

Is the Poverty of the Country a Consequence of the Structure of the Mexican Economy?

Dora Elena Ledesma-Carrión* and Lidia Hernández-Hernández

Instituto Nacional de Estadística y Geografía (INEGI), Av. Patriotismo 711, Col. San Juan Mixcoac, C.P. 03730, Benito Juárez, México

Abstract

As has been observed for decades, poverty alleviation programs have not ended this generational social debt. Isolated policies such as the per capita wage increase sound attractive but do not greatly benefit households with incomes below the minimum welfare line. Also, the most powerful industry in this country is the manufacture of petroleum and coal products, it does not help solve the increase in the number of people living in poverty. It is the wholesale trade in groceries and food that impacts both on the change in the poverty index and on its depth and intensity. This explains how households with incomes between the first and fifth decile of income remain within the informal trade.

Keywords: Social accounting matrix; Decomposition of multipliers; Poverty index

Introduction

The concepts and opinions expressed in this document represent only the point of view of the authors; Do not necessarily reflect the vision of the institution to which they belong. Much has been said about poverty in Mexico and its causes, but for many years we have been in recurrent crises that do not allow for its decline [1-3]. The objective of this paper is to present the multiplier decomposition method [4,5] applied to a social accounting matrix (SAM-MX120 [6,7] built for 2012 and to focus it on the analysis of poverty alleviation using the Foster-Greer-Thorbecke index [8]. The SAM-MX12 is based on the Mexican System of National Accounts (SCNM-MX) and includes the inputoutput matrix (IOT-MX12) as intermediate consumption [6,9] and the tariff databases were coupled with the North America Industrial Classification System, NAICS 2007 code [10-12].

More information on the construction of SAM can be found in the previous papers [13,14].

In the Official Journal of the Federation dated 16 of 2010, the general guidelines and criteria for the definition, identification and measurement of poverty are established. National Council for Evaluation of Social Development Policy (CONEVAL) defines that a person is in multidimensional poverty when he is not guaranteed the exercise of at least one of his rights for social development, and if his income is insufficient to acquire the goods and services that he needs to satisfy his needs. Regarding economic well-being, only per capita current income is taken into account. While social rights are used for social rights related to education, health, social security, food, housing and services [15]. Here the economic welfare line will be taken and as the upper limit the welfare line denoted as ž, and if it is the minimum welfare line will be z.

Brief State of the Art

Thorbecke and Jung [8] apply the poverty indicator proposed by Foster-Greer-Thorbecke to Indonesia's economy with 76 economic sectors including 23 categories for rural and urban areas. Households are subdivided into eight groups depending on their average income and companies linked to 24 productive activities. Kim [16] does the same for South Africa by distinguishing between sex and skilled and unskilled workers. It uses the same social accounting matrix structure proposed by Defourny and Thorbecke in 1984 [5]. For both analyzes, it was necessary to have additional information on elasticities for rural and urban areas of poverty for different groups of employees in different sectors.

During the 50s, Antonio Ortiz Mena [1] argued that resolving the situation of the lower income population, especially in rural areas, was crucial for the true stabilizing development of the Nation. Many decades of this have passed and this inequality still persists and the gap between the poor and the rich has widened. Taking the historical data and definitions of poverty in the different periods, the following graphs, Figures 1a-1c which show what has been said [2].

Alcides Lasa and Deuda [3] points out that over time the national real wage index or simply the real wage shows the increase in poverty. Resuming what indicated in ref. [2] calculates the current equivalent salary with Instituto Nacional de Estadística y Geografía (National Institute of Statistic and Geography, INEGI) data of the minimum wage of 1935-2015, Figure 2 shows that the minimum wage in 1938 was higher than the current one and that controlled inflation is not determinant in the wage increase.

The false wage increase during Luis Echeverría's tenure with uncontrolled inflation led to a brutal decline in purchasing power over the next four years. But before Echeverría, the wage increase by presidential decree had worked during the mandates of Adolfo López Mateos and Gustavo Díaz Ordaz with controlled inflation, 2b. That is, if inflation is not controlled, the wage increase is risky because it depends on many other factors such as the production of crude oil and its derivatives, the domestic market, the interest rate, the trade balance and the peso-dollar exchange rate. All this impacts on what Mexicans are

*Corresponding author: Dora Elena Ledesma-Carrión, Instituto Nacional de Estadística y Geografía (INEGI), Av. Patriotismo 711, Col. San Juan Mixcoac, C.P. 03730, Benito Juárez, México, Tel: 52781000; Ext. 1624; E-mail: dora.ledesma@inegi.org.mx

Received January 26, 2017; Accepted June 27, 2017; Published June 30, 2017

Citation: Ledesma-Carrión DE, Hernández-Hernández L (2017) Is the Poverty of the Country a Consequence of the Structure of the Mexican Economy? Int J Account Res 5: 163. doi:10.4172/2472-114X.1000163

Copyright: © 2017 Ledesma-Carrión DE, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Page 2 of 14

looking for, a well-paid and long-term job. It is required that employmentththrough SMEs is generated, for it requires entrepreneurs and trained(2people. This leads us to the other poverty or social deficiencies that areXnot taken into account in the present work for 2012, the percentages ofth

the population with educational lag by decile are: I (34.3), II (29.5), III (25.3), IV (22.1), V (20.1), VI (17.9), VII (16.0), VIII (13.2), IX (9.4) and X (4.6). These percentages are high, so the problem of poverty must study these other aspects, which is open to further research.

Methodology

The economic conceptual framework is described in Figure 3a and, starting from a social accounting matrix (SAM-MX12) where the money flows from the columns and arrive at rows is constructed in the form of Defourny and Thorbecke [4,17,18] (Figure 3b). Figure 3c schematizes the multiplier effect between endogenous accounts of SAM-MX12. When it comes to households, the distribution will be in terms of income or expenditure, according to the direction of flow. The distribution by deciles of both income and expenditure of the Survey of Household income and expenditure (ENIGH-12) that were adjusted to SCNM.

 $\mathbf{X}_{_{1}}$ is the final exogenous demand for government consumption factors, exports and investment demand:

 $A_{13}X_1$

 $\rm X_2$ is the exogenous injection from government transfers and remittances abroad:

 $(\mathbb{I} - A_{22})^{-1}X_2$

X₃ is the final exogenous demand for government consumption, exports and investment demand:

$$(\mathbb{I} - A_{33})^{-1}X_3$$

Subsequently, normalizing by columns and renaming sub-matrices as:

$$y_{1} - A_{13}y_{3} + x_{1}$$

$$y_{2} = A_{21}y_{1} + A_{22}y_{2} + x_{2}$$

$$y_{3} = 0 + A_{22}y_{2} + A_{33}y_{3} + x_{3}$$

$$\mathbb{A}_{n} = \begin{bmatrix} 0 & 0 & A_{13} \\ A_{21} & A_{22} & 0 \\ 0 & A_{32} & A_{33} \end{bmatrix}$$

$$Y_{n} = \mathbb{A}_{n}Y_{n} + X$$

$$Y_{n} = (\mathbb{I} - \mathbb{A}_{n})^{-1}X$$

$$Y_{n} = \mathbb{M}_{n}X$$

$$y_{1} = A_{13}y_{3} + x_{1}$$
Solving the system
$$y_{1} = A_{13}y_{3} + x_{1}$$

$$y_{2} = (\mathbb{I} - A_{22})^{-1}A_{21}y_{1} + (\mathbb{I} - A_{22})^{-1}x_{2}$$

$$y_{3} = (\mathbb{I} - A_{33})^{-1}A_{32}y_{2} + (\mathbb{I} - A_{33})^{-1}x_{3}$$

y = 4 y + r

$$\begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} = \begin{bmatrix} 0 & 0 & A_{13} \\ (\mathbb{I} - A_{22})^{-1} A_{21} & 0 & 0 \\ 0 & (\mathbb{I} - A_{33})^{-1} A_{32} & 0 \end{bmatrix} \begin{bmatrix} y_1 \\ y_2 \\ y_3 \end{bmatrix} + \begin{bmatrix} 1 & 0 & 0 \\ 0 & (\mathbb{I} - A_{22})^{-1} & 0 \\ 0 & 0 & (\mathbb{I} - A_{33})^{-1} A_{32} \end{bmatrix}$$

$$\mathbb{A}_I = \begin{bmatrix} 0 & 0 & A_{13} \\ (\mathbb{I} - A_{22})^{-1} A_{21} & 0 & 0 \\ 0 & (\mathbb{I} - A_{33})^{-1} A_{32} & 0 \end{bmatrix}$$

$$\mathbb{A}_{II} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & (\mathbb{I} - A_{22})^{-1} & 0 \\ 0 & 0 & (\mathbb{I} - A_{33})^{-1} \end{bmatrix}$$

$$Y_n = \mathbb{A}_{In} Y_n + \mathbb{A}_{IIn} X$$

$$Y_n = (\mathbb{I} - \mathbb{A}_{In})^{-1} \mathbb{A}_{IIn} X$$

If one works with the marginal propensities to the expense or consumption and follows the same procedure it is gotten to substitute $\mathbb{A}_n \to \mathbb{C}_n$

$$\begin{split} \mathbb{C}_{n} = \begin{bmatrix} \mathbb{A}_{n} & X \\ L & t \\ 1 & 1 \end{bmatrix} = \begin{bmatrix} c_{11} = \frac{S_{11}}{S_{11}} & \cdots & c_{1n} = \frac{S_{1n}}{S_{1n}} \\ \vdots & \ddots & \vdots \\ c_{n1} = \frac{S_{n1}}{S_{n1}} & \cdots & c_{nn} = \frac{S_{nn}}{S_{nn}} \\ 1 & \cdots & 1 \end{bmatrix}, S_{ij} \text{ elements of SAM - MX12,} \\ \\ S_{ij} = \sum_{i=1}^{n} S_{ij}, \ j = 1, ..., n \\ \\ dY_{n} = \mathbb{C}_{n} dY + dX = (\mathbb{I} - \mathbb{C}_{n})^{-1} dX = \mathbb{M}_{C} dX \\ \\ \mathbb{M}_{C} = \mathbb{R}\mathbb{D}; \\ \\ \mathbb{R} \text{ is distribution effect y } \mathbb{D} \text{ is interdependence effect} \end{split}$$

Rearranging terms

$$\begin{split} \mathbb{D} &= (\mathbb{I} - \mathbf{C}_{22})^{-1} \mathbf{C}_{21} \mathbf{C}_{13} (\mathbb{I} - \mathbf{C}_{33})^{-1} = \mathbb{D}_3 \mathbb{D}_2 \mathbb{D}_1; \\ \mathbb{D}_1 &= (\mathbb{I} - \mathbf{C}_{33})^{-1} \text{ intersectoral production effect,} \\ \mathbb{D}_2 &= \mathbf{C}_{21} \mathbf{C}_{13} \text{ direct distributional effects,} \\ \mathbb{D}_3 &= (\mathbb{I} - \mathbf{C}_{22})^{-1} \text{ Transfer effects} \\ \mathbb{R} &= \left[\mathbb{I} + (\mathbb{I} - \mathbf{C}_{22})^{-1} \mathbf{C}_{21} \mathbf{C}_{13} (\mathbb{I} - \mathbf{C}_{33})^{-1} \mathbf{C}_{32} \right]^{-1} = \left[\mathbb{I} + \mathbb{D} \mathbb{E} \right]^{-1} \\ \mathbb{E} &= \mathbf{C}_{32} \\ \mathbb{M}_{C23} &= \mathbb{R} \mathbb{D} = \left[\mathbb{I} + \mathbb{D} \mathbb{E} \right]^{-1} \mathbb{D} \end{split}$$

The Foster-Green-Thorbecke index, Pa, is well known [8,9] and serves to analyze poverty. If α =0 is known as counting. For α =1 as the poverty gap and α =2 sensitivity. The sensitivity of poverty is determined by the elasticity of the selected poverty measure with respect to the median income by the various groups of households and their rates of growth.

$$dP_{\alpha ij} = \frac{\partial P_{\alpha ij}}{\bar{\partial y_i}} d\bar{y_i} + \sum_{k=1}^{l} \frac{\partial P_{\alpha ij}}{\partial \theta_{ijk}} d\theta_{ijk}$$
(1)

 $P_{\alpha ij}$ is $F - G - T P_{\alpha}$ index for sector j and group of households i

Y_i is the average per capita income of the household group i;

 θ_{iik} are the parameters of the income distribution.

The first term after equality is the change in average per capita income relative to the change in production in sector *j*. The second term is the change in income distribution.

An important assumption in this characterization is that the change in output of activity *j* is distributionally neutral such that

$$\frac{dP_{\alpha ij}}{P_{\alpha ij}} = \eta_{\alpha i} \left(\frac{d\bar{y}_i}{\bar{y}_i} \right) = \eta_{\alpha i} m_{ij} \left(\frac{dx_j}{\bar{y}_i} \right), d\bar{y}_i = m_{ij}^* dx_j$$
(2)

 $\eta_{\alpha i}$ is elasticity of $P_{\alpha i j}$ respect to the per capita mean of each group of households and a result of the increase in the production of sector j;

dy fix price multiplier.

The definition of aggregate poverty is as follows:

$$P_{\alpha j} = \sum_{i=1}^{m} P_{\alpha i j} \left(\frac{n_i}{n} \right)$$
(3)

$$\sum_{i=1}^{m} n_i = n(\text{total population}), n_i \text{ Population in the } i - \text{th group}$$

$$\frac{dP_{\alpha j}}{P_{\alpha j}} = \sum_{i=1}^{m} \left(\frac{dP_{\alpha i j}}{P_{\alpha j}}\right) \left(\frac{n_{i}}{n}\right) = \sum_{i=1}^{m} \left(\frac{dP_{\alpha i j}}{P_{\alpha i j}}\right) \left(\frac{P_{\alpha i j}n_{i}}{P_{\alpha j}n}\right) = \sum_{i=1}^{m} \left(\frac{dP_{\alpha i j}}{P_{\alpha i j}}\right) S_{\alpha i} \quad (4)$$

$$\frac{\sum_{k=1}^{q_{i}} \left(\frac{z-y_{k}}{z}\right)^{\alpha}}{\sum_{l=1}^{q_{i}} \left(\frac{z-y_{l}}{z}\right)^{\alpha}} = S_{\alpha i} \quad (5)$$

 q_i number of poor in the i-th group

$$\sum_{i=1}^{m} q_i = q \text{ total number of poor}$$

Another assumption in this modeling is that there is a poverty limit on the i-th group. Let S_{ai} be those above the limit of that group.

$$\sum_{i=1}^{m} S_{\alpha i} = 1; S_{\alpha i} = \frac{\sum_{k=1}^{q_i} \left(\frac{z - y_k}{z}\right)^{\alpha}}{\sum_{l=1}^{q_i} \left(\frac{z - y_l}{z}\right)^{\alpha}}$$
$$\Rightarrow \frac{dP_{\alpha j}}{P_{\alpha j}} = \sum_{i=1}^{m} \left(\frac{dP_{\alpha i j}}{P_{\alpha i j}}\right) S_{\alpha i} = \sum_{i=1}^{m} S_{\alpha i} \eta_{\alpha i} m_{\alpha i} \left(\frac{dx_j}{z}\right) = \sum_{i=1}^{m} m'_{\alpha i j} q_{\alpha i j} \quad (5)$$

$$m'_{\alpha ij}$$
 modified indicator. $m'_{\alpha ij} = S_{\alpha i}m_{\alpha i}$ (6)

Part of the m_{ij} indicator that contributes to the increase of income of poverty in the *i* th group.

$$q_{\alpha ij} = \eta_{\alpha i} \left(\frac{dx_j}{y_i} \right)$$
(7)

It represents the sensitivity of P_a to the change in income called "effect to the sensitivity of poverty".

Like
$$m_{ij} = r_{ik} \cdot d_{kj}$$

· · 1

Int J Account Res, an open access journal ISSN: 2472-114X

Page 6 of 14

$$\frac{dP_{\alpha j}}{P_{\alpha j}} = r_{\alpha ik} \bullet d_{3\alpha kj} \bullet d_{2\alpha jl} \bullet d_{1\alpha lm} \bullet q_{\alpha mj}$$

In other words, the total effects of poverty alleviation on the increase in production in sector *j* consists of the product of two components: 1) the average income change of the poor in all groups of households (m_{aj}) ; and 2) the sensitivity of the measure of poverty (q_{aj}) . The welfare income line is defined as the equivalent of the total value of the food basket and the non-food basket per person per month. The minimum welfare line equals the value of the food basket per person per month. The poverty rate of Foster-Greer and Thorbecke, FGT (α =0) is the number of people living in poverty. The FGT index (α =1) is a measure of the average gap to the welfare or minimum welfare line, as appropriate depth measure. The FGT index (α =2) is a measure of the squared average gaps or intensity measure [15].

We consider six scenarios: for each α (=0,1and2) is applied to the minimum welfare and welfare line. CONEVAL establishes for 2012 [15] that the population with income below the minimum welfare line is 20.0457391189998% with respect to the total population, that is, 23'514,885 people and the population with income below the welfare line is 51.6413926154648% or 60'578,530 people. The average monthly income per capita in rural areas is \$790.63 and in urban areas of \$1,112.60 for the population with income in the minimum welfare line. Similarly, for the population with income in the welfare line in both areas are \$1,483.68 and \$2,322.79, respectively. In addition, FGT poverty rates are calculated in relation to welfare lines for deciles I to V (Table 1).

Results

Comparing the total per capita income per decile with the corresponding one reported by CONEVAI [15] in the welfare lines for the rural and urban population, the percentages of the population in each situation are obtained, (Table 2).

Approximating the derivative of the poverty index by the increase of the same one obtains the Table 3 elasticities with respect to the parameters α and decil of income. The same for the case of income.

With this information only the substitutions are made in the cases of interest of equation 2.

$$\frac{\Delta P_{aij}}{P_{aij}} = \eta_{ai} \left(\frac{\Delta \bar{y}_i}{\bar{y}_i} \right) = \eta_{ai} m_{ij} \left(\frac{\Delta x_j}{\bar{y}_i} \right), \Delta \bar{y}_i = m_{ij}^* \Delta x_j$$
(9)

And as

$$\{m_{ij}\} = \mathbb{M}_{C23} = \mathbb{R}\mathbb{D} = \mathbb{R}\mathbb{D}_1\mathbb{D}_2\mathbb{D}_3 \tag{10}$$

The decomposition is obtained by the distributional and transfer effects. Since the matrix of social accounting from the beginning was disaggregated into deciles of income in the relevant cells.

The results of three industries are shown: Manufacture of products of petroleum and coal, manufacture of parts for motor vehicles and basic steel industry. All for $\Delta x_i=1$.

	FGT INDEX		Minimum	welfare line	Welfare line		
		Decil	Rural	Urban	Rural	Urban	
FGT	α= 0		0.076	0.044	0.039	0.067	
		I		0.081	0.038	0.065	
2012		III			0.069	0.058	
		IV				0.06	
		V				0.12	
	α= 1	I	0.036	0.027	0.028	0.055	
		I		0.016	0.015	0.04	
		III			0.011	0.027	
		IV				0.018	
		V				0.017	
	α= 2	I	0.017	0.017	0.02	0.045	
		I		0.003	0.006	0.025	
		III			0.002	0.012	
		IV				0.006	
		V				0.002	
FGT	α= 0	I	0.081	0.069	0.071	0.119	
		I		0.044	0.046	0.076	
2010		III			0.036	0.061	
		IV				0.057	
		V				0.055	
	α= 1	I	0.037	0.042	0.051	0.097	
		I		0.006	0.017	0.046	
		III			0.004	0.027	
		IV				0.015	
		V				0.005	
	α= 2	I	0.017	0.026	0.037	0.08	
		I		0.001	0.006	0.028	
		III			0.0004	0.012	
		IV				0.004	
		V				0.0005	

Table 1: FGT poverty indexes for welfare lines. Own elaboration based on the income distribution of the ENIGH.

Page 7 of 14

% Total population 2010	Population with income belo	w the minimum welfare line	Population with income	e below the welfare line
Deciles	Rural	Urban	Rural	Urban
I	0.081	0.069	0.071	0.119
II		0.044	0.046	0.076
			0.036	0.061
IV				0.057
V				0.055
% Total population 2012	Population with income below the minimum welfare line		Population with income below the welfare line	
DECILES	RURAL	URBAN	RURAL	URBAN
I	0.076	0.044	0.039	0.067
II		0.081	0.038	0.065
			0.069	0.058
IV				0.06

Table 2: Percentage of the Mexican population in poverty with income below the welfare lines per deciles.

		/Pαij)(ӯi/∆ӯi)		
2012	Minimum v	welfare line	Welfa	re line
Decil	Rural	Urban	Rural	Urban
α=0				
1	-0.7565	-6.3492	-9.1478	-8.5669
II		9.7328	-4.3727	-3.6326
111			11.668	-1.004
IV				1.5199
V				16.8341
α=1				
I	-0.3435	-6.1175	-9.1374	-8.6192
11		13.1095	-2.4611	-3.0865
111			15.6791	0.2533
IV				4.4486
V				21.3285
α=2				
I	0.0552	-5.8888	-9.1271	-8.6717
11		15.5143	-0.691	-2.5522
			18.4582	1.4491
IV				7.0608
V				24.3987

Table 3: Elasticities by decile of household income for α =0,1,2.

Testing with various income-expenditure distributions of households results that the same branches of economic activity are those that more or less impact on poverty alleviation [19-21]. And the multipliers are of the same order of magnitude.

Analysis and Discussion

For the branches of economic activity that most impact on poverty alleviation, we observe: In the line of minimum welfare for the rural and urban population, poverty alleviation is only in decile I, while in the population below the welfare line it is in deciles I and II for rural and I, II and III for the urban zone. For the urban population below the minimum welfare line mitigation is at least an order of magnitude higher than in the rural area. The same for the decile III in the case of the population below the welfare line, but for deciles I and II are almost of the same magnitude for both rural and urban areas. Similarly for those branches of economic activity that least impact (Tables 4 and 5).

Poverty in decile I is marked with respect to the decile II in the branches that most mitigate poverty and with respect to the decile III in the branches of economic activity that least alleviate poverty and are similar between deciles I and II. This shows the enormous social inequality still among the lowest deciles of income and the differences between rural and urban zones (Tables 6 and 7).

The population below the welfare line, it is more sensitive to poverty in decile I in both rural and urban areas and in decile II in the urban area for the economic activities that least impact. While in the branches of economic activity that most mitigate poverty, it is in the decile I the greatest sensitivity in both urban and rural areas. And for the population with incomes below the welfare line, the decile II in urban areas the sensitivity to poverty is higher than in rural areas (Tables 8 and 9).

Conclusion

The results show that poverty is related to the structure of the Mexican economy. That is why the permits given by the government to informal traders is a kind of corruption as it is not reflected in the tax system. More than 50% of the population work in the informal sector. In addition, in this decade the most requested jobs are those related to the provision of services in the health sector. Unlike in branches

Page 8 of 14

α=0	Economic activity/decil	Econor	mic activitie	es that mos	t alleviate p	poverty		
Code		Rural	Ur	ban	Rural			
NAICS		Minimum welfare line	Minimur li	n welfare ne	Welfare lin		9	
		D1	D1	D2	D1	D2	D3	
6231	Nursing Care Facilities (Skilled Nursing Facilities)	-0.0017	-0.01406	0.010071	-0.02025	-0.00453	0.008587	
6117	Education support services	-0.0017	-0.01404	0.01006	-0.02023	-0.00452	0.008577	
9321	International and extraterritorial organizations and bodies	-0.0017	-0.01401	0.010039	-0.02019	-0.00451	0.008559	
6115	Trade Schools	-0.0017	-0.01401	0.010037	-0.02018	-0.00451	0.008558	
6114	Commercial, computer and executive training schools	-0.0017	-0.01397	0.010008	-0.02013	-0.0045	0.008533	
4879	Other tourist transport	-0.0017	-0.01396	0.010002	-0.02011	-0.00449	0.008528	
5225	Services related to non-stock exchange credit intermediation	-0.0017	-0.01391	0.009968	-0.02004	-0.00448	0.008499	
7213	Pensions and guesthouses, and apartments and houses furnished with hotel services	-0.0017	-0.0139	0.009962	-0.02003	-0.00448	0.008494	
6214	Centers for the care of patients who do not require hospitalization	-0.0017	-0.01389	0.009949	-0.02001	-0.00447	0.008483	
6233	Nursing home and other nursing homes	-0.0017	-0.01388	0.009944	-0.02	-0.00447	0.008478	
6213	Other health care practices	-0.0017	-0.01388	0.009943	-0.02	-0.00447	0.008478	
4855	Bus hire with driver	-0.0016	-0.01374	0.009841	-0.01979	-0.00442	0.00839	
4812	Not Regular air transport	-0.0016	-0.01366	0.009787	-0.01968	-0.0044	0.008344	
5617	Cleaning services	-0.0016	-0.01359	0.009738	-0.01958	-0.00438	0.008303	
4832	Inland water transport	-0.0016	-0.01359	0.009737	-0.01958	-0.00438	0.008302	
4854	School and personnel transportation	-0.0016	-0.0135	0.009672	-0.01945	-0.00435	0.008246	
7212	Camps and recreational shelters	-0.0016	-0.01345	0.009633	-0.01937	-0.00433	0.008214	
5414	Specialized design	-0.0016	-0.01334	0.009558	-0.01922	-0.00429	0.00815	
5614	Secretarial support service, photocopying, collection, credit investigation and similar	-0.0016	-0.01329	0.00952	-0.01915	-0.00428	0.008117	
6216	Nursing services at home	-0.0016	-0.01326	0.009501	-0.01911	-0.00427	0.008101	
α=0	Economic activity/decil	Econor	mic activitie	s that mos	t alloviato i	oovortv		
		Economic activities that most alleviate por Urban				Doverty		
Code NAICS		Loonor		Urban Welfare line		overty		
Code NAICS		D1	D2	Urban Welfare line D3	D4	D5		
Code NAICS 6231	Nursing Care Facilities (Skilled Nursing Facilities)	D1 -0.01897	D2 -0.00376	Urban Welfare line D3 -0.00074	D4 0.000871	D5 0.007764		
Code NAICS 6231 6117	Nursing Care Facilities (Skilled Nursing Facilities) Education support services	D1 -0.01897 -0.01895	D2 -0.00376 -0.00376	Urban Welfare line D3 -0.00074 -0.00074	D4 0.000871 0.00087	D5 0.007764 0.007756		
Code NAICS 6231 6117 9321	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies	D1 -0.01897 -0.01895 -0.01891	D2 -0.00376 -0.00376 -0.00375	Urban Welfare line D3 -0.00074 -0.00074 -0.00074	D4 0.000871 0.00087 0.000868	D5 0.007764 0.007756 0.00774		
Code NAICS 6231 6117 9321 6115	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools	D1 -0.01897 -0.01895 -0.01891 -0.0189	D2 -0.00376 -0.00376 -0.00375 -0.00375	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00074	D4 0.000871 0.000868 0.000868	D5 0.007764 0.007756 0.00774 0.007739		
Code NAICS 6231 6117 9321 6115 6114	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885	D2 -0.00376 -0.00375 -0.00375 -0.00374	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00074 -0.00073	D4 0.000871 0.000868 0.000868 0.000868	D5 0.007764 0.007756 0.00774 0.007739 0.007716		
Code NAICS 6231 6117 9321 6115 6114 4879	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884	D2 -0.00376 -0.00376 -0.00375 -0.00375 -0.00374 -0.00373	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073	D4 0.000871 0.000868 0.000868 0.000865 0.000865	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711		
Code NAICS 6231 6117 9321 6115 6114 4879 5225	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000865	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876	D2 -0.00376 -0.00376 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000862 0.000861	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01874	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372 -0.00371	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.000861	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768 0.00767		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01874 -0.01873	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372 -0.00371 -0.00371	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768 0.00767 0.00767		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01874 -0.01873 -0.01873	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372 -0.00371 -0.00371 -0.00371 -0.00371	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000865 0.000865 0.000862 0.000861 0.00086 0.00086 0.00086	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768 0.00767 0.007667 0.007666		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01874 -0.01873 -0.01873 -0.01853	D2 -0.00376 -0.00376 -0.00375 -0.00375 -0.00373 -0.00373 -0.00372 -0.00371 -0.00371 -0.00371 -0.00371 -0.00371 -0.00371	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073	D4 0.000871 0.00087 0.000868 0.000865 0.000865 0.000862 0.000861 0.00086 0.00086 0.00086 0.00086 0.000851	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768 0.00767 0.007667 0.007666 0.007587		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01877 -0.01876 -0.01873 -0.01873 -0.01853 -0.01843	D2 -0.00376 -0.00376 -0.00375 -0.00375 -0.00372 -0.00372 -0.00372 -0.00371 -0.00371 -0.00371 -0.00371 -0.00365	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00072 -0.00072	D4 0.000871 0.00087 0.000868 0.000865 0.000865 0.000862 0.000861 0.00086 0.00086 0.00086 0.00086 0.000851 0.000846	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007765 0.00768 0.00768 0.007667 0.007666 0.007587 0.007545		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6214 6233 6213 4855 4812 5617	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01843 -0.01843 -0.01834	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372 -0.00371 -0.00371 -0.00371 -0.00367 -0.00365 -0.00364	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00072 -0.00071	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.00086 0.00086 0.00086 0.00086 0.00084 0.000846	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007768 0.007685 0.00768 0.00768 0.007667 0.007666 0.007587 0.007545 0.007508		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01843 -0.01834 -0.01834	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372 -0.00371 -0.00371 -0.00371 -0.00371 -0.00365 -0.00364 -0.00363	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00072 -0.00071 -0.00071	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.00086 0.00086 0.000851 0.000842 0.000842	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.00768 0.00768 0.007667 0.007666 0.007587 0.007545 0.007508		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01885 -0.01877 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01843 -0.01834 -0.01834 -0.01821	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372 -0.00371 -0.00371 -0.00371 -0.00367 -0.00365 -0.00364 -0.00361	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00071 -0.00071 -0.00071 -0.00071	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.00086 0.00086 0.000851 0.000842 0.000842 0.000842	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007711 0.007685 0.007685 0.00768 0.007667 0.007667 0.007667 0.007667 0.007567 0.007545 0.007508 0.007507 0.007457		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01885 -0.01877 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01843 -0.01834 -0.01834 -0.01834 -0.01821 -0.01814	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372 -0.00371 -0.00371 -0.00371 -0.00365 -0.00364 -0.00361 -0.0036	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.00086 0.000851 0.000846 0.000842 0.000842 0.000836	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007685 0.007685 0.00768 0.007667 0.007667 0.0076667 0.007565 0.007545 0.007545 0.007508 0.007507 0.007457 0.007427		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01885 -0.01877 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01834 -0.01834 -0.01834 -0.01821 -0.01814 -0.018	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372 -0.00371 -0.00371 -0.00367 -0.00361 -0.0036 -0.00357	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00072 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.000851 0.000842 0.000842 0.000842 0.000833 0.000833 0.000826	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007685 0.007685 0.007688 0.007667 0.007667 0.007666 0.007545 0.007545 0.007545 0.007508 0.007507 0.007457 0.007457 0.007457		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414 5614	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design Secretarial support service, photocopying, collection, credit investigation and similar	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01885 -0.01877 -0.01877 -0.01876 -0.01873 -0.01873 -0.01873 -0.01853 -0.01843 -0.01834 -0.01834 -0.01834 -0.01821 -0.01814 -0.018 -0.01814 -0.018	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00373 -0.00372 -0.00371 -0.00371 -0.00371 -0.00367 -0.00365 -0.00361 -0.00357 -0.00355	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071 -0.00071 -0.0007	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.000851 0.000842 0.000842 0.000842 0.000842 0.000833 0.000833 0.000826	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007685 0.007685 0.00768 0.007667 0.007667 0.007666 0.007545 0.007545 0.007508 0.007507 0.007457 0.007457 0.007457 0.007457 0.007369 0.00734		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414 5614 5614	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design Secretarial support service, photocopying, collection, credit investigation and similar	D1 -0.01897 -0.01895 -0.01891 -0.0189 -0.01885 -0.01884 -0.01877 -0.01876 -0.01874 -0.01873 -0.01873 -0.01853 -0.01853 -0.01834 -0.01834 -0.01821 -0.01821 -0.01814 -0.018 -0.01793 -0.01789	D2 -0.00376 -0.00375 -0.00375 -0.00375 -0.00374 -0.00372 -0.00372 -0.00371 -0.00371 -0.00367 -0.00364 -0.00364 -0.00365 -0.00355 -0.00355	Urban Welfare line D3 -0.00074 -0.00074 -0.00074 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00073 -0.00071 -0.00071 -0.00071 -0.00071 -0.0007 -0.0007 -0.0007	D4 0.000871 0.00087 0.000868 0.000868 0.000865 0.000865 0.000861 0.00086 0.00086 0.00086 0.000851 0.000842 0.000842 0.000842 0.000842 0.000833 0.000823 0.000823	D5 0.007764 0.007756 0.00774 0.007739 0.007716 0.007685 0.007685 0.00768 0.00767 0.007667 0.007667 0.007667 0.007545 0.007545 0.007545 0.007545 0.007545 0.007545 0.007427 0.007427 0.00734 0.00734		

Table 4: Branches of economic activity that most impact on the alleviation of poverty in the rural and urban population for the lines of well-being by household income decile.

Page 9 of 14

Under NMCS Fund Instrument Manipulation Urban Fund Manipulation F	α=0	Economic activity/Decil		Economic a	ctivities that l	east alleviate	poverty																																										
MNESIntra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th></th>	Intra< <th>Intra<<th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th></th>	Intra< <th>Intra<<th>Intr<<th>Intr<</th>IntraIntra<</th></th>	Intra< <th>Intr<<th>Intr<</th>IntraIntra<</th>	Intr< <th>Intr<</th> IntraIntra<	Intr<	Code		Rural	Ur	ban		Rural	
Image: state induction and state inducting OI D2 D1 D2 D3 3311 Maturdicture of forget and discut metal products -00026 -0.00128 -0.00131 -0.0007 -0.00131 3320 Maturdicture of theoreal metal products -0.0026 -0.00121 -0.00131 -0.00026 -0.00121 -0.00131 -0.00026 -0.00121 -0.00131 -0.00026 -0.00122 -0.00121 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00126 -0.00026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147 -0.0026 -0.00147	NAICS		Minimum welfare line	Minimum	welfare line		Welfare line																																										
3311 Basic iron and steel industry 0.00228 0.00278 0.00178 0.00173 0.00131 3320 Manufacture of oner fracmed metal products -0.00228 0.00218 0.00137 -0.0020 0.00131 3320 Manufacture of oner fracmed metal products -0.00221 0.00153 -0.00204 0.00155 -0.00204 0.00155 -0.00204 0.00155 -0.00204 0.00175 -0.00204 0.00175 -0.00204 -0.00224 -0.00204 -0.00214 -0.00224 -0.00224 -0.00224 -0.00214 -0.00224 -0.00224 -0.00224 -0.00224 -0.00224 -0.00224 -0.00214 -0.00224 <td< td=""><td></td><td></td><td>D1</td><td>D1</td><td>D2</td><td>D1</td><td>D2</td><td>D3</td></td<>			D1	D1	D2	D1	D2	D3																																									
3321 Manufacture of model and the products -0.0028 -0.00215 -0.00181 -0.0018	3311	Basic iron and steel industry	-0.00026	-0.00218	0.001561	-0.00314	-0.0007	0.001331																																									
3326 Manufacture of other fasticitated medial products 0.00028 <th0.000121< th=""> 0.00028<!--</td--><td>3321</td><td>Manufacture of forged and die-cut metal products</td><td>-0.00026</td><td>-0.00218</td><td>0.001561</td><td>-0.00314</td><td>-0.0007</td><td>0.001331</td></th0.000121<>	3321	Manufacture of forged and die-cut metal products	-0.00026	-0.00218	0.001561	-0.00314	-0.0007	0.001331																																									
Manufacture of inver, wise products and springs -0.0022 -0.00212 0.00125 -0.0008 -0.0008 0.001396 229 Manufacture of inver, wise products -0.00025 -0.00221 0.00126 0.00127 0.00127 0.00128 0.00128 0.00128 0.00128 0.00128 0.00127 0.00127 0.00127 0.00127 0.00127 0.00127 0.00128 0.00128 0.00128 0.00128 0.00127 0.00028 0.001247 -0.0028 0.001247 -0.0028 0.00128 0.00128 0.00128 0.00124 0.00224 0.0028 0.00129 0.00128 0.00129 0.00129 <td>3329</td> <td>Manufacture of other fabricated metal products</td> <td>-0.00026</td> <td>-0.00215</td> <td>0.001537</td> <td>-0.00309</td> <td>-0.00069</td> <td>0.00131</td>	3329	Manufacture of other fabricated metal products	-0.00026	-0.00215	0.001537	-0.00309	-0.00069	0.00131																																									
3229 Manufacture of other chemical products -0.00024 -0.000149 -0.00026 -0.000149 -0.00027 -0.00007 0.001789 3222 Manufacture of user charge hauling products -0.00028 -0.00028 0.000149 -0.00027 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000147 -0.00008 0.000149 -0.00028 -0.00008 0.0001428 -0.00008 0.0001428 -0.00008 0.0001428 -0.00008 0.0001428 -0.00008 0.0001243 -0.00024 -0.00024 -0.00024 -0.00024 -0.00024 -0.00024 -0.00024 -0.00028 -0.00008 0.0011243 3331 Manufacture of nears investing and locks -0.00024 -0.000142 -0.00028 -0.00024 -0.001428 -0.00026 0.001141 -0.00024 -0.00024 -0.00024 -0.00024 -0.000024 -0.00024 -0.00024	3326	Manufacture of wire, wire products and springs	-0.00026	-0.00214	0.001535	-0.00309	-0.00069	0.001309																																									
Head Centrel a cargo rabiety 0.0022 0.0028 0.001478 0.00287 0.00028 0.000478 0.00287 0.000288 0.000284 0.000086 0.000274 0.000287	3259	Manufacture of other chemical products	-0.00025	-0.00212	0.001521	-0.00306	-0.00068	0.001296																																									
1222 Main functure of page 10, occurs -0.0023 0.00173 0.00277 0.00027 0.00028 0.00178 0.00027 0.00028 0.00027 0.00028 0.00027 0.00028 0.00018 0.00277 0.00028 0	4841	General cargo naulage	-0.00025	-0.00208	0.001488	-0.00299	-0.00067	0.001269																																									
3250 Interfacture of source, used and using perpendious 300021 300013 3000221 300021 300021 300013 3000132 300021 3000121 300011 300013 300138 3000221 3000111 3000137 3000221 300011 300137 300027 3000021 3000137 300027 3000021 3000137 300027 3000021 3000137	3222	Manufacture of paper board and paper products	-0.00025	-0.00206	0.001475	-0.00297	-0.00066	0.001256																																									
1120 Institutional control 0.0024 0.00226 0.00126 0.00026 0.00126 3313 Basic humman misuary 0.0024 0.0024 0.00124 0.00028 0.001243 3345 Manufacture of transpared locks 0.00224 0.00201 0.001468 0.00028 0.00028 0.00026 0.001248 3325 Manufacture of products of perioduem and coal 0.00024 0.0022 0.00148 0.00028 0.00028 0.00028 0.00028 0.00028 0.00028 0.00024 0.0012 0.00124 0.0022 0.00138 0.00027 0.00024 0.0012 0.00028 0.00027 0.00024 0.00123 0.00138 0.00279 0.00022 0.00138 0.00027 0.00022 0.00138 0.00027 0.00022 0.00171 0.00027 0.00022 0.00116 0.00127 0.00022 0.00116 0.00127 0.00022 0.00116 0.00176 0.00027 0.00027 0.00026 0.00116 3339 Manufacture of rina market products 0.00024 0.0018	3200	Manufacture of metal structures and products of blacksmithing	-0.00025	-0.00206	0.001473	-0.00297	-0.00000	0.001258																																									
3313 Basic alummun industry -0.0024 -0.0024 -0.0024 -0.0024 -0.0028 -0.0024 -0.0019 0.00148 -0.0029 -0.00064 -0.0019 -0.00148 -0.0027 -0.00064 -0.0013 -0.0019 -0.0018 -0.0027 -0.00024 -0.0019 -0.00178 -0.0027 -0.00026 -0.0118 3389 Maunfacture of Internal combustion engines, turines and transmission -0.00123 -0.00191 0.00137 -0.0027 0.00062 0.00116 3331 Maunfacture of Internal combustion engines, turines and turansmission -0.00018 0.00178 0.00138 0.00277 0.00052 <	3152	Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel	-0.00023	-0.00200	0.001474	-0.00296	-0.00066	0.001255																																									
3345 Manufacture of mesauring, control, navigation and electronic relical equipment -0.00224 -0.00201 0.001458 -0.0029 0.00056 0.001243 3325 Manufacture of fittings and locks -0.00204 -0.00201 0.001438 -0.0028 -0.00056 0.001243 3321 Manufacture of plastin products -0.0024 -0.002 0.001438 -0.0028 -0.00024 0.0012 3321 Manufacture of plastin products -0.00024 -0.0019 0.00148 -0.0027 -0.00062 0.001191 0.00138 -0.00027 -0.00024 -0.0019 0.00137 -0.00027 0.00062 0.00118 3339 Manufacture of the manufacturing -0.00023 -0.00191 0.00137 -0.0027 -0.00062 0.00118 3343 Manufacture of onta rontor vehicles -0.00023 -0.00191 0.00137 -0.0027 -0.00057 0.00067 0.00178 3341 Manufacture of onta nad stel products -0.00024 -0.0016 -0.00177 -0.00277 -0.00057 0.00067 0.00168 -0.00274 -	3313	Basic aluminum industry	-0.00024	-0.00204	0.001462	-0.00294	-0.00066	0.001246																																									
Interact end (https) Interact end (https) end locks 0.0024 0.001437 0.0028 0.0025 0.001225 3241 Manufacture of products of perroleum and coal 0.0024 0.002 0.001437 0.0025 0.001225 3261 Manufacture of products 0.0024 0.002 0.001452 0.00264 0.0021 0.00168 0.00227 0.00025 0.00178 0.00227 0.00024 0.0018 0.00278 0.00026 0.00118 0.00027 0.00186 0.00278 0.00026 0.00118 3389 Manufacture of internal contubuston engines, truines and could and the products 0.00023 0.00119 0.00177 0.00027 0.00018 0.00027 0.00017 0.00027 0.00017 0.00027 0.00018 0.00027 0.00017 0.00027 0.00017 0.00027 0.00017 0.00027 0.00018 0.00117 0.00027 0.00017 0.00027 0.00017 0.00027 0.00017 0.00027 0.00018 0.00118 0.00118 0.00118 0.0027 0.000018 0.00018 0.00018	3345	Manufacture of measuring, control, navigation and electronic	-0.00024	-0.00203	0.001458	-0.00293	-0.00066	0.001243																																									
3221 Manufacture of products of periodum and coal 4.00024 4.00024 6.00028 6.00027 6.00028 6.00027 6.00028 6.00027 6.00028 6.00027 6.00028 6.00027 6.00028 6.00027 6.00028 6.00017 6.00027 6.00028 6.00017 6.00027 6.00027 6.00028 6.00017 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00027 6.00028 6.00017 6.00118 6.00277 6.00028 6.00027 6.00028 6.00027 6.00028 6.00027 6.00028	2225	Menufacture of fittings and looks	0.00024	0.00201	0.001427	0.00280	0.00065	0.001225																																									
Description Services related to fore related to fore transmit Outer 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.00113 0.00028 0.00024 0.00023 0.00113 0.00027 0.00022 0.00113 0.00138 0.00279 0.00022 0.00113 0.00138 0.00279 0.00022 0.00113 0.00138 0.00279 0.00022 0.00118 3399 Manufacture of Internal combustion engines, turbines and transmissions -0.0022 0.00113 0.00137 -0.0027 0.00022 0.00116 3312 Manufacture of Institue of romotiv vehicles -0.0022 -0.00110 0.00138 -0.00267 -0.00068 0.00116 0.00116 0.00116 0.00124 -0.0027 -0.00267 -0.00027 0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027 -0.00027	3325	Manufacture of fittings and locks	-0.00024	-0.00201	0.001437	-0.00289	-0.00065	0.001225																																									
Owner of the intervence of parts in reducts 0.00024 0.000769 0.001780 0.001280 0.00024 0.0001280 0.00024 0.0001280 0.00022 0.0001280 0.000270 0.00022 0.0011280 0.000270 0.00022 0.0011280 0.000270 0.000220 0.0011280 0.000270 0.000220 0.001181 0.000270 0.000220 0.001181 0.000270 0.000220 0.001181 0.000270 0.000220 0.001111 0.000270 0.000220 0.001111 0.000270 0.000270 0.000200 0.001111 0.001737 0.000270 0.000202 0.001111 0.001737 0.000270 0.000770 0.00178	1153	Services related to forest harvesting	-0.00024	-0.002	0.001430	-0.00289	-0.00005	0.001224																																									
4451 Uthan end suburban public field-route passenger transport -0.00023 -0.00138 -0.00139 -0.00137 -0.0026 -0.00116 3330 Manufacture of nam and stee products -0.00022 -0.00170 -0.00276 -0.00062 0.001141 3341 Manufacture of cars and trickits -0.00011 -0.00177 -0.00287 -0.00057 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00066 -0.01163 -0.00247 -0.00047 -0.00047 -0.00042 -0.00042 -0.00063 -0.00115 -0.00247 -0.00042 -0.00063 -0.00115 -0.00247 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 -0.00042 <td< td=""><td>3261</td><td>Manufacture of plastic products</td><td>-0.00024</td><td>-0.002</td><td>0.001432</td><td>-0.00288</td><td>-0.00004</td><td>0.001221</td></td<>	3261	Manufacture of plastic products	-0.00024	-0.002	0.001432	-0.00288	-0.00004	0.001221																																									
3339 Manufacture of other machinery and equipment for general industry -0.00023 -0.00133 0.001395 -0.00279 -0.00062 0.001181 3390 Manufacture of other machiners, turbines and transmissions -0.00023 -0.00139 -0.00276 -0.00062 0.001181 3361 Manufacture of rom on vehicles -0.00023 -0.00171 0.00126 -0.00062 0.001181 3342 Manufacture of crist for motor vehicles -0.00021 -0.00178 0.00126 -0.00052 0.000178 0.00126 -0.00057 0.001068 3343 Manufacture of crist and neipheral equipment -0.00016 -0.00126 -0.00052 0.00062 0.000188 3341 Manufacture of austi and vices equipment -0.0016 -0.00131 0.00194 -0.00124 -0.00052 0.000626 0.000626 3343 Manufacture of austi and vices equipment -0.00161 -0.00131 0.00141 0.00142 0.000626 0.000626 0.000626 0.000626 0.00064 0.00141 0.00142 0.000626 0.000276 0.00014 0.00121	4851	Urban and suburban public fixed-route passenger transport	-0.00024	-0.00193	0.001386	-0.00207	-0.00062	0.001217																																									
3399 Other Manufacture of memal combustion engines, turbines and transmission -0.00023 -0.00137 -0.0027 -0.00022 -0.00137 -0.0027 -0.00026 0.001176 3383 Manufacture of linemal combustion engines, turbines and transmission -0.00023 -0.00137 -0.0027 -0.00062 0.001137 -0.0027 -0.00062 0.001138 -0.0027 -0.00062 0.001176 0.00138 -0.00277 -0.00062 0.00117 0.001277 -0.00027 -0.00067 0.000167 0.001277 -0.00027 -0.00057 0.000067 0.001175 3311 Manufacture of cars and trucks -0.00016 -0.00132 0.000941 -0.00142 0.00082 3341 Manufacture of carbiner and peripheral equipment -0.0016 -0.01132 0.00042 0.00082 3341 Manufacture of forged and die-cut metal products -0.00284 -0.00134 0.00042 0.00082 3341 Manufacture of offerged and die-cut metal products -0.00284 -0.00014 0.0014 0.0014 0.0014 0.0012 0.00118 0.0015 0.00116	3339	Manufacture of other machinery and equipment for general industry	-0.00023	-0.00193	0.001385	-0.00279	-0.00062	0.001181																																									
3336 Manufacture of internal combustion engines, turbines and transmissions -0.00023 -0.00191 0.00137 -0.00276 -0.00082 0.001188 3363 Manufacture of inon and steel products -0.00023 -0.00191 0.00138 -0.00276 -0.00082 0.001187 3312 Manufacture of iron and steel products -0.00021 -0.00178 0.001277 -0.00257 -0.00029 -0.00018 -0.00128 -0.00029 -0.00018 -0.00128 -0.00029 -0.00018 -0.00128 -0.00029 -0.00018 -0.00128 -0.00024 -0.00018 -0.00024 -0.00018 -0.00024 -0.00018 -0.0011 -0.0011 -0.0018	3399	Other Manufacturing	-0.00023	-0.00193	0.001379	-0.00277	-0.00062	0.001176																																									
383 Manufacture of parts for motor vehicles -0.0023 -0.00191 0.00138 -0.00275 -0.00062 0.00163 312 Manufacture of iron and steel products -0.00021 -0.00176 0.001285 -0.00026 -0.00057 0.001768 3343 Manufacture of electricity generation and distribution equipment -0.00021 -0.00176 0.001255 -0.000254 -0.00056 0.001768 -0.000254 -0.00057 0.001785 -0.000254 -0.00057 0.001785 -0.00024 -0.00085 -0.00056 -0.00181 -0.00018 -0.00018 -0.000184 -0.00019 -0.000184 -0.00019 -0.000184 -0.0019 -0.000240 -0.00086 -0.00014 -0.0019 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00111 -0.00111 -0.00111 -0.00111 -0.00111 -0.000111 -0.000111 -0.000	3336	Manufacture of internal combustion engines, turbines and transmissions	-0.00023	-0.00191	0.00137	-0.00276	-0.00062	0.001168																																									
3312 Manufacture of iron and steel products -0.00022 -0.00187 0.00338 -0.00269 -0.00057 0.00057 0.00058 0.001141 3324 Manufacture of communication equipment -0.00021 -0.00177 0.00127 -0.00224 -0.00024 -0.00057 0.001085 0.00058 0.00058 0.00058 0.00058 0.00054 -0.00024 -0.00024 -0.00058 0.00058 0.00058 0.00058 0.00054 -0.00058 0.00064 0.00058 0.00064 0.00018 0.000602 0.000802 0.000802 0.000802 0.000802 0.000802 0.000802 0.00064 0.00118 0.00044 0.00018 0.00014 0.00012 0.000802 0.000802 0.000802 0.000802 0.00084 0.00014 0.0012 0.000802 0.00084 0.00014 0.0012 0.00084 0.00014 0.0012 0.0013 0.0014 0.0012 0.0013 0.00116 0.0011 0.00014 0.0012 0.0013 0.00116 0.0011 0.00011 0.00013 0.00114 0.0023<	3363	Manufacture of parts for motor vehicles	-0.00023	-0.00191	0.001368	-0.00275	-0.00062	0.001167																																									
3342 Manufacture of communication equipment -0.00021 -0.00177 0.001277 0.00257 0.000179 0.001085 3353 Manufacture of electricity generation and distribution equipment -0.00019 -0.00117 0.001265 -0.00057 0.001085 3341 Manufacture of computers and peripheral equipment -0.00016 -0.00131 0.000944 -0.0019 -0.00041 0.000185 -0.00024 0.000944 0.00198 -0.00042 0.000805 3343 Manufacture of and video equipment -0.00016 -0.00131 0.000944 -0.00189 -0.00044 0.00194 0.00189 -0.00044 0.0012 -0.00058 -0.0011 0.0014 0.0012 -0.00284 -0.00284 -0.00058 -0.0011 0.0014 0.0012 -0.0018 -0.0011 0.0014 0.0012 -0.0028 -0.0011 0.00014 0.0012 -0.0018 -0.0011 0.0011 0.0011 -0.0011 -0.0011 -0.0011 0.0011 -0.0011 -0.0011 -0.0011 -0.0011 -0.0011 -0.0011 -0.0011 -0.	3312	Manufacture of iron and steel products	-0.00022	-0.00187	0.001338	-0.00269	-0.0006	0.001141																																									
3353 Manufacture of electricity generation and distribution equipment -0.00021 -0.00177 0.00175 -0.00254 -0.00067 0.001075 3361 Manufacture of cara and trucks -0.00019 -0.00115 -0.0018 -0.00019 -0.00018 -0.00018 -0.0018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00018 -0.00024 -0.000805 -0.00014 -0.0018 -0.00042 0.000805 3311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00114 0.0012 - 3321 Manufacture of other tabricated metal products -0.00284 -0.00057 -0.00011 0.00014 0.0012 - - 3326 Manufacture of other chemical products -0.00284 -0.00057 -0.00011 0.00013 0.00118 - - - - - - - - - - - - - - -	3342	Manufacture of communication equipment	-0.00021	-0.00178	0.001277	-0.00257	-0.00057	0.001088																																									
3361 Manufacture of cars and trucks -0.0019 -0.00161 0.00155 -0.00252 -0.00052 0.000855 3341 Manufacture of audio and video equipment -0.0016 -0.00131 0.000944 -0.00189 -0.00042 0.000805 3343 Manufacture of audio and video equipment -0.0016 -0.00131 0.000944 -0.00189 -0.00042 0.000805 Code Economic activity Decil Urban Urban Verticate Urban 3311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00014 0.0012 3329 Manufacture of torged and die-cut metal products -0.00289 -0.00057 -0.00011 0.00018 0.00118 3229 Manufacture of other chemical products -0.00286 -0.00057 -0.00011 0.00013 0.00118 3259 Manufacture of other chemical products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3250 Manufacture of opertolard and paper products -0.00277 -0.00055 -0.00011 0.000113 0.0011	3353	Manufacture of electricity generation and distribution equipment	-0.00021	-0.00177	0.001265	-0.00254	-0.00057	0.001079																																									
3341 Manufacture of computers and peripheral equipment -0.0016 -0.0013 0.000941 -0.00189 -0.00042 0.000805 3343 Manufacture of audio and video equipment -0.0016 -0.0018 -0.00189 -0.00042 0.000802 Code Code Code Economic activity/ Decil Economic activities that least alleviate pursure -0.00284 -0.00014 -0.00124 0.000802 3311 Basic iron and steel industry -0.00284 -0.00058 -0.00014 0.0012 - 3321 Manufacture of other fabricated metal products -0.00284 -0.00057 -0.00011 0.00014 0.0012 3328 Manufacture of other fabricated aprings -0.00286 -0.00057 -0.00011 0.00013 0.00118 3259 Manufacture of other chemical products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3252 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3252 Manufacture of metal structures and products of backsmitting -0.00276 -0.00055	3361	Manufacture of cars and trucks	-0.00019	-0.00161	0.001155	-0.00232	-0.00052	0.000985																																									
3343 Manufacture of audio and video equipment -0.0016 -0.00131 0.00941 -0.00189 -0.00020 Code NAICS Economic activity/ Decil Economic activities that less alleviates provets -0.00024 S311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00014 0.0012 3321 Manufacture of orged and die-out metal products -0.00294 -0.000286 -0.00011 0.00014 0.0012 3329 Manufacture of order fabricated metal products -0.00289 -0.000057 -0.00011 0.00013 0.00118 3259 Manufacture of order chemical products -0.00228 -0.00057 -0.00011 0.00013 0.00114 3222 Manufacture of sop, cleaners and toiler preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3223 Manufacture of waring apper products -0.00277 -0.00055 -0.00011 0.00013 0.00114 3224 Manufacture of waring apper products -0.00277 -0.00055 -0.00011 0.00013 0.00113 3313	3341	Manufacture of computers and peripheral equipment	-0.00016	-0.00132	0.000944	-0.0019	-0.00042	0.000805																																									
Code NAICS Economic activity/ Decil Economic activity/ Decil Economic activity Utran 3311 Basic iron and steel industry 0.00244 0.00058 0.00011 0.00014 0.0012 3321 Manufacture of forged and die-out metal products -0.00284 -0.00058 -0.00011 0.00014 0.0011 3326 Manufacture of other fabricated metal products -0.00289 -0.00057 -0.00011 0.00013 0.00118 3256 Manufacture of other chemical products -0.00288 -0.00057 -0.00011 0.00013 0.00117 3252 Manufacture of seque nal age products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3252 Manufacture of seag, pleaners and toliet preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3253 Manufacture of measing control, navigation and electronic medical equipment -0.00277 -0.00055 -0.00011 0.00013 0.00113 3315 Manufacture of products of petroleum and coal -0.00277 -0.00054 -0.00011 0.00012 0.00111	3343	Manufacture of audio and video equipment	-0.00016	-0.00131	0.000941	-0.00189	-0.00042	0.000802																																									
Code NAICS Urban Weifare line Urban Weifare line 3311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00014 0.0012 3321 Manufacture of forged and die-cut metal products -0.00294 -0.00058 -0.00011 0.00014 0.0012 3329 Manufacture of other fabricated metal products -0.00289 -0.00057 -0.00011 0.00013 0.00118 3259 Manufacture of other chemical products -0.00286 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.00278 -0.00055 -0.00011 0.00013 0.00114 3259 Manufacture of open and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3222 Manufacture of wearing apparel -0.00278 -0.00055 -0.00011 0.00013 0.00114 3233 Manufacture of metal structures and products of backsmithing -0.00277 -0.00055 -0.00011 0.00013 0.00113 3315 Manufacture of renducti paparel -0.00277 -0.	α=0	Economic activity/ Decil		Economic a	ctivities that l	east alleviate	poverty																																										
D1 D2 D3 D4 D5 3311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00014 0.0012 3321 Manufacture of forged and die-cut metal products -0.00294 -0.00057 -0.00011 0.00013 0.00118 3326 Manufacture of wire, wire products and springs -0.00289 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.00278 -0.00055 -0.00011 0.00013 0.00114 3226 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3226 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.0011 0.00013 0.00114 3233 Manufacture of waring apparel -0.00277 -0.00055 -0.0011 0.00013 0.00114 3313 Basic aluminum industry -0.00275 -0.00055 -0.0011 0.00013 0.00113 3345 Manufacture of products of petroleum and coal -0.00271 -0.00054																																																	
311 Basic iron and steel industry -0.00294 -0.00058 -0.00011 0.00014 0.0012 3321 Manufacture of forged and die-cut metal products -0.00289 -0.00058 -0.00011 0.00014 0.0012 3329 Manufacture of other fabricated metal products -0.00289 -0.00057 -0.00011 0.00013 0.00118 3326 Manufacture of other chemical products -0.00289 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.00278 -0.00055 -0.00011 0.00013 0.00114 3222 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3233 Manufacture of waering aparel -0.00278 -0.00055 -0.00011 0.00013 0.00114 3313 Basic aluminum industry -0.00277 -0.00055 -0.00011 0.00013 0.00113 3343 Basic aluminum industry -0.00277 -0.00054 -0.00011 0.00012 0.00111 3345 Manufacture of produ	Code				Urba	1	•																																										
3321 Manufacture of roged and die-cut metal products -0.00294 -0.00058 -0.00011 0.00014 0.0012 3329 Manufacture of other fabricated metal products -0.00289 -0.00057 -0.00011 0.00013 0.00118 3326 Manufacture of other chemical products -0.00286 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.00286 -0.00055 -0.00011 0.00013 0.00114 3226 Manufacture of paperboard and paper products -0.00286 -0.00055 -0.00011 0.00013 0.00114 3223 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3231 Manufacture of metal structures and products of blacksmithing -0.00275 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00054 -0.00011 0.00013 0.00111 3325 Manufacture of products of petroleum and coal -0.00277 -0.00054 -0.00011 0.00012 0.00111	Code NAICS		D4		Urbai Welfare	n line	Df																																										
3221 Manufacture of holged anticelar metal products -0.0028 -0.00011 0.00013 0.00118 3232 Manufacture of other fabricated metal products -0.00289 -0.00057 -0.00011 0.00013 0.00118 3259 Manufacture of other chemical products -0.00286 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.00286 -0.00055 -0.00011 0.00013 0.00114 3256 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3252 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of metal structures and products of blacksmithing -0.00275 -0.00055 -0.00011 0.00013 0.00113 3131 Basic aluminum industry -0.00275 -0.00054 -0.00011 0.00013 0.00111 3245 Manufacture of products of petroleur and coal -0.00271 -0.00054 -0.00011 0.00012 0.00111	Code NAICS	Pasic iron and steel industry	D1	D2	Urbai Welfare D3	1 line D4	D5																																										
Other Manufacture of wire, wire products and springs -0.00289 -0.00057 -0.00011 0.00013 0.00118 3259 Manufacture of other chemical products -0.00286 -0.00057 -0.00011 0.00013 0.00113 4841 General cargo haulage -0.0028 -0.00055 -0.00011 0.00013 0.00114 3222 Manufacture of soap, cleaners and toilet preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3233 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of measuring, control, navigation and electronic -0.00277 -0.00055 -0.00011 0.00013 0.00113 3245 Manufacture of fittings and locks -0.00271 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of products of petroleum and coal -0.00277 -0.00054 -0.00011 0.00012 0.0011 3251 Manufacture of plastic products -0.00277 -0.00053 -0.00011 0.00012 <	Code NAICS 3311 3321	Basic iron and steel industry	D1 -0.00294	D2 -0.00058	Urbar Welfare D3 -0.00011	1 line D4 0.00014	D5 0.0012																																										
3259 Manufacture of other chemical products -0.0028 -0.00057 -0.00011 0.00013 0.00117 4841 General cargo haulage -0.0028 -0.00056 -0.00011 0.00013 0.00115 3222 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3256 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3233 Manufacture of metal structures and products of blacksmithing -0.00277 -0.00055 -0.00011 0.00013 0.00113 3345 Manufacture of measuring, control, navigation and electronic medical equipment -0.00275 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.00111 3251 Manufacture of plasic products -0.0027 -0.00054 -0.00011 0.00012 0.00111 3261 Manufacture of plasic products -0.00261 -0.000011 0.00012 0.001	Code NAICS 3311 3321 3329	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products	D1 -0.00294 -0.00294 -0.00289	D2 -0.00058 -0.00058 -0.00057	Urban Welfare D3 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00014 0.00013	D5 0.0012 0.0012 0.0012																																										
4841 General cargo haulage -0.0028 -0.00056 -0.0011 0.0013 0.00115 3222 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3256 Manufacture of soap, cleaners and bollet preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of metal structures and products of blacksmithing -0.00277 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00054 -0.00011 0.00013 0.00112 3325 Manufacture of fittings and locks -0.0027 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of palatic products of petroleum and coal -0.0027 -0.00054 -0.00011 0.00012 0.00111 3261 Manufacture of palatic products -0.00271 -0.00052 -0.00011 0.00012 0.0011 3261 Manufacture of palatic products -0.00271 -0.00052 -0.00011 0.00012 0.0011 <	Code NAICS 3311 3321 3329 3326	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs	D1 -0.00294 -0.00294 -0.00289 -0.00289	D2 -0.00058 -0.00058 -0.00057 -0.00057	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011	1 line D4 0.00014 0.00014 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118																																										
3222 Manufacture of paperboard and paper products -0.00278 -0.00055 -0.00011 0.00013 0.00114 3256 Manufacture of soap, cleaners and toilet preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3323 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of metal structures and products of blacksmithing -0.00277 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00054 -0.00011 0.00012 0.00111 3225 Manufacture of products of petroleum and coal -0.00277 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.0011 3251 Manufacture of plastic products -0.00261 -0.00053 -0.00011 0.00012 0.0011 3261 Urban and suburban public fixed-route passenger transport -0.00251 -0.00011 0.00012	Code NAICS 3311 3321 3329 3326 3259	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	n line D4 0.00014 0.00014 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117																																										
3256 Manufacture of soap, cleaners and toilet preparations -0.00278 -0.00055 -0.00011 0.00013 0.00114 3323 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of metal structures and products of blacksmithing -0.00275 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00055 -0.00011 0.00013 0.00112 3325 Manufacture of measuring, control, navigation and electronic medical equipment -0.00277 -0.00054 -0.00011 0.00012 0.00111 3251 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.0011 3261 Manufacture of plastic products -0.00269 -0.00052 -0.00011 0.00012 0.0011 3399 Other Manufacturing -0.00261 -0.00052 -0.0001 0.00012 0.0016 3363 Manufacture of parts for motor vehicles -0.00258 -0.00011 0.00012 0.001	Code NAICS 3311 3321 3329 3326 3259 4841	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00056	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	1 line D4 0.00014 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115																																										
3323 Manufacture of metal structures and products of blacksmithing -0.00278 -0.00055 -0.00011 0.00013 0.00114 3152 Manufacture of wearing apparel -0.00277 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00055 -0.00011 0.00013 0.00113 3345 Manufacture of measuring, control, navigation and electronic medical equipment -0.00275 -0.00054 -0.00011 0.00012 0.00111 3225 Manufacture of fittings and locks -0.00271 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.00111 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 3281 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.00268 -0.00051 -0.0001 0.00012 0.00106 <td>Code NAICS 3311 3321 3329 3326 3259 4841 3222</td> <td>Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products</td> <td>D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.0028</td> <td>D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00056 -0.00055</td> <td>Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011</td> <td>D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013</td> <td>D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114</td> <td></td>	Code NAICS 3311 3321 3329 3326 3259 4841 3222	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.0028	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00056 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114																																										
3152 Manufacture of wearing apparel -0.00277 -0.00055 -0.00011 0.00013 0.00113 3313 Basic aluminum industry -0.00275 -0.00055 -0.00011 0.00013 0.00113 3345 Manufacture of measuring, control, navigation and electronic medical equipment -0.00275 -0.00054 -0.00011 0.00012 0.00111 3325 Manufacture of products of petroleum and coal -0.00277 -0.00054 -0.00011 0.00012 0.00111 1153 Services related to forest harvesting -0.00277 -0.00053 -0.00011 0.00012 0.0011 1153 Services related to forest harvesting -0.00266 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.00011 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00258 -0.00051 -0.00011 0.00012 0.00107 3336 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.00011 0.00012 0.00106 3341 Manufacture of communication	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114																																										
3313 Basic aluminum industry -0.00275 -0.00055 -0.00011 0.0013 0.00113 3345 Manufacture of measuring, control, navigation and electronic medical equipment -0.000275 -0.00054 -0.00011 0.00012 0.00112 3325 Manufacture of fittings and locks -0.00271 -0.00054 -0.00011 0.00012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.00111 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3336 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.0016 3331 Manufacture of ormanication equipment -0.00258 -0.00051 -0.0001 0.00012 0.0016 3332 Manufacture of parts for motor ve	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00278	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114																																										
3345 Manufacture of measuring, control, navigation and electronic medical equipment -0.00275 -0.00054 -0.00011 0.00113 0.00112 3325 Manufacture of fittings and locks -0.00271 -0.00054 -0.00011 0.0012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.0011 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.00052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.00268 -0.00051 -0.0001 0.00012 0.0016 3312 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.00011 0.00012 0.00106 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution equipment -0.0024 -0.00048 -	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00278	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00113																																										
3325 Manufacture of fittings and locks -0.00271 -0.00054 -0.00011 0.0012 0.00111 3241 Manufacture of products of petroleum and coal -0.0027 -0.00053 -0.00011 0.00012 0.00111 1153 Services related to forest harvesting -0.0027 -0.00053 -0.00011 0.00012 0.0011 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.0052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.00268 -0.00051 -0.0001 0.00012 0.0016 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.0016 3312 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution e	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00113 0.00113																																										
3241 Manufacture of products of petroleum and coal -0.0027 -0.00054 -0.00011 0.00012 0.00111 1153 Services related to forest harvesting -0.0027 -0.00053 -0.00011 0.00012 0.0011 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.00052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.00268 -0.00051 -0.0001 0.00012 0.00106 3363 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of communication equipment -0.00254 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of communication equipment -0.00238 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00113 0.00113 0.00113 0.00113																																										
1153 Services related to forest harvesting -0.0027 -0.00053 -0.00011 0.00112 0.0011 3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.0052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.0026 -0.0052 -0.0001 0.00012 0.00106 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of parts for motor vehicles -0.00258 -0.0005 -9.8E-05 0.00012 0.00108 3342 Manufacture of communication equipment -0.00238 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks -0.00218 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks	D1 -0.00294 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00275 -0.00271	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111																																										
3261 Manufacture of plastic products -0.00269 -0.00053 -0.00011 0.00012 0.0011 4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.00052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.0026 -0.0052 -0.0001 0.00012 0.00106 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of parts for motor vehicles -0.00252 -0.0005 -9.8E-05 0.00012 0.00108 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00088 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00089 3361 Manufacture of audit and video equipment -0.00178 <td>Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241</td> <td>Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks Manufacture of products of petroleum and coal</td> <td>D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027</td> <td>D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054</td> <td>Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011</td> <td>D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012</td> <td>D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00114 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111</td> <td></td>	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks Manufacture of products of petroleum and coal	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00114 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111																																										
4851 Urban and suburban public fixed-route passenger transport -0.00261 -0.00052 -0.0001 0.00012 0.00107 3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.00052 -0.0001 0.00012 0.00107 3399 Other Manufacturing -0.0026 -0.00052 -0.0001 0.00012 0.00106 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3363 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00108 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks -0.00218 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00089 3341 Manufacture of audio and video equipment -0.0	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3325 3313 3345 3345 3325 3241 1153	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of waing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00277 -0.00275 -0.00275 -0.00271 -0.0027 -0.0027 -0.0027	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00054 -0.00053	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111 0.00111 0.00111																																										
3339 Manufacture of other machinery and equipment for general industry -0.00261 -0.00052 -0.00011 0.00012 0.00107 3399 Other Manufacturing -0.0026 -0.00052 -0.0001 0.00012 0.00106 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3363 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00108 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks -0.00238 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00089 3341 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241 1153 3261	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.0027	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00053 -0.00053	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111 0.00111 0.00111 0.00111																																										
3399 Other Manufacturing -0.0026 -0.00052 -0.0001 0.00112 0.00106 3336 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.0001 0.00012 0.00106 3363 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00106 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution equipment -0.00238 -0.00043 -8.5E-05 0.00011 0.00089 3361 Manufacture of cars and trucks -0.00178 -0.00033 -6.9E-05 0.00011 0.00089 3341 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.00081 0.0073	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241 1153 3261 4851	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.0027 -0.0027 -0.00269 -0.00269	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00053 -0.00053 -0.00052	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0001	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00113 0.00113 0.00112 0.00111 0.00111 0.00111 0.00111 0.00117																																										
3350 Manufacture of internal combustion engines, turbines and transmissions -0.00258 -0.00051 -0.00011 0.00012 0.00106 3363 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00103 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00089 3361 Manufacture of cars and trucks -0.00178 -0.00035 -6.9E-05 0.00012 0.00073 3341 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000081 0.00073	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241 1153 3261 4851 3339	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.00269 -0.00261 -0.00261	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00053 -0.00052 -0.00052 -0.00052	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0001 -0.0001	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00113 0.00113 0.00112 0.00111 0.00111 0.00111 0.00111 0.00107 0.00107																																										
3363 Manufacture of parts for motor vehicles -0.00258 -0.00051 -0.0001 0.00012 0.00106 3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00103 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution equipment -0.00218 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00035 -8.5E-05 0.0001 0.00089 3341 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.00081 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.00081 0.00073	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3345 3325 3241 1153 3261 4851 3339 3399	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of intersent exclusion and electronic	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.00269 -0.00261 -0.0026	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00053 -0.00052 -0.00052 -0.00052 -0.00052 -0.00052 -0.00052	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00001 -0.00001 -0.00001 -0.00001 -0.00001 -0.00001	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00117 0.00114 0.00114 0.00114 0.00113 0.00113 0.00113 0.00112 0.00111 0.00111 0.00111 0.00111 0.00107 0.00107 0.00106																																										
3312 Manufacture of iron and steel products -0.00252 -0.0005 -9.8E-05 0.00012 0.00103 3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution equipment -0.00238 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.0001 0.00089 3341 Manufacture of computers and peripheral equipment -0.00178 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000081 0.00073	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3345 3325 3241 1153 3261 4851 3339 3339 3339	Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions	D1 -0.00294 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00275 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.00269 -0.00261 -0.0026 -0.00258	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00053 -0.00052 -0.00052 -0.00052 -0.00052	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0001 -0.0001 -0.0001	D4 0.00014 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00113 0.00113 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00107 0.00106 0.00106																																										
3342 Manufacture of communication equipment -0.0024 -0.00048 -9.4E-05 0.00011 0.00098 3353 Manufacture of electricity generation and distribution equipment -0.00238 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.0001 0.00089 3341 Manufacture of computers and peripheral equipment -0.00178 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000081 0.00073	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 33261 4851 3339 3399 3339	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00275 -0.00271 -0.00271 -0.0027 -0.0027 -0.0027 -0.00261 -0.00261 -0.00268 -0.00258 -0.00258	D2 -0.00058 -0.00058 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00111 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106																																										
3353 Manufacture of electricity generation and distribution equipment -0.00238 -0.00047 -9.3E-05 0.00011 0.00098 3361 Manufacture of cars and trucks -0.00218 -0.00043 -8.5E-05 0.0001 0.00089 3341 Manufacture of computers and peripheral equipment -0.00178 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000081 0.00073 North America industrial Classification System (NAICS) code of 2007	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 3329 3329 3399 3339 3399 3336	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of iron and steel products	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00275 -0.00277 -0.00271 -0.0027 -0.0027 -0.0027 -0.00261 -0.00261 -0.00268 -0.00258 -0.00258 -0.00258 -0.00252	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00054 -0.00052 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00051 -0.00051 -0.00051 -0.00051	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001 -0.0001	D4 D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00111 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106																																										
3301 Manufacture of cars and rucks -0.00218 -0.00043 -8.5E-05 0.00011 0.00089 3341 Manufacture of computers and peripheral equipment -0.00178 -0.00035 -6.9E-05 0.000082 0.00073 3343 Manufacture of audio and video equipment -0.00177 -0.00035 -6.9E-05 0.000081 0.00073 North America industrial Classification System (NAICS) code of 2007	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 3329 3399 3339 3399 3336 3363 3312 3342	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacks Manufacture of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of parts for motor vehicles <t< td=""><td>D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00277 -0.00277 -0.00271 -0.0027 -0.00271 -0.0027 -0.00261 -0.00261 -0.00261 -0.00268 -0.00258 -0.00258 -0.00252 -0.0024 -0.0024</td><td>D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00054 -0.00051 -0.00054</td><td>Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0000 -0.000000 -0.000000 -0.00000 -0.00000 -0.00000 -0.00000</td><td>D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012</td><td>D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00111 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106 0.00103 0.00098</td><td></td></t<>	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00277 -0.00277 -0.00277 -0.00277 -0.00271 -0.0027 -0.00271 -0.0027 -0.00261 -0.00261 -0.00261 -0.00268 -0.00258 -0.00258 -0.00252 -0.0024 -0.0024	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00054 -0.00051 -0.00054	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0000 -0.000000 -0.000000 -0.00000 -0.00000 -0.00000 -0.00000	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00111 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106 0.00103 0.00098																																										
3343 Manufacture of audio and video equipment -0.00177 -0.00035 -0.9E-05 0.000062 0.00073 North America industrial Classification System (NAICS) code of 2007 -0.00035 -6.9E-05 0.000081 0.00073	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 3329 3399 3339 3399 3336 3363 3312 3342 3353	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of iternal combustion engines, turbines and transmissions Manufacture of iron and steel products Manufacture of iron and steel products Manufacture of iron and steel products Manufacture of electricity generation and distribution equipment Manufacture of electricity generation and distribution equipment	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00277 -0.00277 -0.00271 -0.0027 -0.00271 -0.0027 -0.00269 -0.00269 -0.00261 -0.00268 -0.00258 -0.00258 -0.00252 -0.0024 -0.0024 -0.0024	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00048 -0.00047	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0000 -0.000000 -0.000000 -0.00000 -0.00000 -0.00000 -0.00000	D4 D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00118 0.00114 0.00114 0.00114 0.00114 0.00114 0.00114 0.00113 0.00113 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106 0.00103 0.00098 0.00098																																										
North America industrial Classification System (NAICS) code of 2007	Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 33261 4851 3339 3399 3339 3399 33361 3342 3361 3341	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of parts for motor vehicles Manufacture of iron and steel products Manufacture of communication equipment	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00277 -0.00277 -0.00277 -0.00271 -0.0027 -0.00271 -0.0027 -0.00261 -0.00261 -0.00261 -0.00268 -0.00258 -0.00258 -0.00258 -0.00258 -0.00252 -0.0024 -0.00238 -0.00218 -0.00228 -0.0025 -0.0025 -0.0025 -0.0025 -0.0025 -0.0025 -0.0025 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.00278 -0.0027 -0.0027 -0.0027 -0.0027 -0.0027 -0.0027 -0.0027 -0.0026 -0.0026 -0.0025 -0.0	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00048 -0.00043 -0.00043 -0.00043	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0000 -0.000000 -0.000000 -0.00000 -0.00000 -0.00000 -0.000000	D4 D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00011 0.00011 0.00011	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00114 0.00113 0.00113 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106 0.00108 0.00098 0.00098 0.00089																																										
	Code NAICS 3311 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 33261 4851 3339 3399 3339 3399 3336 3363 3312 3342 3353 3361 3341 3343	Basic iron and steel industry Manufacture of orged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions Manufacture of icon and steel products Manufacture of communication equipment Manufacture of communication equipment Manufacture of computers and trucks Manufacture of computers and trucks	D1 -0.00294 -0.00289 -0.00289 -0.00289 -0.00286 -0.0028 -0.00278 -0.00278 -0.00278 -0.00277 -0.00277 -0.00277 -0.00277 -0.00271 -0.0027 -0.00279 -0.00261 -0.00269 -0.00261 -0.00268 -0.00258 -0.00258 -0.00258 -0.00258 -0.00258 -0.00252 -0.0024 -0.00218 -0.00252 -0.00258 -0.	D2 -0.00058 -0.00057 -0.00057 -0.00057 -0.00057 -0.00055 -0.00055 -0.00055 -0.00055 -0.00055 -0.00054 -0.00054 -0.00054 -0.00053 -0.00052 -0.00052 -0.00052 -0.00052 -0.00051 -0.00051 -0.00048 -0.00048 -0.00043 -0.00043 -0.00043 -0.00035 -0.00043 -0.00035 -0.00043 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00035 -0.00043 -0.00035 -0.00043 -0.00035 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00043 -0.00035 -0.00035 -0.00051 -0.00051 -0.00051 -0.00051 -0.00055 -0.00055 -0.00052 -0.00052 -0.00051 -0.00055 -0.00055 -0.00052 -0.00052 -0.00051 -0.00055 -0.00055 -0.00052 -0.00052 -0.00051 -0.0005 -	Urban Welfare D3 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.00011 -0.0000 -0.000000 -0.000000 -0.00000 -0.00000 -0.00000 -0.000000	D4 0.00014 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00013 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00012 0.00011 0.00012 0.00011 0.00011 0.00011 0.00012	D5 0.0012 0.0012 0.00118 0.00118 0.00118 0.00118 0.00117 0.00115 0.00114 0.00114 0.00114 0.00114 0.00114 0.00114 0.00113 0.00113 0.00111 0.00111 0.00111 0.00111 0.00111 0.00107 0.00106 0.00106 0.00106 0.00108 0.00098 0.00098 0.00098																																										

Table 5: Branches of economic activity that least impacto on the poverty alleviation in the rural and urban population for well-being lines by household income decile.

Page 10 of 14

α=1	Economic activity/decil		Econo	mic activiti	es that mos	st alleviate i	overtv	
Code		Ru	ral	Urb	an		Rural	
NAICS		Minimum	n welfare	Minimum	welfare Welfare line			
		lir	ne	lin	e			
		D	1	D1	D2	D1	D2	D3
6231	Nursing Care Facilities (Skilled Nursing Facilities)	-0.00	0076	-0.01354	0.013565	-0.02023	-0.00255	0.011538
6117	Education support services	-0.00	0076	-0.01353	0.01355	-0.02021	-0.00254	0.011526
9321	International and extraterritorial organizations and bodies	-0.00	0076	-0.0135	0.013522	-0.02016	-0.00254	0.011502
6115	Trade Schools	-0.00	0076	-0.0135	0.01352	-0.02016	-0.00254	0.0115
6114	Commercial, computer and executive training schools	-0.00	0076	-0.01346	0.013481	-0.0201	-0.00253	0.011467
4879	Other tourist transport	-0.00076		-0.01345	0.013472	-0.02009	-0.00253	0.01146
5225	Services related to non-stock exchange credit intermediation	-0.00075		-0.01341	0.013426	-0.02002	-0.00252	0.01142
7213	Pensions and guesthouses, and apartments and houses furnished with hotel services	-0.00	0075	-0.0134	0.013418	-0.02001	-0.00252	0.011413
6214	Centers for the care of patients who do not require hospitalization	-0.00	075	-0.01338	0.0134	-0.01998	-0.00252	0.011399
6233	Nursing home and other nursing homes	-0.00	0075	-0.01337	0.013394	-0.01997	-0.00251	0.011393
6213	Other health care practices	-0.00	0075	-0.01337	0.013393	-0.01997	-0.00251	0.011392
4855	Bus hire with driver	-0.00	0074	-0.01323	0.013255	-0.01977	-0.00249	0.011275
4812	Not Regular air transport	-0.00	0074	-0.01316	0.013182	-0.01966	-0.00248	0.011213
5617	Cleaning services	-0.00	0074	-0.0131	0.013116	-0.01956	-0.00246	0.011157
4832	Inland water transport	-0.00	0074	-0.0131	0.013115	-0.01956	-0.00246	0.011156
4854	School and personnel transportation	-0.00	0073	-0.01301	0.013027	-0.01943	-0.00245	0.011081
7212	Camps and recreational shelters	-0.00	0073	-0.01296	0.012975	-0.01935	-0.00244	0.011037
5414	Specialized design	-0.00	0074	-0.0131	0.013116	-0.0192	-0.00242	0.010951
5614	Secretarial support service, photocopying, collection, credit investigation and similar	-0.00	0074	-0.0131	0.013115	-0.01912	-0.00241	0.010908
6216	Nursing services at home	-0.00	073	-0.01301	0.013027	-0.01908	-0.0024	0.010886
a=1	Economic activity/decil	Economic activities that most alleviate poverty						
		Economic activities that				or ano mato	soverty	
Code NAICS			Leone				Soverty	
Code NAICS			Loone		URBAN Welfare lin	e		
Code NAICS		D1	D2	D3	URBAN Welfare lin D4	e D5		
Code NAICS	Nursing Care Facilities (Skilled Nursing Facilities)	D1 -0.01908	D2 -0.00319	D3	URBAN Welfare lin D4 0.002548	e D5 0.009837		
Code NAICS 6231 6117	Nursing Care Facilities (Skilled Nursing Facilities) Education support services	D1 -0.01908 -0.01906	D2 -0.00319 -0.00319	D3 0.000186 0.000186	URBAN Welfare lin D4 0.002548 0.002546	e D5 0.009837 0.009827		
Code NAICS 6231 6117 9321	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies	D1 -0.01908 -0.01906 -0.01902	D2 -0.00319 -0.00318	D3 0.000186 0.000186 0.000186	URBAN Welfare lin D4 0.002548 0.002546 0.00254	e D5 0.009837 0.009827 0.009806		
Code NAICS 6231 6117 9321 6115	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools	D1 -0.01908 -0.01906 -0.01902 -0.01902	D2 -0.00319 -0.00318 -0.00318	D3 0.000186 0.000186 0.000186 0.000186	URBAN Welfare lin D4 5 0.002548 6 0.002546 6 0.002546 6 0.00254	e D5 0.009837 0.009827 0.009806 0.009805		
6231 6117 9321 6115 6114	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896	D2 -0.00319 -0.00318 -0.00318 -0.00318	D3 0.000186 0.000186 0.000186 0.000186 0.000186	URBAN Welfare lin 5 0.002548 6 0.002546 6 0.00254 6 0.00254 6 0.00254 6 0.00253	e D5 0.009837 0.009827 0.009806 0.009805 0.009776		
6231 6117 9321 6115 6114 4879	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01895	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00317	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185	URBAN Welfare lin D4 0.002548 0.002546 0.00254 0.00254 0.00254 0.00253 0.002533	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.00977		
6231 6117 9321 6115 6114 4879 5225	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01895 -0.01889	D2 -0.00319 -0.00318 -0.00318 -0.00318 -0.00317 -0.00317 -0.00316	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000185	URBAN Welfare lin D4 0.002548 0.002546 0.00254 0.00254 0.00254 0.00253 0.002533 0.002531	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009737		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01889 -0.01888	D2 -0.00319 -0.00318 -0.00318 -0.00317 -0.00317 -0.00316 -0.00316	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184	URBAN Welfare lin D4 0.002548 0.002546 0.002546 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002531 0.002522 0.002521	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009731		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01889 -0.01888 -0.01888	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002546 0.002546 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002533 0.002521 0.002521 0.002517	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009731 0.009731 0.009718		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01889 -0.01888 -0.01888 -0.01885 -0.01884	D2 -0.00319 -0.00318 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.002533 0.002531 0.002522 0.002521 0.002521 0.002517 0.002516	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009731 0.009718 0.009713		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01885 -0.01888 -0.01888 -0.01884 -0.01884	D2 -0.00319 -0.00318 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00315 -0.00315	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000184 0.000184 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002548 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00253 0.002531 0.002521 0.002521 0.002517 0.002516 0.002516	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009737 0.009731 0.009718 0.009713 0.009713		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver	D1 -0.01908 -0.01906 -0.01902 -0.01902 -0.01896 -0.01885 -0.01888 -0.01885 -0.01884 -0.01884 -0.01884	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00315 -0.00315 -0.00315	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000184 0.000184 0.000184 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002517 0.002516 0.002516 0.002516	e D5 0.009837 0.009806 0.009805 0.009776 0.009777 0.009737 0.009731 0.009718 0.009713 0.009713 0.009713		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport	D1 -0.01908 -0.01906 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01885 -0.01884 -0.01884 -0.01865 -0.01854	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.0031	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000184 0.000184 0.000184 0.000184 0.000184 0.000182 0.000181	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.002533 0.002531 0.002521 0.002521 0.002517 0.002516 0.002516 0.00249 0.002476	e D5 0.009837 0.009806 0.009805 0.009776 0.009776 0.009737 0.009731 0.009718 0.009713 0.009713 0.009713 0.009713 0.00956		
Code Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport	D1 -0.01908 -0.01906 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01888 -0.01884 -0.01884 -0.01884 -0.01884 -0.01884 -0.01884	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.0031 -0.00309	D3 0.000186 0.000186 0.000186 0.000185 0.000185 0.000186 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002517 0.002516 0.002516 0.00249 0.002476 0.002464	e D5 0.009837 0.009806 0.009806 0.009776 0.009776 0.009777 0.009731 0.009718 0.009713 0.009713 0.009713 0.009713 0.009512		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport	D1 -0.01908 -0.01902 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01888 -0.01884 -0.01884 -0.01884 -0.01885 -0.01884 -0.01845 -0.01845	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.0031 -0.00309 -0.00309	D3 0.000186 0.000186 0.000186 0.000186 0.000188 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002531 0.002521 0.002517 0.002516 0.002516 0.00249 0.002446	e D5 0.009837 0.009827 0.009806 0.009806 0.009776 0.009776 0.009777 0.009737 0.009731 0.009718 0.009713 0.009713 0.009713 0.009512 0.009552		
Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation	D1 -0.01908 -0.01906 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01885 -0.01884 -0.01884 -0.01884 -0.01884 -0.01845 -0.01845 -0.01845 -0.01833	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.00312 -0.00309 -0.00309 -0.00307	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000182 0.000181 0.00018 0.00018	URBAN Welfare lin D4 0.002548 0.002546 0.002546 0.002546 0.002546 0.002547 0.002533 0.002521 0.002521 0.002521 0.002517 0.002516 0.002516 0.002464 0.002464 0.002447	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009731 0.009731 0.009713 0.009713 0.009713 0.009713 0.009713 0.009512 0.009512 0.009512 0.009548		
Code Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation	D1 -0.01908 -0.01902 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01885 -0.01884 -0.01884 -0.01884 -0.01884 -0.01845 -0.01845 -0.01845 -0.01833 -0.01825	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.00312 -0.00309 -0.00309 -0.00307 -0.00306	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184 0.000184 0.000184 0.000184 0.000184 0.000182 0.000181 0.00018 0.00018 0.00018 0.00018 0.000175	URBAN Welfare lin D4 0.002548 0.002548 0.002543 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002533 0.002521 0.002521 0.002521 0.002516 0.002516 0.00249 0.002476 0.002444 0.002444 0.002443	e D5 0.009837 0.009827 0.009806 0.009805 0.009776 0.009777 0.009731 0.009731 0.009713 0.009713 0.009713 0.009713 0.009512 0.009512 0.009512 0.009512 0.009512 0.009448 0.00941		
Code Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design	D1 -0.01908 -0.01902 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01884 -0.01884 -0.01884 -0.01884 -0.01884 -0.01845 -0.01845 -0.01845 -0.01833 -0.01825 -0.01811	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.00312 -0.00309 -0.00309 -0.00306 -0.00303	D3 0.000186 0.000186 0.000186 0.000186 0.000185 0.000185 0.000184 0.000184 0.000184 0.000184 0.000184 0.000181 0.000181 0.000181 0.000181 0.000182 0.000177 0.000177	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.002533 0.002533 0.002521 0.002521 0.002516 0.002516 0.002476 0.002476 0.002476 0.002476 0.002476 0.002478 0.002478 0.002474 0.002474 0.002474 0.002474 0.002474 0.002474 0.002474 0.002447 0.002438 0.002438 0.002419	e D5 0.009837 0.009827 0.009805 0.009776 0.009776 0.009731 0.009731 0.009731 0.009713 0.009713 0.009713 0.009512 0.009512 0.009512 0.009512 0.009448 0.00941 0.009337		
Code Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414 5614	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design Secretarial support service, photocopying, collection, credit investigation and similar	D1 -0.01908 -0.01902 -0.01902 -0.01896 -0.01895 -0.01889 -0.01888 -0.01888 -0.01884 -0.01884 -0.01884 -0.01884 -0.01884 -0.01845 -0.01845 -0.01833 -0.01825 -0.01811 -0.01804	D2 -0.00319 -0.00319 -0.00318 -0.00317 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.00312 -0.00309 -0.00309 -0.00309 -0.00303 -0.00302	D3 0.000186 0.000186 0.000186 0.000185 0.000185 0.000186 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000184 0.000185 0.000186 0.000187 0.000177 0.000176 0.000176	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.002546 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.00254 0.002517 0.002516 0.002516 0.00249 0.002447 0.002447 0.002448 0.002419 0.002419 0.002409	e D5 0.009837 0.009806 0.009806 0.009805 0.009776 0.009777 0.009737 0.009731 0.009718 0.009713 0.009713 0.009713 0.009713 0.009512 0.00956 0.009512 0.009512 0.009448 0.00941 0.009337 0.0093		
Code Code NAICS 6231 6117 9321 6115 6114 4879 5225 7213 6214 6233 6213 4855 4812 5617 4832 4854 7212 5414 5614 6216	Nursing Care Facilities (Skilled Nursing Facilities) Education support services International and extraterritorial organizations and bodies Trade Schools Commercial, computer and executive training schools Other tourist transport Services related to non-stock exchange credit intermediation Pensions and guesthouses, and apartments and houses furnished with hotel services Centers for the care of patients who do not require hospitalization Nursing home and other nursing homes Other health care practices Bus hire with driver Not Regular air transport Cleaning services Inland water transport School and personnel transportation Camps and recreational shelters Specialized design Secretarial support service, photocopying, collection, credit investigation and similar	D1 -0.01908 -0.01906 -0.01902 -0.01896 -0.01895 -0.01889 -0.01885 -0.01885 -0.01884 -0.01884 -0.01884 -0.01845 -0.01845 -0.01845 -0.01833 -0.01825 -0.01811 -0.01804	D2 -0.00319 -0.00319 -0.00318 -0.00318 -0.00317 -0.00317 -0.00316 -0.00316 -0.00316 -0.00315 -0.00315 -0.00312 -0.00309 -0.00309 -0.00300 -0.00302 -0.00302 -0.00302	D3 0.000186 0.000186 0.000186 0.000186 0.000186 0.000186 0.000186 0.000186 0.000186 0.000186 0.000184 0.000184 0.000184 0.000184 0.000184 0.000185 0.000186 0.000187 0.000176 0.000177 0.000176 0.000176 0.000176	URBAN Welfare lin D4 0.002548 0.002548 0.002546 0.002546 0.002546 0.00254 0.00254 0.00254 0.00254 0.00254 0.002531 0.002521 0.002517 0.002516 0.002516 0.00249 0.00249 0.002447 0.0024447 0.002409 0.002409 0.002409 0.002409 0.002409	e D5 0.009837 0.009827 0.009805 0.009776 0.009776 0.009737 0.009731 0.009731 0.009713 0.009713 0.009713 0.009713 0.009512 0.009512 0.009512 0.009512 0.009512 0.009448 0.00941 0.00937 0.0093		

Table 6: Branches of economic activity that most impact on the poverty allivation and social inequality in the rural and urban population for the lines of well-being by household income decile.

Page 11 of 14

α=1	Economic activity/Decil		Economic a	ctivities that I	east alleviate	povertv	
Code		Rural	Ur	ban		Rural	
NAICS		Minimum welfare line	Minimum	welfare line		Welfare line	
		D1	D1	D2	D1	D2	D3
3311	Basic iron and steel industry	-0.000118	-0.0021	0.002102	-0.00088	-0.00011	0.000504
3321	Manufacture of forged and die-cut metal products	-0.000118	-0.0021	0.002102	-0.00076	-9.5E-05	0.00043
3329	Manufacture of other fabricated metal products	-0.000116	-0.00207	0.00207	-0.00065	-8.2E-05	0.000371
3326	Manufacture of wire, wire products and springs	-0.000116	-0.00207	0.002068	-0.00085	-0.00011	0.000482
3259	Manufacture of other chemical products	-0.000115	-0.00205	0.002048	-0.00082	-0.0001	0.000465
4841	General cargo haulage	-0.000112	-0.002	0.002004	-0.00117	-0.00015	0.000669
3222	Manufacture of paperboard and paper products	-0.000111	-0.00198	0.001987	-0.00079	-9.9E-05	0.000449
3256	Manufacture of soap, cleaners and toilet preparations	-0.000111	-0.00198	0.001987	-0.0009	-0.00011	0.000514
3323	Manufacture of metal structures and products of blacksmithing	-0.000111	-0.00198	0.001985	-0.0007	-8.8E-05	0.000398
3152	Manufacture of wearing apparel	-0.000111	-0.00198	0.001982	-0.00086	-0.00011	0.000488
3313	Basic aluminum industry	-0.00011	-0.00197	0.001969	-0.0004	-5.1E-05	0.000229
3345	Manufacture of measuring, control, navigation and electronic medical equipment	-0.00011	-0.00196	0.001963	-0.00038	-4.8E-05	0.000216
3325	Manufacture of fittings and locks	-0.000108	-0.00193	0.001935	-0.00032	-4.1E-05	0.000185
3241	Manufacture of products of petroleum and coal	-0.000108	-0.00193	0.001934	-0.00111	-0.00014	0.000635
1153	Services related to forest harvesting	-0.000108	-0.00193	0.001929	-0.0007	-8.8E-05	0.0004
3261	Manufacture of plastic products	-0.000108	-0.00192	0.001923	-0.00061	-7.7E-05	0.000348
4851	Urban and suburban public fixed-route passenger transport	-0.000105	-0.00186	0.001866	-0.00119	-0.00015	0.000677
3339	Manufacture of other machinery and equipment for general industry	-0.000105	-0.00186	0.001866	-0.00064	-8.1E-05	0.000367
3399	Other Manufacturing	-0.000104	-0.00186	0.001858	-0.00073	-9.2E-05	0.000415
3336	Manufacture of internal combustion engines, turbines and transmissions	-0.000103	-0.00184	0.001846	-0.00073	-9.3E-05	0.000419
3363	Manufacture of parts for motor vehicles	-0.000103	-0.00184	0.001843	-0.00064	-8.1E-05	0.000365
3312	Manufacture of iron and steel products	-0.000101	-0.0018	0.001803	-0.00088	-0.00011	0.000502
3342	Manufacture of communication equipment	-9.64E-05	-0.00172	0.00172	-0.00024	-3.1E-05	0.000139
3353	Manufacture of electricity generation and distribution equipment	-9.55E-05	-0.0017	0.001704	-0.00046	-5.8E-05	0.000265
3361	Manufacture of cars and trucks	-8.72E-05	-0.00155	0.001556	-0.00067	-8.5E-05	0.000383
3341	Manufacture of computers and peripheral equipment	-7.13E-05	-0.00127	0.001272	-0.00034	-4.3E-05	0.000192
3343	Manufacture of audio and video equipment	-0.000071	-0.00127	0.001267	-0.00016	-2E-05	8.87E-05
α=1 Code	Economic activity/Decil		Economic a	ctivities that I	east alleviate	poverty	
α=1 Code NAICS	Economic activity/Decil		Economic a	ctivities that l Urba Welfare	east alleviate n line	poverty	
α=1 Code NAICS	Economic activity/Decil	D1	Economic a	ctivities that I Urba Welfare D3	east alleviate n line D4	D5	
α=1 Code NAICS	Economic activity/Decil Basic iron and steel industry	D1 -0.002957	Economic a D2 -0.0005	ctivities that I Urba Welfare D3 2.89E-05	east alleviate n line D4 0.000395	D5 0.001524	
α=1 Code NAICS 3311 3321	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products	D1 -0.002957 -0.002957	Economic a D2 -0.0005 -0.0005	Ctivities that I Urba Welfare D3 2.89E-05 2.89E-05	east alleviate n line 0.000395 0.000395	D5 0.001524 0.001524	
α=1 Code NAICS 3311 3321 3329	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products	D1 -0.002957 -0.002957 -0.002912	D2 -0.0005 -0.0005 -0.00049	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05	east alleviate n line 0.000395 0.000395 0.000389	D5 0.001524 0.001524 0.001501	
α=1 Code NAICS 3311 3321 3329 3326	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs	D1 -0.002957 -0.002957 -0.002912 -0.002909	Economic a D2 -0.0005 -0.0005 -0.00049 -0.00049	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389	D5 0.001524 0.001524 0.001501 0.0015	
α=1 Code NAICS 3311 3321 3329 3326 3259	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881	Economic au D2 -0.0005 -0.0005 -0.00049 -0.00049 -0.00048	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.81E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000389	D5 0.001524 0.001524 0.001501 0.0015 0.001485	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002819	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00048 -0.00047	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.81E-05 2.75E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000385 0.000385 0.000375	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 2055	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002819 -0.002795	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.81E-05 2.75E-05 2.73E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000377 0.000373	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453 0.001441	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 2222	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002819 -0.002795 -0.002795	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.81E-05 2.75E-05 2.73E-05 2.73E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453 0.001441 0.001441	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 2452	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002819 -0.002795 -0.002795 -0.002792	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453 0.001441 0.001441 0.001442	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 2212	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic information	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002819 -0.002795 -0.002795 -0.002792 -0.002788 -0.002788	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453 0.001441 0.001441 0.001447 0.001437	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipoment	D1 -0.002957 -0.002957 -0.002912 -0.002809 -0.002819 -0.002795 -0.002795 -0.002795 -0.002792 -0.002788 -0.00277 -0.002762	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.75E-05 2.75E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.7E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000372 0.000372 0.00037 0.00037 0.00037 0.00037 0.00037 0.00037 0.000369	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001453 0.001441 0.001441 0.001441 0.001437 0.001428 0.001424	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002795 -0.002795 -0.002795 -0.002792 -0.002788 -0.00277 -0.002762 -0.002722	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.7E-05 2.7E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000372 0.00037 0.00037 0.00037 0.000369 0.000369 0.000369	D5 0.001524 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.00144 0.001437 0.001428 0.001424	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks Manufacture of products of petroleum and coal	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.0027788 -0.002777 -0.002762 -0.002722 -0.002721	Economic av D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00046	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.7E-05 2.7E-05 2.66E-05 2.66E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000372 0.00037 0.00037 0.000369 0.000369 0.000364 0.000363	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001445 0.001441 0.001441 0.00144 0.001437 0.001428 0.001424 0.001404 0.001403	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3325 3221 1153	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.0027788 -0.002777 -0.002762 -0.002722 -0.002721 -0.002713	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00046 -0.00046 -0.00045	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.71E-05 2.7E-05 2.66E-05 2.66E-05 2.65E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373 0.000372 0.00037 0.000369 0.000369 0.000364 0.000363 0.000362	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001441 0.001441 0.001442 0.001428 0.001424 0.001423 0.0014437 0.001424 0.001423 0.001424	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 32241 1153 3261	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of pastic products	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002795 -0.002795 -0.002795 -0.002792 -0.0027788 -0.002777 -0.002762 -0.002722 -0.002721 -0.002713 -0.002705	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00045	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.71E-05 2.7E-05 2.66E-05 2.66E-05 2.66E-05 2.64E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000372 0.00037 0.000369 0.000369 0.000364 0.000364 0.000362 0.000361	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001485 0.001441 0.001441 0.001441 0.001442 0.001428 0.001424 0.001404 0.001403 0.001399 0.001395	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of pastic products Urban and suburban public fixed-route passenger transport	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002881 -0.002795 -0.002795 -0.002795 -0.002792 -0.0027788 -0.002777 -0.002762 -0.002722 -0.002721 -0.002713 -0.002705 -0.002705 -0.00265	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00045 -0.00044	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.71E-05 2.66E-05 2.66E-05 2.66E-05 2.64E-05 2.57E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373 0.000372 0.000369 0.000369 0.000364 0.000363 0.000362 0.000361 0.000351	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001441 0.001441 0.001441 0.001442 0.0014437 0.001428 0.001404 0.001403 0.001399 0.001395 0.001354	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851 3339	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of performed to fittings and locks Manufacture of products of performed to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002772 -0.002772 -0.002762 -0.002721 -0.002713 -0.002705 -0.002705 -0.002625 -0.002624	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.71E-05 2.66E-05 2.66E-05 2.65E-05 2.57E-05 2.56E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000372 0.00037 0.000369 0.000369 0.000364 0.000364 0.000361 0.000351 0.000351	D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001441 0.001441 0.001441 0.0014437 0.001428 0.001424 0.001429 0.001424 0.001424 0.001424 0.001355 0.001395 0.001354 0.001353	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3399	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of metal structures and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.00281 -0.002795 -0.002795 -0.002795 -0.002792 -0.002772 -0.002772 -0.002762 -0.002721 -0.002713 -0.002705 -0.002625 -0.002624 -0.002613	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000389 0.000373 0.000373 0.000373 0.000373 0.000373 0.000372 0.000364 0.000364 0.000364 0.000364 0.000361 0.000351 0.000351 0.000351 0.000349	D5 0.001524 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.001441 0.001442 0.001428 0.001428 0.001424 0.001404 0.001404 0.001403 0.001395 0.001354 0.001353 0.001353	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3399 3336	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Manufacture of other machinery and equipment for general industry Manufacture of internal combustion engines, turbines and transmissions	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002819 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002722 -0.002721 -0.002713 -0.002705 -0.002625 -0.002625 -0.002613 -0.002596	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00044 -0.00044 -0.00044 -0.00044 -0.00044	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373 0.000372 0.000364 0.000364 0.000363 0.000362 0.000361 0.000351 0.000351 0.000349 0.000347	D5 0.001524 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.001441 0.001441 0.001442 0.001428 0.001424 0.001404 0.001403 0.001399 0.001354 0.001353 0.001354	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3339 3336 3363	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002819 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002722 -0.002721 -0.002713 -0.002705 -0.002625 -0.002625 -0.002613 -0.002596 -0.002593	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00044 -0.00044 -0.00044 -0.00044 -0.00043	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.71E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05 2.53E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000377 0.000373 0.000373 0.000373 0.000373 0.000372 0.000364 0.000364 0.000363 0.000362 0.000361 0.000351 0.000349 0.000347 0.000346	poverty D5 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.001443 0.001444 0.001428 0.001404 0.001404 0.001403 0.001399 0.001354 0.001353 0.001347 0.001338 0.001337	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3256 3223 3152 3313 3345 3261 4851 3339 3339 3336 3363 3312	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of other chevine passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles Manufacture of parts for motor vehicles	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002722 -0.002721 -0.002713 -0.002705 -0.002625 -0.002624 -0.002613 -0.002596 -0.002593 -0.002593 -0.002536	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044 -0.00044 -0.00043 -0.00043 -0.00042	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.71E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05 2.55E-05 2.53E-05 2.53E-05 2.48E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373 0.000364 0.000364 0.000361 0.000361 0.000351 0.000351 0.000349 0.000347 0.000347 0.000346 0.000339	poverty D5 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.001443 0.001444 0.001424 0.001401 0.001403 0.001404 0.001399 0.001353 0.001347 0.001337 0.001337	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3336 3363 3312 3342	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles Manufacture of iron and steel products Manufacture of iron and steel products	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002722 -0.002721 -0.002713 -0.002713 -0.002705 -0.002625 -0.002625 -0.002613 -0.002596 -0.002593 -0.002536 -0.002419	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044 -0.00044 -0.00043 -0.00042 -0.00041	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.53E-05 2.53E-05 2.48E-05 2.36E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373 0.000364 0.000364 0.000361 0.000351 0.000351 0.000347 0.000347 0.000346 0.000339 0.000323	poverty D5 0.001524 0.001524 0.001501 0.001485 0.001485 0.001441 0.001441 0.001443 0.001444 0.001443 0.001404 0.001403 0.001353 0.001354 0.001353 0.001337 0.001307 0.001247	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3363 3312 3342	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of communication equipment Manufacture of parts for motor vehicles Manufacture of communication equipment Manufacture of communication equipment	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002772 -0.002721 -0.002713 -0.002713 -0.002705 -0.002625 -0.002625 -0.002624 -0.002613 -0.002596 -0.002593 -0.002593 -0.002536 -0.002419 -0.002397	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044 -0.00043 -0.00041 -0.00041 -0.0004	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.77E-05 2.77E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.53E-05 2.53E-05 2.36E-05 2.34E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000389 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373 0.000364 0.000364 0.000361 0.000351 0.000351 0.000347 0.000347 0.000346 0.000323 0.000323 0.00032	poverty D5 0.001524 0.001524 0.001501 0.0015 0.001485 0.001441 0.001441 0.001441 0.001443 0.001444 0.001424 0.001404 0.001403 0.001399 0.001353 0.001353 0.001337 0.001307 0.001247	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3233 3152 3313 3345 3325 3241 1153 3261 4851 3339 3336 3363 3312 3342 3353	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of iron and steel products Manufacture of internal combustion engines, turbines and transmissions Manufacture of cors and trucks	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002772 -0.002772 -0.002721 -0.002713 -0.002713 -0.002705 -0.002625 -0.002625 -0.002624 -0.002613 -0.002596 -0.002596 -0.002593 -0.002536 -0.002419 -0.002397 -0.002188	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00044 -0.00044 -0.00044 -0.00043 -0.00041 -0.0004 -0.00041 -0.0004 -0	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.84E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.53E-05 2.34E-05 2.34E-05 2.34E-05 2.34E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000373 0.000372 0.000369 0.000369 0.000361 0.000361 0.000351 0.000351 0.000347 0.000347 0.000349 0.000346 0.000323 0.00032 0.0003 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.00032 0.0003 0.0003 0.00032 0.00032 0.00032 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.0003 0.000	D5 0.001524 0.001524 0.001524 0.001501 0.001501 0.001524 0.001524 0.001524 0.001524 0.001521 0.001423 0.001441 0.001441 0.001428 0.001404 0.001403 0.001399 0.001354 0.001353 0.001337 0.001337 0.001326 0.001236	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3233 3152 3313 3345 3325 3241 1153 3261 4851 3339 3336 3363 3312 3342 3353 3361 3341	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions Manufacture of iron and steel products Manufacture of iron and steel products Manufacture of communication equipment Manufacture of communication equipment Manufacture of cars and trucks Manufacture of computers and peripheral equipment	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.002811 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002772 -0.002772 -0.002772 -0.002721 -0.002713 -0.002713 -0.002705 -0.002625 -0.002625 -0.002624 -0.002613 -0.002596 -0.002596 -0.002593 -0.002593 -0.002536 -0.002536 -0.002537 -0.002188 -0.002188 -0.002188	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044 -0.00043 -0.00041 -0.00041 -0.0004 -0.00041 -0.00042 -0.00041 -0.00041 -0.00045 -	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.72E-05 2.71E-05 2.72E-05 2.66E-05 2.66E-05 2.65E-05 2.54E-05 2.53E-05 2.34E-05 2.34E-05 2.34E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000385 0.000373 0.000373 0.000373 0.000373 0.000373 0.000372 0.000369 0.000364 0.000363 0.000361 0.000351 0.000351 0.000341 0.000349 0.000347 0.000346 0.000323 0.00032 0.0002 0.000 0.00	D5 0.001524 0.001524 0.001501 0.001501 0.001501 0.001524 0.001501 0.001524 0.001524 0.001453 0.001441 0.001441 0.001442 0.001428 0.001404 0.001403 0.001399 0.001354 0.001353 0.001337 0.001307 0.001247 0.001286 0.001286	
α=1 Code NAICS 3311 3321 3329 3326 3259 4841 3225 3233 3152 3313 3345 3325 3241 1153 3261 4851 3339 3336 3363 3312 3342 3353 3361 3341 3343	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of internal combustion engines, turbines and transmissions Manufacture of communication equipment Manufacture of communication equipment Manufacture of communication equipment Manufacture of cars and trucks Manufacture of cars and products Manufacture of cars and products Manufacture of audio and video equipment Manufacture of audio and video equipment	D1 -0.002957 -0.002957 -0.002912 -0.002909 -0.00281 -0.002795 -0.002795 -0.002795 -0.002792 -0.002777 -0.002777 -0.002772 -0.002772 -0.002772 -0.002721 -0.002713 -0.002713 -0.002705 -0.002625 -0.002625 -0.002624 -0.002613 -0.002596 -0.002596 -0.002593 -0.002593 -0.002593 -0.002593 -0.002593 -0.002597 -0.002188 -0.002188 -0.001789 -0.001782	Economic as D2 -0.0005 -0.00049 -0.00049 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00047 -0.00046 -0.00046 -0.00046 -0.00045 -0.00044 -0.00044 -0.00044 -0.00043 -0.00041 -0.00041 -0.0004 -0.00043 -0.00043 -0.00043 -0.00043 -0.00041 -0.00042 -0.00041 -0.00041 -0.00045 -	ctivities that I Urba Welfare D3 2.89E-05 2.89E-05 2.84E-05 2.84E-05 2.75E-05 2.73E-05 2.73E-05 2.73E-05 2.73E-05 2.72E-05 2.71E-05 2.66E-05 2.66E-05 2.66E-05 2.55E-05 2.55E-05 2.55E-05 2.55E-05 2.54E-05 2.34E-05 2.34E-05 2.34E-05 2.34E-05 1.75E-05 1.75E-05	east alleviate n line D4 0.000395 0.000395 0.000389 0.000389 0.000373 0.000373 0.000373 0.000373 0.000373 0.000373 0.000369 0.000369 0.000361 0.000361 0.000351 0.000351 0.000347 0.000347 0.000349 0.000347 0.000346 0.000323 0.000323 0.000323 0.000323 0.000323 0.000238 0.00028 0	poverty D5 0.001524 0.001524 0.001501 0.001501 0.001524 0.001501 0.001524 0.001524 0.001453 0.001441 0.001441 0.001442 0.001428 0.001404 0.001403 0.001399 0.001353 0.001354 0.001337 0.001337 0.001247 0.001286 0.001286 0.000922 0.000919	

Table 7: Branches of economic activity that least impact on the poverty alleviation and social inequality in the rural and urban population for well-being lines by household income decile.

Page 12 of 14

α=2	Economic activity /decil		Economic a	activities that	most alleviat	e poverty	
Code		Rural	Ur	Jrban Rural			
NAICS		Minimum welfare line	Minimum	welfare line		Welfare line	
		D1	D1	D2	D1	D2	D3
6231	Nursing Care Facilities (Skilled Nursing Facilities)	0.000122	-0.01304	0.016053	-0.02021	-0.00072	0.013584
6117	Education support services	0.000122	-0.01302	0.016036	-0.02018	-0.00071	0.013569
9321	International and extraterritorial organizations and bodies	0.000122	-0.013	0.016002	-0.02014	-0.00071	0.01354
6115	Trade Schools	0.000122	-0.01299	0.016	-0.02014	-0.00071	0.013539
6114	Commercial, computer and executive training schools	0.000121	-0.01296	0.015953	-0.02008	-0.00071	0.013499
4879	Other tourist transport	0.000121	-0.01295	0.015943	-0.02007	-0.00071	0.013491
5225	Services related to non-stock exchange credit intermediation	0.000121	-0.0129	0.015889	-0.02	-0.00071	0.013445
7213	Pensions and guesthouses, and apartments and houses furnished with hotel services	0.000121	-0.0129	0.015879	-0.01999	-0.00071	0.013436
6214	Centers for the care of patients who do not require hospitalization	0.000121	-0.01288	0.015858	-0.01996	-0.00071	0.013419
6233	Nursing home and other nursing homes	0.000121	-0.01287	0.015851	-0.01995	-0.00071	0.013412
6213	Other health care practices	0.000121	-0.01287	0.01585	-0.01995	-0.00071	0.013412
4855	Bus hire with driver	0.000119	-0.01274	0.015686	-0.01974	-0.0007	0.013273
4812	Not Regular air transport	0.000119	-0.01267	0.0156	-0.01964	-0.0007	0.0132
5617	Cleaning services	0.000118	-0.01261	0.015522	-0.01954	-0.00069	0.013135
4832	Inland water transport	0.000118	-0.01261	0.015521	-0.01954	-0.00069	0.013134
4854	School and personnel transportation	0.000117	-0.01252	0.015417	-0.01941	-0.00069	0.013045
7212	Camps and recreational shelters	0.000117	-0.01247	0.015355	-0.01933	-0.00068	0.012993
5414	Specialized design	0.000116	-0.01237	0.015236	-0.01918	-0.00068	0.012893
5614	Secretarial support service, photocopying, collection, credit investigation and similar	0.000115	-0.01233	0.015176	-0.0191	-0.00068	0.012841
6216	Nursing services at home	0.000115	-0.0123	0.015145	-0.01906	-0.00068	0.012815
α=2	Economic activity/decil		Economic a	activities that	most alleviat	e poverty	
Code NAICS				URB	AN		
				Welfare	e line		
		D1	D2	D3	D4	D5	
6231	Nursing Care Facilities (Skilled Nursing Facilities)	-0.0192	-0.00264	0.001066	0.004045	0.011253	
6117	Education support services	-0.01918	-0.00264	0.001065	0.00404	0.011241	
9321	International and extraterritorial organizations and bodies	-0.01914	-0.00263	0.001063	0.004032	0.011218	
6115	Trade Schools	-0.01913	-0.00263	0.001063	0.004031	0.011216	
6114	Commercial, computer and executive training schools	-0.01908	-0.00262	0.00106	0.00402	0.011184	
4879	Other tourist transport	-0.01907	-0.00262	0.001059	0.004017	0.011177	
5225	Services related to non-stock exchange credit intermediation	-0.019	-0.00261	0.001056	0.004003	0.011138	
7213	Pensions and guesthouses, and apartments and houses furnished with hotel services	-0.01899	-0.00261	0.001055	0.004001	0.011131	
6214	Centers for the care of patients who do not require hospitalization	-0.01897	-0.00261	0.001054	0.003996	0.011117	
6233	Nursing home and other nursing homes	-0.01896	-0.00261	0.001053	0.003994	0.011112	
6213	Other health care practices	-0.01896	-0.00261	0.001053	0.003994	0.011111	
4855	Bus hire with driver	-0.01876	-0.00258	0.001042	0.003952	0.010996	
4812	Not Regular air transport	-0.01866	-0.00257	0.001036	0.003931	0.010936	
5617	Cleaning services	-0.01856	-0.00255	0.001031	0.003911	0.010881	
4832	Inland water transport	-0.01856	-0.00255	0.001031	0.003911	0.010881	
4854	School and personnel transportation	-0.01844	-0.00254	0.001024	0.003884	0.010808	
7212	Camps and recreational shelters	-0.01836	-0.00253	0.00102	0.003869	0.010764	
5414	Specialized design	-0.01822	-0.00251	0.001012	0.003839	0.010681	
5614	Secretarial support service, photocopying, collection, credit investigation and similar	-0.01815	-0.0025	0.001008	0.003824	0.010639	
6216	Nursing services at home	-0.01811	-0.00249	0.001006	0.003816	0.010617	

Table 8: Branches of economic activity that most impact on the sensitivity of poverty in the rural and urban population for the lines of well-being by household income decile.

Page 13 of 14

α=2	Economic activity/Decil		Economic a	ctivities that	least allevia	te poverty	
Code		Rural	Ur	ban		Rural	
NAICS		Minimum welfare line	Minimum	welfare line		Welfare line	
		D1	D1	D2	D1	D2	D3
3311	Basic iron and steel industry	-0.00202	-0.00202	0.002488	-0.00313	-0.000111	0.002105
3321	Manufacture of forged and die-cut metal products	-0.00202	-0.00202	0.002487	-0.00313	-0.000111	0.002105
3329	Manufacture of other fabricated metal products	-0.00199	-0.00199	0.00245	-0.00308	-0.000109	0.002073
3326	Manufacture of wire, wire products and springs	-0.00199	-0.00199	0.002447	-0.00308	-0.000109	0.002071
3259	Manufacture of other chemical products	-0.00197	-0.00197	0.002424	-0.00305	-0.000108	0.002051
4841	General cargo haulage	-0.00193	-0.00193	0.002372	-0.00299	-0.000106	0.002007
3222	Manufacture of paperboard and paper products	-0.00191	-0.00191	0.002352	-0.00296	-0.000105	0.00199
3256	Manufacture of soap, cleaners and toilet preparations	-0.00191	-0.00191	0.002351	-0.00296	-0.000105	0.001989
3323	Manufacture of metal structures and products of blacksmithing	-0.00191	-0.00191	0.002349	-0.00296	-0.000105	0.001988
3152	Manufacture of wearing apparel	-0.0019	-0.00191	0.002345	-0.00295	-0.000104	0.001985
3313	Basic aluminum industry	-0.00189	-0.00189	0.00233	-0.00293	-0.000104	0.001972
3345	Manufacture of measuring, control, navigation and electronic medical equipment	-0.00189	-0.00189	0.002324	-0.00293	-0.000103	0.001966
3325	Manufacture of fittings and locks	-0.00186	-0.00186	0.00229	-0.00288	-0.000102	0.001938
3241	Manufacture of products of petroleum and coal	-0.00186	-0.00186	0.002289	-0.00288	-0.000102	0.001937
1153	Services related to forest harvesting	-0.00185	-0.00185	0.002282	-0.00287	-0.000102	0.001931
3261	Manufacture of plastic products	-0.00185	-0.00185	0.002276	-0.00287	-0.000101	0.001926
4851	Urban and suburban public fixed-route passenger transport	-0.00179	-0.00179	0.002209	-0.00278	-0.0000984	0.001869
3339	Manufacture of other machinery and equipment for general industry	-0.00179	-0.00179	0.002208	-0.00278	-0.0000983	0.001868
3399	Other Manufacturing	-0.00179	-0.00179	0.002198	-0.00277	-0.0000979	0.00186
3336	Manufacture of internal combustion engines, turbines and transmissions	-0.00177	-0.00177	0.002184	-0.00275	-0.0000973	0.001848
3363	Manufacture of parts for motor vehicles	-0.00177	-0.00177	0.002181	-0.00275	-0.0000971	0.001846
3312	Manufacture of iron and steel products	-0.00173	-0.00173	0.002133	-0.00269	-0.000095	0.001805
3342	Manufacture of communication equipment	-0.00165	-0.00165	0.002035	-0.00256	-0.0000906	0.001722
3353	Manufacture of electricity generation and distribution equipment	-0.00164	-0.00164	0.002017	-0.00254	-0.0000898	0.001706
3361	Manufacture of cars and trucks	-0.0015	-0.0015	0.001841	-0.00232	-0.000082	0.001558
3341	Manufacture of computers and peripheral equipment	-0.00122	-0.00122	0.001505	-0.00189	-0.000067	0.001273
3343	Manufacture of audio and video equipment	-0.00122	-0.00122	0.001499	-0.00189	-0.0000668	0.001269
α=2	Economic activity/Decil		Economic a	ctivities that	least allevia	te poverty	
α=2 Code NAICS	Economic activity/Decil		Economic a	ctivities that URB	least allevia AN	te poverty	
α=2 Code NAICS	Economic activity/Decil	D1	Economic a	ctivities that URB Welfar	e line	te poverty	
α=2 Code NAICS	Economic activity/Decil	D1	Economic a	ctivities that URB Welfar D3	e line D4	D5	
α=2 Code NAICS 3311	Economic activity/Decil Basic iron and steel industry Manufacture of formed and die out metal products	D1 -0.00297	Economic a D2 -0.00041	ctivities that URB Welfar D3 0.000165	least allevia AN e line D4 0.000627	D5 0.001744	
α=2 Code NAICS 3311 3321	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products	D1 -0.00297 -0.00297	Economic a D2 -0.00041 -0.00041	ctivities that URB Welfan D3 0.000165 0.000165	least allevia AN e line D4 0.000627 0.000627	D5 0.001744 0.001744	
α=2 Code NAICS 3311 3321 3329 3326	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire wire products and springe	D1 -0.00297 -0.00297 -0.00293 -0.00293	Economic a D2 -0.00041 -0.00041 -0.0004	ctivities that URB Welfan 0.000165 0.000165 0.000163 0.000163	least allevia AN e line D4 0.000627 0.000627 0.000617	D5 0.001744 0.001744 0.001717 0.001716	
α=2 Code NAICS 3311 3321 3329 3326 3259	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs	D1 -0.00297 -0.00297 -0.00293 -0.00293	D2 -0.00041 -0.00041 -0.0004 -0.0004 -0.0004	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163	least allevia AN e line 0.000627 0.000627 0.000617 0.000617	D5 0.001744 0.001744 0.001717 0.001716 0.001699	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General carron baulage	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000161	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000611 0.000611	D5 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000161 0.000158	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000611 0.000598 0.000598	D5 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of paperboard and paper products Manufacture of soan, cleaners and toilet prenarations	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000158 0.000156 0.000156	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000611 0.000598 0.000593 0.000592	D5 0.001744 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000158 0.000156 0.000156	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000611 0.000598 0.000593 0.000592	D5 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001647	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000598 0.000593 0.000592 0.000592 0.000592	D5 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001647 0.001644	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.0028	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00041 -0.00041 -0.00041 -0.00041 -0.00041 -0.00041 -0.00041 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0004 -0.0003 -0.00039 -0.00038 -0.	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000156	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000598 0.000593 0.000593 0.000592 0.000592 0.000591 0.000587	D5 0.001744 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001644 0.001634	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control navioation and electronic medical equipment	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.0028 -0.00279 -0.00278	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000155 0.000155 0.000154	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000598 0.000593 0.000593 0.000592 0.000592 0.000591 0.000587 0.000585	D5 0.001744 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001644 0.001634 0.001634 0.001629	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of fittings and locks	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00279 -0.00278 -0.00274	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000155 0.000155 0.000154 0.000152	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000598 0.000593 0.000592 0.000592 0.000592 0.000585 0.000585 0.000577	D5 0.001744 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001644 0.001634 0.001634 0.001629 0.001606	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00279 -0.00278 -0.00274 -0.00274	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000598 0.000593 0.000592 0.000592 0.000592 0.000587 0.000585 0.000577 0.000577	D5 0.001744 0.001744 0.001744 0.001717 0.001716 0.001699 0.001663 0.001649 0.001648 0.001644 0.001634 0.001634 0.001605	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00273	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000587 0.000585 0.000577 0.000577	D5 0.001744 0.001744 0.001717 0.001633 0.001643 0.001644 0.001644 0.001634 0.001634 0.001635 0.001636	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00278 -0.00278 -0.00274 -0.00274 -0.00273 -0.00272	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000152	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000587 0.000577 0.000575 0.000573 0.000573	D5 0.001744 0.001744 0.001717 0.001633 0.001643 0.001644 0.001644 0.001634 0.001634 0.001635 0.001644	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3325 3241 1153 3261 4851	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of products of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00273 -0.00272 -0.00264	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00037 -0.00036	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000151 0.000151 0.000151	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000587 0.000577 0.000577 0.000575 0.000573 0.000573	D5 0.001744 0.001744 0.001744 0.001717 0.001633 0.001643 0.001644 0.001644 0.001634 0.001634 0.001635 0.001606 0.001635 0.001605 0.001635 0.001595 0.001548	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00272 -0.00264 -0.00264	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00037 -0.00036 -0.00036 -0.00036	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000152 0.000151 0.000147 0.000147	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000573 0.000557 0.000556	D5 0.001744 0.001744 0.001744 0.001717 0.001633 0.001643 0.001644 0.001644 0.001634 0.001634 0.001635 0.001606 0.001629 0.001634 0.001635 0.001605 0.001635 0.001548 0.001548	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3399	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of metasuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00279 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00274 -0.00272 -0.00264 -0.00264 -0.00263	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00036	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000151 0.000147 0.000147 0.000147	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000555 0.000556 0.000554	D5 0.001744 0.001744 0.001744 0.001717 0.00163 0.001643 0.001644 0.001644 0.001634 0.001634 0.001634 0.001635 0.001606 0.001605 0.001605 0.001595 0.001548 0.001548 0.001548 0.001548 0.001548	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3336	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00274 -0.00272 -0.00264 -0.00264 -0.00263 -0.00261	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00037 -0.00037 -0.00038 -0.000058 -0.00058 -0.00058 -0.00058 -0.00058 -0.00058 -0	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000151 0.000147 0.000147 0.000146 0.000145	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000554 0.000554 0.000554	D5 0.001744 0.001744 0.001744 0.001717 0.00163 0.001643 0.001648 0.001644 0.001634 0.001634 0.001635 0.001648 0.001644 0.001655 0.001606 0.001595 0.001548 0.001548 0.001548 0.001541 0.001541	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3336 3363	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of metasuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00264 -0.00264 -0.00261 -0.00261	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00005 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000145 0.000145	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000555 0.000554 0.00055 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0005 0.0	D5 0.001744 0.001744 0.001744 0.001717 0.00163 0.001643 0.001643 0.001644 0.001644 0.001634 0.001634 0.001634 0.001605 0.001606 0.001605 0.001595 0.001548 0.001548 0.001541 0.001531 0.001531	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3366 3363 3312	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles Manufacture of internal con and steel products	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00272 -0.00264 -0.00264 -0.00261 -0.00261 -0.00255	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00036 -0.00035	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000145 0.000145 0.000145 0.000145 0.000145	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000555 0.000554 0.000555 0.000555 0.000553 0.000555 0.000553 0.000555 0.000553 0.000553 0.000553 0.000555 0.000553 0.000555 0.000555 0.000553 0.000555 0.00055 0.0005 0	D5 0.001744 0.001744 0.001744 0.001717 0.00163 0.001643 0.001643 0.001644 0.001644 0.001634 0.001634 0.001634 0.001605 0.001606 0.001605 0.001595 0.001548 0.001548 0.001541 0.001531 0.001529 0.001529 0.001529 0.001529 0.001541	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3363 3312 3342	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of other sharvesting Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions Manufacture of parts for motor vehicles Manufacture of icon and steel products Manufacture of icon and steel products	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00278 -0.00274 -0.00274 -0.00274 -0.00274 -0.00273 -0.00272 -0.00264 -0.00264 -0.00261 -0.00261 -0.00255 -0.00243	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00035 -0.00034	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000145 0.000145 0.000145 0.000145 0.000145 0.000145	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000555 0.000554 0.000555 0.000553 0.000555 0.000553 0.000555 0.000555 0.000553 0.000555 0.000555 0.000553 0.000553 0.000553 0.000553 0.000553 0.000555 0.000553 0.000555 0.000553 0.000553 0.000555 0.000553 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.0005 0.0005	D5 0.001744 0.001744 0.001744 0.001717 0.00163 0.001643 0.001643 0.001644 0.001644 0.001634 0.001634 0.001634 0.001605 0.001606 0.001605 0.001595 0.001548 0.001548 0.001541 0.001531 0.001529 0.001496 0.001427	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 33363 3363 3312 3342 3353	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of wearing apparel Basic aluminum industry Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of other sharvesting Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of icon and steel products Manufacture of icon and steel products Manufacture of icon and steel products Manufacture of icon and distribution equipment Manufacture of communication equipment	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00264 -0.00264 -0.00264 -0.00261 -0.00261 -0.00255 -0.00243 -0.00241	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00035 -0.00034 -0.00034 -0.00034 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00035 -0.00034 -0.00035 -0.00034 -0.00035 -0.00035 -0.00034 -0.00035 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005 -0.0005	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000145 0.000145 0.000145 0.000145 0.000142 0.000135 0.000135	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000555 0.000555 0.000554 0.000555 0.000553 0.000555 0.000553 0.000553 0.000553 0.000553 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000553 0.000555 0.00055 0.0005	D5 0.001744 0.001744 0.001744 0.001744 0.001744 0.001744 0.001744 0.00163 0.001643 0.001644 0.001644 0.001644 0.001644 0.001652 0.001605 0.001605 0.001605 0.001644 0.001595 0.001548 0.001548 0.001541 0.001529 0.001427 0.001427 0.001414	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3363 3312 3342 3353	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and locks Manufacture of fittings and locks Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of internal combustion engines, turbines and transmissions Manufacture of iron and steel products Manufacture of iron and steel products Manufacture of communication equipment Manufacture of communication equipment Manufacture of cars and trucks	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00278 -0.00279 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00264 -0.00264 -0.00261 -0.00261 -0.00261 -0.00241 -0.00241 -0.0022	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00035 -0.00034 -0.00033 -0.0003	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000147 0.000145 0.000145 0.000145 0.000142 0.000135 0.000134 0.000134	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000593 0.000592 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000555 0.000555 0.000555 0.000555 0.000553 0.000555 0.00055 0.0005	D5 0.001744 0.001744 0.001744 0.001744 0.001717 0.001633 0.001643 0.001643 0.001644 0.001644 0.001644 0.001644 0.001653 0.001606 0.001605 0.001605 0.001595 0.001548 0.001548 0.001541 0.001531 0.001529 0.001427 0.001414 0.001291	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3363 3312 3342 3353 3361 3341	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of other fabricated metal products Manufacture of other chemical products Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products of blacksmithing Manufacture of metal structures and products Manufacture of metal structures and products Manufacture of metal structures and products Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of parts for motor vehicles Manufacture of communication equipment Manufacture of communication e	D1 -0.00297 -0.00293 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00281 -0.00273 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00264 -0.00264 -0.00264 -0.00261 -0.00261 -0.00261 -0.00261 -0.00225 -0.00241 -0.0022 -0.0018	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00035 -0.00034 -0.0003	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000147 0.000147 0.000145 0.000145 0.000145 0.000145 0.000142 0.000135 0.000135 0.000134 0.000122 1.00E-04	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000598 0.000593 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000555 0.000555 0.000555 0.000555 0.000553 0.000555 0.000	D5 0.001744 0.001744 0.001744 0.001744 0.001717 0.001633 0.001643 0.001644 0.001644 0.001644 0.001644 0.001644 0.001653 0.001606 0.001605 0.001605 0.001595 0.001548 0.001548 0.001531 0.001529 0.001427 0.001414 0.001291 0.00155	
α=2 Code NAICS 3311 3321 3329 3326 3259 4841 3222 3256 3323 3152 3313 3345 3225 3241 1153 3261 4851 3339 3336 3363 3312 3342 3353 3361 3341	Economic activity/Decil Basic iron and steel industry Manufacture of forged and die-cut metal products Manufacture of other fabricated metal products Manufacture of wire, wire products and springs Manufacture of other chemical products General cargo haulage Manufacture of paperboard and paper products Manufacture of soap, cleaners and toilet preparations Manufacture of metal structures and products of blacksmithing Manufacture of measuring, control, navigation and electronic medical equipment Manufacture of products of petroleum and coal Services related to forest harvesting Manufacture of plastic products Urban and suburban public fixed-route passenger transport Manufacture of other machinery and equipment for general industry Other Manufacturing Manufacture of communication equipment Manufacture of communication equipment Manufacture of communication equipment	D1 -0.00297 -0.00297 -0.00293 -0.00293 -0.0029 -0.00284 -0.00281 -0.00281 -0.00281 -0.00281 -0.00281 -0.00273 -0.00279 -0.00274 -0.00274 -0.00274 -0.00274 -0.00274 -0.00264 -0.00264 -0.00264 -0.00261 -0.00275 -0.00261 -0.00272 -	Economic a D2 -0.00041 -0.0004 -0.0004 -0.0004 -0.00039 -0.00039 -0.00039 -0.00039 -0.00038 -0.00038 -0.00038 -0.00038 -0.00038 -0.00036 -0.00036 -0.00036 -0.00036 -0.00035 -0.00034 -0.00033 -0.0003 -0.00035 -0.00055 -0.0	ctivities that URB Welfar D3 0.000165 0.000165 0.000163 0.000163 0.000163 0.000156 0.000156 0.000156 0.000156 0.000155 0.000152 0.000152 0.000152 0.000152 0.000147 0.000147 0.000147 0.000147 0.000145 0.00015 0.000015 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.00005 0.0005 0.0005 0.000	least allevia AN e line D4 0.000627 0.000627 0.000617 0.000617 0.000617 0.000598 0.000592 0.000592 0.000592 0.000577 0.000577 0.000575 0.000557 0.000555 0.000555 0.000555 0.000555 0.000555 0.000555 0.000553 0.00053 0.00055 0.00055 0.0005	D5 0.001744 0.001744 0.001744 0.001744 0.001744 0.001744 0.001744 0.001699 0.001663 0.001648 0.001644 0.001644 0.001629 0.001605 0.001606 0.001605 0.001605 0.001595 0.001548 0.001541 0.001529 0.001529 0.001427 0.001427 0.001414 0.001291 0.001055 0.001055	

Table 9: Branches of economic activity that least impact on the sensitivity of poverty in the rural and urban population for well-being lines by household income decile.

Page 14 of 14

of economic activity specialized in metallurgical and petroleum technologies.

Differences in the impact of poverty alleviation between rural and urban areas are notable as well as among low income deciles.

The most vulnerable population is income in decile I in rural areas and in decile II in urban areas.

References

- 1. Ortiz-Mena A (1998) El desarrollo estabilizador: Reflexiones sobre una época, Colección: Fideicomiso Historia de las Américas FCE, Colmex, FHA.
- 2. http://mexicomaxico.org/voto/crisismex.htm.
- Lasa A, Deuda (1989) inflación y déficit. Una nota sobre la corrección inflacionaria; Estrategia, desarrollo y política económica, UAM-1. Serie de investigación 1.
- Pyatt G, Round J (1979) Accounting and Fixed Price Multipliers in a Social Accounting Matrix Framework. The Economic Journal 89: 850-873.
- Defourny J, Thorbecke E (1984) Strutural Path Analysis and Multiplier Decomposition within a Social Accounting Matrix Framework. The Economic Journal 94: 111-136.
- Nuñez G (2000) A Social Accounting Matrix of Mexico, Working papers in Input-Output Economics. International Input-Output Association WPIOX 08-001.
- Minzer R, Solís V (2000) A Social Accounting Matrix of Mexico, Análisis estructural de la economía mexicana: Algunas medidas de reforma social y su impacto en la recaudación tributaria y la pobreza.
- Thorbecke E, Jung HS (1996) A multiplier decomposition method to analyze poverty alleviation. Journal of Development Economics 48: 279-300.
- Pineda-Solís AF (2003) Vinculación sectorial de la economía mexicana: el sector financiero y el sector real. Un análisis desde la perspectiva de la Matriz de Contabilidad Social de México. UNAM.

- 10. Sistema de Información Arancelaria Vía Internet, SIAVI.
- 11. Sistema de Cuentas Nacionales de México Instituto Nacional de Estadística y Geografía, INEGI.
- 12. United States Census Bureau, North America Industrial Classification System 2007.
- Ledesma-Carrión DE, Hernández-Hernández L, Muciño-Porras MTL, Daudé-Balmer RJ (2015) Social accounting matrix founded on system of national accounting: case of Mexico. Asian Journal of Science and Technology 6: 1487-1522.
- Ledesma-Carrión DE, Hernández-Hernández L, Muciño-Porras MTL (2016) Social Accounting Matrix on the Base of the Mexican System of National Accounting, Economics World 4: 111-127.
- CONEVAL, Metodología para la medición multidimensional de la pobreza en México, 2 edición.
- 16. Kim K. Hypothetical integration in a social accounting matrix and fixed price multiplier analysis, Working papers in Input-Output Economics. International Input-Output Association.
- 17. Pyatt G, Round J (1977) Social Accounting Matrices for Development Planning. Review of Income and Wealth 23: 339-364.
- Pyatt G, Round J (1985) Social accounting matrices, A World Bank Symposium, USA, ISBN 0-8213-0550-6.
- Salvatore D (2004) Growth and poverty in a globalizing world. Journal of Policy Modeling 26: 543-551.
- 20. Leyva-Parra G, El ajuste del ingreso de la ENIGH con la contabilidad nacional y la medición de la pobreza en México, Secretaría de Desarrollo Social, Serie: Documentos de Investigación 19.
- 21. Thorbecke E (2000) The use of social accounting matrices in modeling, P26th General Conference of The International Association for Research in Income and Wealth, Cracow, Poland, 27 August to 2 September.