

ESA/STAT/AC.335/10
31 March 2017

UNITED NATIONS
DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS
STATISTICS DIVISION

**Meeting of the Technical Subgroup for the
Classification of Individual Consumption According to Purpose
New York, 4-6 April 2017**

**Division 05 FURNISHINGS, HOUSEHOLD EQUIPMENT
AND ROUTINE HOUSEHOLD MAINTENANCE**

TSG-COICOP

PLEASE NOTE:

This document lists the comments provided by countries and international organisations during the second global consultation.

The document was compiled by the chair of TSG COICOP Ana Franco.

In addition the document contains comments received by the members of TSG COICOP responding to the comments received during the global consultation. Where this is the case the name and organisation / country of the TSG COICOP member is indicated.

Division 05

1. Comments received

- There is not a clear majority on where surveillance cameras should be classified. Among the 4 proposals, 09.1.1.1 Cameras got the same % of countries in favour as 08.1.5.0 Equipment for the reception, recording and reproduction of sound and vision 26.8%. New Caledonia said: It does not belong to the household appliance category. It fits Division 08 Information and Communication but in terms of class it belongs to Cameras which is 09.1.1.1 but then Division 09 would be incorrect since it's not meant for recreation. It was also said by (Philippines) that surveillance cameras are also used in buildings and offices, streets, etc. so not only used as household appliance
- 60.8% agree or strongly agree in general with the proposed new structure for this division and 62.7% consider this proposal to have the correct level of detail.
- Areas where the classification is considered too detailed or without the appropriate detail:
 - o Refrigerators, freezers and fridge-freezers and cookers should not be combined into one Sub-class (05.3.1.1 Major Kitchen appliances) because price dynamic usually differs. (Latvia, Hungary, Finland, Spain)
 - o Too much detail in 05.3.2 (Switzerland, Poland)
 - o Further breakdown in 05.6.1 into: Cleaning and maintenance products and other non-durable small household articles (Poland)
 - o Too much detail on 05.6.2 Domestic services and household services (Myanmar, Russia, India)
 - o 05.1.1.9 and 05.3.1.1 not enough detailed (Finland)
 - o Subclass 05.1.1.1 -"Household furniture" could be split into:
 - Living and dining room furniture
 - Bedroom furniture (including bunk bed)
 - Kitchen furniture
 - Bathroom furniture
 - Baby furniture (including cradle high chairs, play-pens, etc) (Brazil, Chile)
 - o Need not classify food processing appliances, coffee machines at subclass level (Singapore)
 - o Need not classify glassware, cutlery at subclass level. Note that cutlery can be made of porcelain or melamine (Singapore)
 - o Generally not convinced of the need for the extra detail being introduced in 05.2, 05.3, 05.4, 05.5, 05.6.2, and too many repair headings. The breakdowns are not justified by expenditure and the added granulation would add unnecessary burden to the respondent and coding process. (United Kingdom)
 - o 05.3.1.1 + 05.3.1.2 split into "05.3.1.1 Refrigerators, freezers and fridge-freezers" "05.3.1.2 Clothes washing machines, clothes drying machines and dish washing machines", and "05.3.1.3 Cookers" as in ECOICOP (Spain)

- The following goods or services within this division were proposed to be moved to a different division:
 - Move tools/equipment related to household repair and maintenance to Division 04 and tools/equipment related to garden maintenance- to Division 09. (Poland)
 - Move Camping Furniture (05.1.1) to 09.2.2.2 (Australia)
 - To classify fittings and similar parts for radiators and fireplaces which are a part of the heating system of buildings, equipment for fire and security alarm systems as building materials. (Belarus)
 - Move screws, nails and other materials to division 04. (Chile)

- Some products or services were mentioned as missing in this division. In most of the cases it is only not clear where they should be classified and they just should be included in the list of examples. The following products or services were mentioned:
 - The door phone for household (Armenia)
 - Manufacturing of furniture to order (e.g. kitchen cupboards and surfaces) (Armenia)
 - The whole class Gardens, plants and flowers from 09.3.1 excluding cut flowers (e.g. gifts) (Australia)
 - Pool cleaning chemicals and equipment (South Africa)
 - Hire of furniture, furnishings, carpets, household equipment and household linen (Singapore)
 - Leather and fur for upholstery and room decorating; (Belarus)
 - down, feather and other fillers for pillows; (Belarus)
 - Built-in furniture, frameless furniture, (Belarus)
 - Inflatable sofas, armchairs; inflatable beds;
 - Statuettes and other decorative articles of porcelain and crystal glass; (Belarus)
 - Curtain rods of wood, of plastics; string curtain rods; (Belarus)
 - wooden lath for fixing carpet; (Belarus)
 - Hanger stand, coat stand; Care of decorative pot plants; (Belarus)
 - Tendency of flat in absence of owner; (Belarus)
 - Measuring background radiation and content of harmful substances in dwellings; (Belarus)
 - Opening of house locks. (Belarus)
 - Installation services of large appliances. It could be incorporated as a subclass in the class 05.3.1. (Chile)
 - Fitted carpets, linoleum, door fittings, power sockets, and wiring should stay in COICOP 05. (Belgium, Slovak Republic, Portugal, Czech Republic)

- The terminology used is in general considered understandable by the average household by 92.3% of the countries. The following terms were considered needing clarifications:
 - Delivery separately invoiced - separate invoice or just itemised on an invoice? (Australia)
 - What is the meaning of "cloth bought to piece" in 05.2.0.9 Other household textiles (Eurostat)
 - Bedding - does this refer to bed linen? (05.1.1) (Australia, New Zealand)

- 05.5.1.1 Motorised major tools and equipment: what is meant by 'major'? (New Zealand)
- Other relevant comments are:
 - Only "Delivery" should be excluded if it is separately invoice and included in 07.4.9.2 Delivery of goods, not "installation charges". Separately invoiced delivery charges are a very specific charge identified by SNA2008 to measure Transport Margins. The Margin is the provision of the transport service. If not separately invoiced it cannot be identified by the consumer. (Australia)
 - 05.1.1.2 Garden and camping furniture should be 05.1.1.2 Garden furniture and specifically exclude camping furniture (09.2.2.2) (Australia)
 - Bunk beds should be included in 05.1.1.1 Household furniture (Australia, Eurostat, New Zealand)
 - Fabric sunshades should be included in 05.2.0.1 Furnishing fabrics and curtains (Australia)
 - 05.6.2.1 Domestic services by paid staff exclude governesses, nannies, au pairs and babysitting (13.3.0.1) (Australia)
 - Not always the same logic was applied in this division. Eg 05.3.1 is breakdown by place of use but not 05.3.2
 - Exclude bulbs (05.5.2.2) from 05.1.1.3 Lighting equipment (Brazil)
 - Cutlery can be made of porcelain or melamine
 - Move bunk bed and baby furniture from 05.1.1.9 to a new subclass to be created in class 05.1.1 (Brazil)
 - Delete Duplicate "dishwashing machine" of sub-class 05.6.1.0 on page 67 (United Arab Emirates)
 - Formal childcare can include in-home care by nannies/au pairs, which can be subsidised by the government in Australia. Particularly in remote or very advantaged areas, in-home care can be highly prevalent and should be included as childcare, not 'domestic services' (as per babysitting). (Australia)
 - 05.6.2.9 Other domestic services and household services have different codes (05.6.2.3) in correspondence table (page 70). (Latvia)
 - 05.6.1 and 05.6.1.0 should have the same exclusions and description (France)
 - It is not clear whether the distinction between 05.5.1 (Motorised tools and equipment) and 05.5.2 (Small non-motorised tools and miscellaneous accessories) is based on the criteria of motorised vs non-motorised tools and equipment or the size of tools and equipment (major vs small). If size of tools and equipment is not one of the considerations, it is perhaps better to remove the term "major" in the description for 05.5.1.1 (Motorised major tools and equipment) and to remove the term "small" in the description for 05.5.2 (Small non-motorised tools and miscellaneous accessories). (Singapore)
 - To refine the description of subclass 05.1.1.2 and specify whether it includes lounge chairs, folding beds, wrought iron benches and tables, chairs and tables of natural and artificial stone, arbours. (Belarus)
 - To add to description of subclass 05.1.1.3 "Excludes light strings for Christmas tree". (Belarus)

- To refine descriptions of subclass 05.1.1.9 and 05.5.2.2 to make a more clear distinction between them. (Belarus)
- To clarify more clearly the difference between 'babysitters' classified under 05.6.2.1 and 'wet-nurses' classified under 13.3.1.1. (Belarus)
- To supplement description for 05.6.2.1 with a list of household services provided by self-employed or enterprises to facilitate differentiation of expenditures referred to this subclass and to subclasses 05.6.2.2 and 05.6.2.9. (Belarus)
- Add exclusion to 05.1.1.2 Garden and camping furniture: decorative materials for gardens (05.1.1.9). (Costa Rica)
- Add exclusion to 05.3.2.9 Other small electric household appliances: small non-electric household articles and kitchen utensils (05.4.0); household scales (05.4.0); personal weighing machines and baby scales (13.1.2). (Costa Rica)
- Add inclusion to 05.3.1 Major household appliances whether electric or not: separate purchases of materials made by households with the intention of undertaking the repair themselves. (Costa Rica)
- Repair and made to measure of household textiles (05.2.0.4) should be a different class to separate the goods from the services (Eurostat)
- To mention in the exclusions of subclass 05.1.1.3 "Lighting equipment" that lamps are in subclass 05.5.2.2 (Brazil)
- "Domestic services and household services" (05.6.2) includes secretaries. What's the reason? Should the expense for secretaries be recorded in unincorporated enterprise within households? (Indonesia)
- 05.6.2- content seems arbitrary. Requires further clarification. (Poland)
- 05.6.2 Domestic services and household services include hire of furniture, furnishings, carpets, household equipment and household linen (ECOICOP 05.6.2.3). Include a sub-group for "hire of furniture" (05.6.2.3). (Latvia, Denmark)
- 05.2.0.1 should be 05.2.1.1 (New Zealand)

2 - Issues not needing discussion

1 – Cutlery can be made of porcelain or melamine

Ana, Eurostat: This will be specified on the inclusions

Alexander, UNSD: I do not see a need for action here.

Francette, OECD: Not sure it is needed

Kate, AU: cutlery has a purpose regardless of what it is made from and the examples used in 05.4.0.2 relates to usual terms.

2 – Where to classify Pool cleaning chemicals and equipment?

Ana, Eurostat: It can be included in 05.6.1 Non-durable household goods

Alexander, UNSD: OK.

Francette, OECD: Need to clarify what to put in the different services classes in 5.

Alice, STATCAN: Where do we have water treatment chemicals? If here, I agree to add pool cleaning chemicals here. Below is NAPCS:

2721341 Water treatment compounds

Water treatment compounds and chemicals.

Illustrative example(s)

- anti-scaling water treatment compounds
- artificial sodium (alumino-silicates) zeolites, for water treatment
- boiler water treatment compounds
- swimming pool chemical preparations
- zeolites, for water treatment

Kate, AU: add to includes

3 – Where to classify hire of furniture, furnishings, carpets, household equipment and household linen?

Ana, Eurostat: There are already classes for hire of furniture, furnishings, carpets and household equipment. 05.2.0.4 Repair and made to measure of household textiles could be extended to rental of household linen.

Aimee: Need to clarify: We have Repair and rental of furniture, furnishings and loose carpets in 05.1.2.0. We also have hire of furniture, furnishings, carpets, household equipment and household linen in 05.6.2.

Andrew, NZ: So are you meaning rental for a period of time before returning the item, or rent to buy whereby you rent a fridge or TV but the rental allows you to eventually purchase the item outright.

Kate, AU: Should be 05.1.2.0 for repair and rental of furniture, furnishings and loose carpets.

4 - Where to classify Leather and fur for upholstery and room decorating?

Ana, Eurostat: These goods could be included in 05.1.1.9 Loose carpets and other furniture and furnishings?

Alexander, UNSD: OK.

Francette, OECD: Not sure maybe under 05.02.01 Furnishing fabrics and curtains. Leather is not a textile but not very clear where to put leather

Kate, AU: if the leather and fur relate to rugs, these should be put in 05.1.1.9 due to purpose.

5 – Where to classify down, feather and other fillers for pillows;

Ana, Eurostat: These goods could be included in 05.2.0 Household textiles

Alexander, UNSD: OK.

Kate, AU: agree add as includes

6 – Where to classify Inflatable sofas, armchairs and inflatable beds?

Ana, Eurostat: These goods should be included in 05.1.1.2 Garden and camping furniture

Alexander, UNSD: I would classify them under furniture 05.1.1.9, because the purpose is the same. Especially inflatable beds are often only used in apartments and not for camping. The same goes for inflatable sofas.

Alice, STATCAN: classify under 05.1.1.1 Household furniture

Kate, AU: agree add as includes. Suggest need to use the word inflatable before each piece of furniture so there is no confusion with 05.1.1.1 household furniture

7 - Where to classify Statuettes and other decorative articles of porcelain and crystal glass?

Ana, Eurostat: These goods could be included in 05.1.1.9 Loose carpets and other furniture and furnishings

Alexander, UNSD: OK.

Kate, AU: agree

8 – Where to classify Curtain rods of wood, of plastics; string curtain rods?

Ana, Eurostat: These goods could be included in 05.5.2 Small non-motorized tools and miscellaneous accessories

Alexander, UNSD: Curtain rails are mentioned in 05.5.2.2.

Alice, STATCAN: Suggest expanding scope of 05.2.0.1 Furnishing fabrics and curtains and include curtain rods here. Need to fix codes – should be 05.2.1.1, etc

Kate, AU: agree 05.5.2.2

9 - Where to classify wooden lath for fixing carpet?

Ana, Eurostat: These goods could be included in 04.3.1 Materials for the maintenance and repair of the dwelling

Alexander, UNSD: Maybe more info needed.

Kate, AU: suggest 05.5.2.1 is more suitable.

10 – Where to classify Hanger stand, coat stand

Ana, Eurostat: These goods could be included in 05.1.1.1 Household furniture

Alexander, UNSD: OK.

11 - Where to classify Tendency of flat in absence of owner?

Ana, Eurostat: These services could be included in 05.6.2.9 Other domestic services and household services

Alexander, UNSD: Housesitting? Agree 05.6.2.9. Although could also be 05.6.2.1 like babysitting.

Kate, AU: not sure what this is referring to? Renting a flat?

12 – Where to classify Measuring background radiation and content of harmful substances in dwellings?

Ana, Eurostat: These services could be included in 04.4.4.9 Other services related to dwelling

Alexander, UNSD: OK.

Alice, STATCAN: Suggest 05.6.2.9, similar to pest extermination. Where do we have other home inspection services?

Kate, AU: agree, but this would mean that fumigation and pest extermination should probably move from 05.6.2 to 0.4.4.9 as well as purpose is to protect the dwelling.

13 – Where to classify Opening of house locks?

Ana, Eurostat: These services could be included in 04.3.2.0 Services for the maintenance and repair of the dwelling

Alexander, UNSD: OK.

Alice, STATCAN: Agreed

Kate, AU: familiar term in Aus is locksmith services. Agree with 04.3.2.0 for locks related to the dwelling, but need exclude for locksmith services related to cars.

14 – In 05.1.1 Furniture, furnishings and loose carpets only "Delivery" should be excluded if it is separately invoice and included in 07.4.9.2 Delivery of goods, not "installation charges". Separately invoiced delivery charges are a very specific charge identified by SNA2008 to measure Transport

Margins. The Margin is the provision of the transport service. If not separately invoiced it cannot be identified by the consumer.

Ana, Eurostat: True. However installation is a service and should not be classified together with the good. Therefore we should have another "exclusion" for installation.

Francette, OECD: Not sure I understand. We should follow the general rule: installation and delivery are included when applicable and when not separately invoiced. Consistent across divisions

Kate, AU: agree, should installation be added to 05.1.2.0 Installation, repair and rental of furniture, furnishing and loose carpets.

15 - Bedding - does this refer to bed linen?

Ana, Eurostat: Yes, the word will be replaced

Alexander, UNSD: Maybe not replace but add. Both are good.

Kate, AU: agree

16 - 05.5.1.1 Motorised major tools and equipment: what is meant by 'major'?

Ana, Eurostat: Big

Alana, NZ: Big in size or expense? If big in size call 'large' not 'major'. Major is a subjective term.

17 –Bunk beds should be included in 05.1.1.1 Household furniture

Ana, Eurostat: Agree

Alexander, UNSD: OK.

18 - Fabric sunshades should be included in 05.2.0.1 Furnishing fabrics and curtains

Ana, Eurostat: Agree

Alexander, UNSD: No. Sunshades are already mentioned in 05.2.0.9 Other household textiles.

Francette, OECD: Currently under 05.2.0.9 Other household textiles Could also be under 05.1.2.0 Garden and camping furniture

Kate, AU: suggest fabric sunshades should be in 05.1.2 if standalone or else 04.3.1.0 for attaching to a dwelling.

19 - 05.6.2.1 Domestic services by paid staff exclude governesses, nannies, au pairs and babysitting (13.3.0.1)

Ana, Eurostat: No, 13.3.0.1 is exclusively for child-minding outside the home. Services included in 05.6.2.1 are carried out in home (someone that is living with the family or comes home to take care of children). This should however be more explicit in the notes.

Kate, AU: agree

20 - What is the meaning of "cloth bought to piece" in 05.2.0.9 Other household textiles

Ana, Eurostat: Don't know, perhaps this could be taken out

Kate, AU: agree

21 - Not always the same logic was applied in this division. Eg 05.3.1 is breakdown by place of use but not 05.3.2

Ana, Eurostat: True, but in both cases the breakdown is still by purpose so I don't see any problem.

Alexander, UNSD: No problem here.

Kate, AU: agree

22 - Exclude bulbs (05.5.2.2) from 05.1.1.3 Lighting equipment

Ana, Eurostat: Ok

Alexander, UNSD: Yes and exclude all other "lamps" (bulbs, tubes, LEDs).

Kate, AU: agree, also change to "light bulbs" rather than "electric bulbs".

23 - Delete Duplicate "dishwashing machine" of sub-class 05.6.1.0 on page 67

Ana, Eurostat: It is not really a duplicate. One is for hand dishwashing detergent and the other is for machine dishwashing detergent. But this could be clarified.

Kate, AU: agree

24 - 05.6.2.9 Other domestic services and household services have different codes (05.6.2.3) in correspondence table (page 70)

Ana, Eurostat: This will be corrected

Kate, AU: agree

25 - 05.6.1 and 05.6.1.0 should have the same exclusions and description

Ana, Eurostat: OK

Kate, AU: agree

26 - It is not clear whether the distinction between 05.5.1 (Motorised tools and equipment) and 05.5.2 (Small non-motorised tools and miscellaneous accessories) is based on the criteria of motorised vs non-motorised tools and equipment or the size of tools and equipment (major vs small). If size of tools and equipment is not one of the considerations, it is perhaps better to remove the term "major" in the description for 05.5.1.1 (Motorised major tools and equipment) and to remove the term "small" in the description for 05.5.2 (Small non-motorised tools and miscellaneous accessories).

Ana, Eurostat: OK. Indeed this would make the content of the classes clearer.

Alexander, UNSD: OK.

Kate, AU: agree and affects subclasses too. Also suggest changing 05.5 to be "Tools and Equipment for House and Garden Maintenance"

27 - To refine the description of subclass 05.1.1.2 and specify whether it includes lounge chairs, folding beds, wrought iron benches and tables, chairs and tables of natural and artificial stone, arbours.

Ana, Eurostat: OK. All these items should be part of the inclusions.

Alexander, UNSD: Wrought iron benches and tables are 05.1.1.2. Arbours are 05.1.1.9. Lounge chairs and folding beds, chairs and tables of natural and artificial stone can be both indoor and outdoor, so either 05.1.1.1 or 05.1.1.2.

Alana, NZ: Surely do not have to list every possible inclusion? Too much detail.

is 05.1.1.2 primarily for garden and patio use?

Kate, AU: Need to be careful with terms like lounge chair and folding beds as they could get confused with same/similar furniture that would be in 05.1.1.1

28 - To add to description of subclass 05.1.1.3 "Excludes light strings for Christmas tree"

Ana, Eurostat: OK.

Alexander, UNSD: OK.

Kate, AU: disagree, suggest Christmas lights should be in 05.3.2. Also should add garden lights as an include for this class

29 - Add exclusion to 05.1.1.2 Garden and camping furniture: decorative materials for gardens (05.1.1.9).

Ana, Eurostat: OK

Alexander, UNSD: OK.

Kate, AU: agree

30 - Add exclusion to 05.3.2.9 Other small electric household appliances: small non-electric household articles and kitchen utensils (05.4.0); household scales (05.4.0); personal weighing machines and baby scales (13.1.2).

Ana, Eurostat: OK.

Alexander, UNSD: Scales can be electric or not. So it depends.

Kate, AU: agree, but add subclass details

31 - Add inclusion to 05.3.1 Major household appliances whether electric or not: separate purchases of parts/materials made by households with the intention of undertaking the repair themselves.

Ana, Eurostat: OK

Alana, Eurostat: What does 'major' refer to here? Large or costly/expensive? Is the 'major' term used in other classifications?

Kate, AU: agree

32 - "Domestic services and household services" (05.6.2) includes secretaries. What's the reason? Should the expense for secretaries be recorded in unincorporated enterprise within households?

Ana, Eurostat: In fact this reflects the quite old fashioned situation of having a secretary as domestic staff. This should be removed because is misleading.

Alexander, UNSD: Remove.

Kate, AU: agree

33 - 05.2.0.1 should be 05.2.1.1

Ana, Eurostat: No, 05.2.0.1 is correct.

Alana, Eurostat: I am not sure this is correct? How come there is no 05.3.0 (it is listed as 05.3.1). There seems to be inconsistency in numbering in division 5.

3 - Issues needing discussion

1 – Where to classify surveillance cameras?

Ana, Eurostat: Both 09.1.1.1 Cameras or 08.1.5.0 Equipment for the reception, recording and reproduction of sound and vision are ok for me.

Aimee, IMF: Should decide on one. 08.1.5.0 seems more appropriate

Alexander, UNSD: Together with all other cameras in 09.1.1 Photographic and cinematographic equipment and optical instruments

Alice, STATCAN: Where do we have smoke alarms, etc. ?

In NAPCS we have:

3621221 Alarm and security systems

Alarm and security systems.

Illustrative example(s)

- burglar alarms
- electric alarm systems
- electrical interior signal systems
- smoke detectors with alarm
- Surveillance cameras

Andrew, NZ: Think that 091 is the better and consistent option but definitely not 05329 where they are currently listed

Kate, AU: agree, corresponds better to our HES

2 – Shall we have 3 different classes for Refrigerators, freezers and fridge-freezers, Clothes washing machines, clothes drying machines and dish washing machines and cookers

Ana, Eurostat: I like this idea. It corresponds more to a purpose approach.

Aimee, IMF: Agree. Same as ECOICOP.

Alexander, UNSD: From the comments it is not really clear what is the exact proposal. Washing machines have already their own subclass. I think the current two classes are ok. You have one group for the food storage, cooking and cleaning the dishes and one group for laundry related. Seems to be perfectly purpose oriented to me. Also price difference within a group of appliances, e.g. washing machines can be very high, so this is not really an argument.

Alice, STATCAN: Prefer to leave or as:

1. Refrigerators, freezers and fridge-freezers
2. Clothes washing machines, clothes drying machines and dishwashers
3. cookers

Andrew, NZ: Good idea but need to be clear about the distinction between refrigerators and fridge-freezers, and would you split the fridge-freezers in to the different types or is that too much detail

3 – Shall we have less detail in 05.3.2 Small electric household appliances?

Ana, Eurostat: I don't see any problem in re-grouping them all together.

Alexander, UNSD: Yes, compared to the major appliances we have maybe too much detail here. I would maybe merge 05.3.2.1 with 05.3.2.4 and with the food related appliances from 05.3.2.9 as “Small electric appliances for cooking and processing of food”, and merge 05.3.2.2 with “coffee mills” and “juice extractors” from 05.3.2.9 as “Small electric appliances for preparing beverages”, and merge 05.3.2.3 with 05.3.2.9.

So this would result in:

05.3.2.1 Small electric appliances for cooking and processing of food

Includes:

- multi-function machine, food mixers, blenders and blenders with heating elements
- slicing machines
- rice cookers, slow cookers
- toasters
- sandwich grills
- meat and fish grills
- deep fryers
- ice cream makers
- sorbet makers
- yoghurt makers
- hotplates
- can-openers
- knives

05.3.2.2 Small electric appliances for preparing beverages

Includes:

- coffee machines
- tea makers
- water boilers
- kettles
- coffee mills
- juice extractors

05.3.2.9 Other small electric household appliances

Includes:

- electric irons
- fans
- electric blankets

This proposal however still needs some work on the exclusions!

Andrew, NZ: There is merit in a bit of a breakdown but really depends on what detail is required. Would you include Nespresso as an example of coffee machines?

Kate, AU: would the food preparation, other use be a sensible breakdown for the subclasses?
Seems to fit with purpose.

4 – Shall we have further breakdown in 05.6.1 into: Cleaning and maintenance products and other non-durable small household articles.

Ana, Eurostat: Ok with me.

Alexander, UNSD: Maybe yes.

Alice, STATCAN: Fine but have to be clearly defined.

Alana, NZ: Does this add to the classification? Will this be the collection level? Cost/benefit of adding more detail.

Kate, AU: sounds sensible

5 – Shall we reduce the detail in 05.6.2 Domestic services and household services

Ana, Eurostat: I would agree with 2 sub-classes Domestic and Household services.

Aimee, IMF: Do not agree with 2 sub-classes. If accepted, then need to have clear definitions and demarcation between Domestic and Household services.

Alexander, UNSD: I do not quite understand how the new breakdown would look like. Needs further discussion.

Alice, STATCAN: Agreed.

Andrew, NZ: Or should 056 be broken down into goods and services rather than domestic v household and non-durable. And are we clear on the distinction between domestic and household as they are sort of synonyms for each other.

Kate, AU: agree

6 – Shall we have more detail in 05.1.1.9 Loose carpets and other furniture and furnishings

Ana, Eurostat: It is true that many different items are included in 05.1.1.9. Some could be moved to other classes (like bunk beds) and loose carpets could have their own sub-class.

Alexander, UNSD: “bunk bed, baby furniture such as cradles, highchairs and play-pens” should be moved to 05.1.1.1. “- decorative materials” should be moved to 05.1.1.2 and adjust the title to “Camping and garden furniture, and decorative materials for gardens”.

What are decorative materials for gardens? Could these be moved to 09.3.1.1?

Keep the rest in 05.1.1.9 and do not further break down.

Kate, AU: move bunk beds to 05.1.1.1 and leave rest in 05.1.1.9 as I don't think expenditure is significant enough to warrant further breakdown of 05.1.1.9

7 – Shall we split Subclass 05.1.1.1 -"Household furniture" into:

- Living and dining room furniture
- Bedroom furniture (including bunk bed)
- Kitchen furniture
- Bathroom furniture
- Baby furniture (including cradle high chairs, play-pens, etc)

Ana, Eurostat: We have discussed a similar breakdown when setting up the ECOICOP and the conclusion was that the borderlines between the different parts of the house furniture were not really clear and one can have, for instance, tables and chairs in all parts of the house.

Aimee, IMF: Do not agree

Alexander, UNSD: I would say that this is too much detail.

Alice, STATCAN: suggest two classes:

Living room, dining room, bedroom and kitchen furniture

Baby furniture

Andrew, NZ: I think it is problematic to make a distinction that is explicit for the reasons that you state. You have to be explicit about the definition of the rooms as a bench with bar stools which separates a formal cooking area from a living area (which may also include a dining room) makes for an interesting decision. Also baby furniture can be scattered around the house

AlAna, Eurostat: This approach is fraught with problems. What do you do with multi-use rooms and multi-use products/furniture (that can be found in different rooms). Too difficult.

Kate, AU: our HES collects bedroom furniture / lounge and dining room furniture / other. If other countries HES use a similar breakdown then I think these 3 subclasses could work. I still think cots and cradles should be with beds in 05.1.1.1 Household furniture due to purpose.

8 – Shall we merge glassware and cutlery?

Ana, Eurostat: Why not...

Andrew, NZ: Is merit in retaining them as separate classes

Kate, AU: suggest leaving as is as Aust collect this detail in our HES and only 1 country raised this issue. Is this detail collected in other countries HES?

9 – Can we reduce the number of repair categories?

Ana, Eurostat: It is true that we have several repair classes/sub-classes in division 05:

- 05.1.2 Repair and rental of furniture, furnishings and loose carpets
- 05.2.0.4 Repair and made to measure of household textiles

- 05.3.3 Repair or rental of household appliances
- 05.4.0.4 Repair and rental of glassware, tableware and household utensils
- 05.5.1.2 Repair and rental of motorized tools and equipment
- 05.5.2.3 Repair of non-motorized small tools and miscellaneous accessories

Perhaps we could merge the 2 last. Rental is not considered in all, we should be sure that it is not relevant in these cases.

Aimee, IMF: Agree with your proposal.

Andrew, NZ: agree

Kate, AU: I think we need to articulate the principle for “services” and then apply this consistently across all Divisions. E.g. should services always be differentiated at the class level?

10 – Should tools/equipment related to household repair and maintenance as well as screws or nails be moved to Division 04?

Ana, Eurostat: It would make sense

Alexander, UNSD: No, because screws and nails are not only used for dwellings but also for machines, vehicles, carpentry, etc.

Kate, AU: possibly, but for some/many of these their purpose is broader than repairs & maintenance to the dwelling. Should the Non-Durable Household Goods of 05.6 Goods and services for routine household maintenance also be moved to Div 04?

11 – Shall we move tools/equipment related to garden maintenance to division 09?

Ana, Eurostat: Yes or the garden part in Division 09 should be moved to division 05 because gardening is not really culture or recreation.

Alexander, UNSD: Maybe move garden goods to 05.

Kate, AU: agree with moving 09.3.1 Gardens, plants and flowers from Div 09 to 05.5 Tools and equipment for House and Garden.

12 – Shall we move Camping Furniture to division 09?

Ana, Eurostat: Agree, it will make much more sense.

Alexander, UNSD: Borderline problems between garden and camping furniture possible. Keep it in 05.

Kate, AU: agree

13 – Should the door phone for household be included in household appliances or be included with other telephones.

Ana, Eurostat: Tricky... I would include it with other telephones (fixed). The purpose is still to communicate.

Andrew, NZ: Agree

Alexander, UNSD: As door phones are an integral part of the building, they are in construction and hence out of scope. Otherwise probably a household appliance as door phones cannot be connected to the telephone network.

Kate, AU: agree

14 – Where to classify Manufacturing of furniture to order (pieces of furniture specifically made for the customer)

Ana, Eurostat: This service is indeed missing. A new class should be added. Together with the rental and repair or as a sub-class.

Alexander, UNSD: The expenditure for this should be rather small. So why don't we put it in 05.1.2.0 and change the title to "Repair, rental and carpentry to order of furniture; repair and rental of furnishings and loose carpets".

Francette, OECD: Garments made to measure are not in a special class. Need of a consistent treatment

Alana, NZ: Isn't manufacturing out of scope? The bespoke furniture item would just go under the appropriate class ie. 05.1.1.1. It doesn't matter if it is made to order or bought off the shop floor.

Kate, AU: we include both ready to wear and made to measure clothing & footwear in the same class and subclass – need to be consistent. Could include in 05.1.2.0.

15 – Some countries preferred that Fitted carpets, linoleum, door fittings, power sockets, and wiring should stay in COICOP 05.

Ana, Eurostat: I still prefer that they are moved to division 04. We should explain better the reasons.

Aimee, IMF: We had long discussions on that. Explanations on the rationale needed.

Alexander, UNSD: Leave them in Division 04.

Alana, NZ: In NZ case fixed floor coverings are now covered under the 'contents' insurance (no longer 'home' insurance). So division 5 is best suited for NZ. Not sure about the wiring though.

Kate, AU: agree

16 – Shall we have a sub-class on Installation services of large appliances?

Ana, Eurostat: In fact this service is missing. It is relevant for furniture and Major household appliances. It could be included in the classes for repair and maintenance.

Alexander, UNSD: OK.

Francette, OECD: Need to discuss more in depth our general approach for delivery and installation

Kate, AU: agree

17 - Delivery separately invoiced - separate invoice or just itemised on an invoice?

Ana, Eurostat: In fact we should find a wording that shows that if we know how much costs the delivery this should be recorded in division 07.

Aimee, IMF: Agree with you. If delivery invoiced separately, should be recorded in 07.

Alexander, UNSD: E.g.: "Excludes delivery if charged separately". Then the form of the invoicing does not matter.

Kate, AU: SNA means separately itemised on the invoice or as a separate invoice – the key things is being able to identify the transport component of the cost separately.

18 - To supplement description for 05.6.2.1 with a list of household services provided by self-employed or enterprises to facilitate differentiation of expenditures referred to this subclass and to subclasses 05.6.2.2 and 05.6.2.9. 05.6.2- content seems arbitrary. Requires further clarification.

Ana, Eurostat: It is true that now "cleaners, window cleaning" are in 05.6.2.9 Other domestic services and household services and not in 05.6.2.2 Cleaning services. I propose to move them to 05.6.2.2 to make the boundary between the 2 sub-classes clearer. Other possibility would to suppress the breakdown by sub-class.

Andrew, NZ: This makes good sense.

Aimee, IMF: Looks like 05.6.2.2 relate to household textiles/linen/carpet; and window cleaning is not part. Demarcation among the three sub-classes is not clear. Agree to suppress the sub-classes.

Alexander, UNSD: 05.6.2.2 Cleaning services is the cleaning of things whereas in 05.6.2.9 we have the cleaning of parts of the building. In fact I would move cleaners to 05.6.2.1 because they are more like paid staff. Maybe just having on subclass 05.6.2.0 is the best solution.

Kate, AU: agree with moving cleaners, window cleaning to 05.6.2.2.

19 - Repair and made to measure of household textiles (05.2.0.4) should be a different class to separate the goods from the services at class level

Ana, Eurostat: Made to measure of household textiles is a service. In fact when we pay curtains made to measure we are paying both the service and the good (textile). It should be made clear that only the service should be recorded here.

Alexander, UNSD: However, e.g. in 05.1.2.0 we include the total value of the service (that is, both the cost of labour and the cost of materials are covered)

Alana, NZ: Are these separations practical? Quite often there are offers of free making on curtains/drapes etc (but the cost is most likely factored into the fabric cost – so the service expense is hidden). The service separation may be tricky.

Kate, AU: agree for when the customer has purchased the materials separately and provided them to the manufacturer. Not sure that the goods would be itemised separately to the services if the manufacturer provides the materials. However, we treat made to measure for clothing and footwear inconsistently!

20 - 05.6.2 Domestic services and household services include hire of furniture, furnishings, carpets, household equipment and household linen. Include a sub-group for "hire of furniture" (05.6.2.3).

Ana, Eurostat: Hire of furniture should be more important than hire of furnishings, carpets, household equipment and household linen. I tend to agree.

Aimee, IMF: OK. The whole can stay together under the same subclass.

Alexander, UNSD: We have the rental of furniture in 05.1.2 Repair and rental of furniture, furnishings and loose carpets. So suppress "- hire of furniture, furnishings, carpets, household equipment and household linen" in 05.6.2.

Andrew, NZ: Don't see this as more important than other things in 0562 to warrant a separate sub-group but...

Kate, AU: hire of furniture is covered in 05.1.2.0. Repair and rental of furniture, furnishings and loose carpets. Could split repair and hire of furniture from repair and hire of furnishings and loose carpets.

21 - To refine descriptions of subclass 05.1.1.9 and 05.5.2.2 to make a more clear distinction between them.

Ana, Eurostat: I agree that the boundary is not clear but don't know how to make it more net...

Kate, AU: is it the difference between furnishings and accessories that is an issue? Would changing the word from accessories to equipment help?

05 FURNISHINGS, HOUSEHOLD EQUIPMENT AND ROUTINE HOUSEHOLD

MAINTENANCE

05.1 FURNITURE, FURNISHINGS, AND LOOSE CARPETS

05.1.1 Furniture, furnishings and loose carpets

Includes:

- beds, sofas, couches, tables, chairs, cupboards, chests of drawers and bookshelves;
- lighting equipment such as ceiling lights, standard lamps, globe lights and bedside lamps;
- pictures, sculptures, engravings, tapestries and other art objects including reproductions of works of art and other ornaments;
- screens, folding partitions and other furniture and fixtures.
- delivery and installation when applicable and if not separately invoiced; base mattresses, mattresses, tatamis; bathroom cabinets; baby furniture such as cradles, high chairs and playpens; blinds; camping and garden furniture; mirrors, candleholders and candlesticks.

Excludes: bedding and sunshades (05.2.0); safes (05.3.1); ornamental glass and ceramic articles (05.4.0); clocks (13.2.1); wall thermometers and barometers (13.2.2); carrycots and pushchairs / strollers (13.2.2); works of art and antique furniture acquired primarily as stores of value (capital formation); delivery and installation of loose carpets and other furniture and furnishings if separately invoiced (07.4.9).

05.1.1.1 Household furniture

Includes:

- sofas, couches, tables, chairs, cupboards, chests of drawers and bookshelves
- beds, mattresses, base-mattresses, (tatamis), wardrobes, bedside tables
- kitchen tables and chairs, cupboards and surfaces
- furniture primarily for bathroom use

Excludes:

- antique furniture acquired primarily as stores of value (capital formation), bunk beds baby furniture such as cradles, highchairs and play-pens (05.1.1.9)
- repair and rental of household furniture (05.1.2.0)

05.1.1.2 Garden and camping furniture

Includes:

- furniture primarily for gardens use
- small garden houses to store garden tools and machines
- camping furniture

Excludes:

- repair and rental of garden and camping furniture (05.1.2.0)

05.1.1.3 Lighting equipment

Includes:

- lighting equipment such as ceiling lights, standard lamps, globe lights and bedside lamps

Excludes:

- repair and rental of lighting equipment (05.1.2.0)

05.1.1.9 Loose carpets and other furniture and furnishings

Includes:

- loose carpets,
- bunk bed, baby furniture such as cradles, highchairs and play-pens
- pictures, sculptures, engravings, tapestries and other art objects including reproductions of works of art and other ornaments
- screens, folding partitions, blinds, mirrors, candleholders, candlesticks

- decorative materials for gardens

Excludes:

- repair and rental of loose carpets and other furniture and furnishings (05.1.2.0)
- bedding and sunshades (05.2.0.9)
- safes (05.3.1.9)
- ornamental glass and ceramic articles (05.4.0.1)
- clocks (13.2.1.1)
- carrycots and pushchairs/ strollers (13.2.2.1)
- wall thermometers and barometers (13.2.2.1)
- works of art acquired primarily as stores of value (capital formation)
- fitted carpets and linoleum (04.3.1.0)

05.1.2 Repair and rental of furniture, furnishings and loose carpets

Includes:

- repair of furniture, furnishings and loose carpets.
- total value of the service (that is, both the cost of labour and the cost of materials are covered);
- restoration of works of art, antique furniture and antique floor coverings other than those acquired primarily as stores of value (capital formation).

Excludes: separate purchases of materials made by households with the intention of undertaking the repair themselves (05.1.1); dry-cleaning and shampooing of carpets (05.6.2) laying and repair of fitted carpets, linoleum and other such floor coverings (04.3.2).

05.1.2.0 Repair and rental of furniture, furnishings and loose carpets

Includes:

- repair of furniture, furnishings and loose carpets.

Includes: total value of the service (that is, both the cost of labour and the cost of materials are covered);

- restoration of works of art, antique furniture and antique floor coverings other than those acquired primarily as stores of value (capital formation);
- charges for the rental of furniture, furnishings and loose carpets.

Excludes: separate purchases of materials made by households with the intention of undertaking the repair themselves (05.1.1); dry-cleaning and shampooing of carpets (05.6.2.2) laying and repair of fitted . carpets, linoleum and other such floor coverings (04.3.2.0).

05.2 HOUSEHOLD TEXTILES

05.2.0 Household textiles

Includes:

- furnishing fabrics, curtain material, curtains, double curtains, awnings, door curtains and fabric blinds;
- bedding such as futons, pillows, bolsters and hammocks;
- bed linen such as sheets, pillowcases, blankets, travelling rugs, plaids, eiderdowns, counterpanes and mosquito nets;
- table linen and bathroom linen such as tablecloths, table napkins, towels and face cloths;
- other household textiles such as shopping bags, laundry bags, shoe bags, covers for clothes and furniture, flags, sunshades, etc.;
- repair of such articles.
- cloth bought by the piece; oilcloth; bathroom mats, rush mats and doormats, material costs of made to measure household textiles.

Excludes: fabric wall coverings (04.3.1); tapestries (05.1.1); floor coverings such as loose carpets (05.1.2); electric blankets (05.3.2); covers for motor cars, motorcycles, etc. (07.2.1); air mattresses and sleeping bags (09.2.2)

05.2.0.1 Furnishing fabrics and curtains

Includes:

- furnishing fabrics, curtain material, curtains, double curtains, awnings, door curtains and fabric blinds

Excludes:

- repair of furnishing fabrics and curtains and made to measure of curtains (05.2.0.4)

05.2.0.2 Bed linen

Includes:

- bed linen such as sheets, pillowcases, blankets, travelling rugs, plaids, eiderdowns, counterpanes and mosquito nets

Excludes:

- air mattresses and sleeping bags (09.2.2.2)
- repair and made to measure of bed linen (05.2.0.4)
- electric blankets (05.3.2.9)

05.2.0.3 Table linen and bathroom linen

Includes:

- table linen and bathroom linen such as tablecloths, table napkins, towels and face cloths

Excludes:

- repair and made to measure of table linen and bathroom linen (05.2.0.4)

05.2.0.4 Repair and made to measure of household textiles

Includes:

- repair of household textiles
- service of making to measure household textiles

05.2.0.9 Other household textiles

Includes:

- other household textiles such as shopping bags, laundry bags, shoe bags, covers for clothes and furniture, flags, sunshades, etc.

Also includes:

- cloth bought by the piece
- oilcloth
- bathroom mats, rush mats and doormats

Excludes:

- repair and made to measure of other household textiles (05.2.0.4)
- covers for motor cars, motorcycles, etc. (07.2.1.3)

05.3 HOUSEHOLD APPLIANCES

05.3.1 Major household appliances whether electric or not

Includes:

- refrigerators, freezers and fridge-freezers;
- washing machines, dryers, drying cabinets, dishwashers, ironing and pressing machines;
- cookers, spit roasters, hobs, ranges, ovens and microwave ovens;
- air-conditioners, humidifiers, space heaters, water heaters, ventilators and extractor hoods;
- vacuum cleaners, steam-cleaning machines, carpet shampooing machines and machines for scrubbing, waxing and polishing floors;
- other major household appliances such as safes, sewing machines, knitting machines, water softeners, etc.

Also includes:

- delivery and installation of the appliances when applicable and when not separately invoiced.

Excludes: such appliances that are built into the structure of the building (capital formation).

Repair of such appliances (05.3.3)

05.3.1.1 Major Kitchen appliances

Includes:

- refrigerators and dual temperature refrigerators,

- dishwashers,

- electric/gas/oil/ceramic/induction panels, hobs, spit roasters, electric/gas/convection ovens, combined cookers and micro wave ovens

- extractor hoods

Excludes:

- repair or rental of major kitchen appliances (05.3.3.0)

05.3.1.2 Major laundry appliances

Includes:

- washing machines, dryers, drum dryers, drying cabinets, drying radiators

- ironing machines and electric mangles

Excludes:

- repair or rental of laundry appliances (05.3.3.0)

05.3.1.3 Heaters, air conditioners

Includes:

- air-conditioners, humidifiers, space heaters, water heaters and ventilators

Excludes:

- repair or rental of these appliances (05.3.3.0)

05.3.1.4 Cleaning equipment

Includes:

- vacuum cleaners, steam-cleaning machines, carpet shampooing machines and machines for scrubbing, waxing and polishing floors

Excludes:

- repair or rental of cleaning equipment (05.3.3.0)

05.3.1.9 Other major household appliances

Includes:

- other major household appliances such as safes, sewing machines, knitting machines, water softeners, etc.

Excludes:

- repair or rental of other major household appliances (05.3.3.0)

05.3.2 Small electric household appliances

Includes:

- coffee mills, coffee-makers, juice extractors, can-openers, blenders, blenders with heating elements, slicing machines, food mixers, deep fryers, rice cookers, slow cookers, meat grills, knives, toasters, ice cream makers, sorbet makers, yoghurt makers, hotplates, irons, water boilers and kettles, fans, electric blankets, etc.

Excludes: small non-electric household articles and kitchen utensils (05.4.0); household scales (05.4.0); personal weighing machines and baby scales (13.1.2).

05.3.2.1 Food processing appliances

Includes:

- multi-function machine, food mixers, blenders and blenders with heating elements
- slicing machines
- rice cookers, slow cookers

Excludes:

- repair or rental of food processing appliances (05.3.3.0)

05.3.2.2 Coffee machines, tea makers and similar appliances

Includes:

- coffee machines
- tea makers
- water boilers
- kettles

Excludes:

- repair or rental of coffee machines, tea makers and similar appliances (05.3.3.0)

05.3.2.3 Irons

Includes:

- electric irons

Excludes:

- ironing machines (05.3.1.2)
- repair or rental of irons (05.3.3.0)

05.3.2.4 Toasters and grills

Includes:

- toasters
- sandwich grills
- meat and fish grills

Excludes:

- repair or rental of toasters and grills (05.3.3.0)

05.3.2.9 Other small electric household appliances

Includes:

- coffee mills
- juice extractors
- can-openers
- deep fryers
- knives
- ice cream makers
- sorbet makers
- yoghurt makers
- hotplates
- fans
- electric blankets
- surveillance cameras

Excludes:

- repair or rental of other small electric household appliances (05.3.3.0)

05.3.3 Repair or rental of household appliances

Includes:

- repair of household appliances.

Also includes:

- total value of the service (that is, both the cost of labour and the cost of materials are covered);

- charges for the rental of major household appliances.

Excludes: separate purchases of materials made by households with the intention of undertaking the repair themselves (05.3.1).

05.3.3.0 Repair or rental of household appliances

Includes:

- repair of household appliances

Also includes:

- total value of the service (that is, both the cost of labour and the cost of materials are covered)

- charges for the rental of major household appliances

Excludes:

- separate purchases of materials made by households with the intention of undertaking the repair themselves (05.3.1)

05.4 GLASSWARE, TABLEWARE AND HOUSEHOLD UTENSILS

05.4.0 Glassware, tableware and household utensils

Includes:

- glassware, crystal ware, ceramic ware and china ware of the kind used for table, kitchen, bathroom, toilet, office and indoor decoration;

- cutlery, flatware and silverware;

- non-electric kitchen utensils of all materials such as saucepans, stewpots, pressure cookers, frying pans, coffee mills, purée makers, mincers, hotplates, household scales and other such mechanical devices;

- non-electric household articles of all materials such as containers for bread, coffee, spices, etc., waste bins, waste-paper baskets, laundry baskets, portable money boxes and strongboxes, towel rails, bottle racks, irons and ironing boards, letter boxes, feeding bottles, thermos flasks and iceboxes;

- repair and rental of such articles.

Excludes: lighting equipment (05.1.1); electric household appliances (05.3.1) or (05.3.2); cardboard tableware (05.6.1); personal weighing machines and baby scales (13.1.2.1); ashtrays (13.2.2.1).

05.4.0.1 Glassware, crystal-ware, ceramic ware and chinaware

Includes:

- glassware, crystal ware, ceramic ware and china ware of the kind used for table, kitchen, bathroom, toilet, office and indoor decoration

Excludes:

- repair or rental of glassware, crystal-ware, ceramic ware and chinaware (05.4.0.4)

05.4.0.2 Cutlery, flatware and silverware

Includes:

- cutlery, flatware and silverware

Excludes:

- repair or rental of such cutlery, flatware and silverware (05.4.0.4)

05.4.0.3 Non-electric kitchen utensils and articles

Includes:

- non-electric kitchen utensils of all materials such as saucepans, stewpots, pressure cookers, frying pans, coffee mills, purée makers, mincers, hotplates, household scales and other such mechanical devices

- non-electric household articles of all materials such as containers for bread, coffee, spices, etc., waste bins, waste-paper baskets, laundry baskets, portable money boxes and strongboxes, towel rails, bottle racks, irons and ironing boards, letter boxes, feeding bottles, thermos flasks and iceboxes

Excludes:

- repair or rental of non-electric kitchen utensils and articles (05.4.0.4)

05.4.0.4 Repair and rental of glassware, tableware and household utensils

Includes:

- repair and rental of glassware, crystal-ware, ceramic ware and chinaware, cutlery, flatware and silverware and non-electric kitchen utensils and articles

05.5 TOOLS AND EQUIPMENT FOR HOUSE AND GARDEN

05.5.1 Motorized tools and equipment

Includes:

- motorized tools and equipment such as electric drills, saws, sanders and hedge cutters, garden tractors, lawnmowers, cultivators, chainsaws and water pumps; electric screwdrivers
- repair of such articles.

Includes: charges for the rental of do-it-yourself machinery and equipment.

05.5.1.1 Motorized major tools and equipment

Includes:

- electric drills, percussion drill, electric saws, electric sanders
- garden tractors, chain saws, lawn movers, clipper for lawn, hedge cutters, cultivators
- water pumps
- electric screwdrivers

Excludes:

- repair or rental of motorized major tools and equipment (05.5.1.2)

05.5.1.2 Repair and rental of motorized tools and equipment

Includes:

- repair or rental of motorized tools and equipment

05.5.2 Small non-motorized tools and miscellaneous accessories

Includes:

- hand tools such as saws, hammers, screwdrivers, wrenches, spanners, pliers, trimming knives, rasps and files;
- garden tools such as wheelbarrows, watering cans, hoses, spades, shovels, rakes, forks, scythes, sickles and secateurs;
- ladders and steps;
- fittings for radiators and fireplaces, other metal articles for the house (curtain rails, carpet rods, hooks, etc.) or for the garden (chains, grids, stakes and hoop segments for fencing and bordering);
- small electric accessories such as switches, electric bulbs, fluorescent lighting tubes, torches, flashlights, hand lamps, electric batteries for general use, bells and alarms;
- repair and rental of non-motorised small tools and miscellaneous accessories

05.5.2.1 Non-motorized small tools

Includes:

- saws, hammers, screwdriver, wrenches, spanners, pliers, trimming knives, rasps and files
- power shears, wheelbarrows, watering cans, hoses, spades, shovels, rakes, forks, scythes, sickles and secateurs

- ladders and steps

Excludes:

- repair or rental of non-motorized small tools (05.5.2.3)

05.5.2.2 Miscellaneous small tool accessories

Includes:

- fittings for radiators and fireplaces, other metal articles for the house (curtain rails, carpet rods, hooks, etc.) or for the garden (chains, grids, stakes and hoop segments for fencing and bordering)
- small electric accessories such as electric bulbs, fluorescent lighting tubes, torches, flashlights, hand lamps, electric batteries for general use, bells and alarms;

Excludes:

- repair or rental of miscellaneous small tool accessories (05.5.2.3)

- door fittings, power sockets, switches, wiring flex (04.3.1.0)

05.5.2.3 Repair of non-motorized small tools and miscellaneous accessories

Includes:

- repair and rental of non-motorised small tools and miscellaneous accessories

05.6 GOODS AND SERVICES FOR ROUTINE HOUSEHOLD MAINTENANCE

05.6.1 Non-durable household goods

Includes:

- cleaning and maintenance products such as soaps, washing powders, washing liquids, scouring powders, detergents, disinfectant bleaches, softeners, conditioners, window cleaning products, waxes, polishes, dyes, unblocking agents, disinfectants, insecticides, pesticides, fungicides and distilled water;

- articles for cleaning such as brooms, scrubbing brushes, dustpans and dust brushes, dusters, tea towels, floorcloths, household sponges, scourers, steel wool and chamois leathers;

- paper products such as filters, tablecloths and table napkins, kitchen paper, vacuum cleaner bags and cardboard tableware, including aluminium foil and plastic bin liners;

- other non-durable household articles such as matches, candles, lamp wicks, methylated spirits, clothes-pegs, clothes hangers, pins, safety pins, sewing needles, knitting needles; thimbles, nails, screws, nuts and bolts, tacks, washers, glues and adhesive tapes for household use, string, twine and rubber gloves.

- polishes, creams and other shoe-cleaning articles; fire extinguishers for households.

Excludes: brushes and scrapers for paint, varnish and wallpaper (04.3.1); fire extinguishers for transport equipment (07.2.1); products specifically for the cleaning and maintenance of transport equipment such as paints, chrome cleaners, sealing compounds and bodywork polishes (07.2.1); horticultural products for the upkeep of ornamental gardens (09.3.1); paper handkerchiefs, toilet paper, toilet soaps, toilet sponges and other products for personal hygiene (13.1.2); cigarette, cigar and pipe lighters and lighter fuel (13.2.2).

05.6.1.0 Non-durable household goods

Includes:

- detergents, dishwashing, machine dishwashing detergent, scouring powders, disinfectant bleaches, softeners, conditioners, stain remover

- general purpose cleanser, window-cleaning products, unblocking agents, disinfectants

- floor wax, polishes

- polishes, creams and other shoe-cleaning articles (shoe brush)

- insecticides, fungicides, distilled water

- dustpans and dust brushes, dusters

- cloths, floor cloths, chamois leathers

- dish brush, household sponges, scourers, steel wool

- filters, tablecloths and table napkins, kitchen paper, baking parchment roll, kitchen film, aluminium foil, doily
- disposable plates, cups and cutlery
- vacuum cleaner bags
- candles, lamp wicks, methylated spirits, Plastic bag, garbage bag
- matches, clothes pegs, clothes hangers, pins, safety pins, sewing needles, knitting needles, thimbles, nails, screws, nuts and bolts, tacks, washers, glues and adhesive tapes for household use, string, twine and rubber gloves

05.6.2 Domestic services and household services

Includes:

- domestic services supplied by paid staff employed in private service such as butlers, cooks, maids, drivers, gardeners, governesses, secretaries and au pairs;
- similar services, including babysitting and housework, supplied by enterprises or self-employed persons;
- household services such as window cleaning, disinfecting, fumigation and pest extermination;
- dry-cleaning, laundering and dyeing of household linen, household textiles and carpets;
- shampooing of carpets
- hire of furniture, furnishings, carpets, household equipment and household linen.

Excludes: dry-cleaning, laundering and dyeing of garments (03.1.4); refuse collection (04.4.2); sewerage collection (04.4.3); co-proprietor charges for caretaking, gardening, stairwell cleaning, heating and lighting, maintenance of lifts and refuse disposal chutes, etc. in multi occupied buildings (04.4.4); security services (04.4.4); snow removal and chimney sweeping (04.4.4); removal and storage services (07.4.9); services of wet-nurses, crèches, day-care centres and other child-minding facilities (13.3.0); bodyguards (13.4.0).

05.6.2.1 Domestic services by paid staff

Includes:

- domestic services supplied by butlers, cooks, maids, drivers, gardeners, governesses, secretaries, au pairs, babysitters

Also includes:

- house-maids that iron household linen and clothes in the family residence
- household services provided by self-employed or enterprises

05.6.2.2 Cleaning services

Includes:

- dry-cleaning of household linen and textiles
- carpet cleaning
- laundering and dyeing of household textiles

05.6.2.9 Other domestic services and household services

Includes:

- other services supplied by enterprises or self-employed persons
- cleaners, window cleaning
- pest extermination, disinfections