d1a2: Main Product/Service ISIC (Rev. 3.1) Code

Information

[Type= continuous] [Format=numeric] [Range= 1511-7240] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-] [Mean=4043.778 /-] [StdDev=1566.278 /-]

Literal question

D.1a2. PLEASE CHOOSE THE 4-DIGIT ISIC REV. 3.1 SECTOR CODE THAT BEST APPLIES TO THE ESTABLISHMENT'S MAIN ACTIVITY AND PRODUCT.

stratificationregioncode: stratification region code

Information

[Type= discrete] [Format=numeric] [Range= 1-5] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Central Mongolia	81	<div></div> 22.5%
2	Ulaanbaatar	133	<div></div> 36.9%
3	East Mongolia	30	<div></div> 8.3%
4	Khangai	65	<div></div> 18.1%
5	West Mongolia	51	<div></div> 14.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

stratificationsizecode: stratification size code

Information

[Type= discrete] [Format=numeric] [Range= 1-4] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Small (5-19)	145	<div></div> 40.3%
2	Medium (20-99)	121	<div></div> 33.6%
3	Large (100 or more)	84	<div></div> 23.3%
4		10	<div></div> 2.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

stratificationsectorcode: stratification sector code

Information

[Type= discrete] [Format=numeric] [Range= 1-3] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
1	Manufacturing	116	<div></div> 32.2%
2	Retail	110	<div></div> 30.6%
3	Other Services	134	<div></div> 37.2%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

stratificationpanelcode: panel code

Information

[Type= discrete] [Format=numeric] [Range= 0-1] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-]

Value	Label	Cases	Percentage
0	Fresh	188	<div></div> 52.2%
1	Panel	172	<div></div> 47.8%

Warning: these figures indicate the number of cases found in the data file. They cannot be interpreted as summary statistics of the population of interest.

wstrict: Weight according to strict eligibility

Information

[Type= continuous] [Format=numeric] [Range= 1-226.776840209961] [Missing=*]

Statistics [NW/ W]

[Valid=360 /-] [Invalid=0 /-] [Mean=9.705 /-] [StdDev=17.713 /-]

# wmedian: Weight according to median eligibility	
Information	[Type= continuous] [Format=numeric] [Range= 1-338.13330078125] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=14.651 /-] [StdDev=28.87 /-]
# wweak: Weight according to weak eligibility	
Information	[Type= continuous] [Format=numeric] [Range= 1-372.788940429688] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=16.765 /-] [StdDev=32.856 /-]
# strata: see notes	
Information	[Type= continuous] [Format=numeric] [Range= 1-76] [Missing=*]
Statistics [NW/ W]	[Valid=360 /-] [Invalid=0 /-] [Mean=33.678 /-] [StdDev=21.039 /-]