INTERNATIONAL TELECOMMUNICATION UNION

TELECOMMUNICATION DEVELOPMENT BUREAU Document 024-E 10 October 2006 Original: English

 $5^{\rm TH}$ WORLD TELECOMMUNICATION/ICT INDICATORS MEETING, GENEVA, 11-13 OCTOBER 2006

SOURCE: OECD

TITLE: ICT sector classification standards proposals based on ISIC Revision 4 (industry international classification standards)

	ICT relate	ed economic activities (manufac. industries) expressed in terms of ISIC Rev. 3.
Group	Class	Description
DIVISIO	ON 30	MANUFACTURE OF OFFICE, ACCOUNTING AND COMPUTING MACHINERY
DIVISIO	ON 32	MANUFACTURE OF RADIO, TELEVISION AND COMMUNICATION EQUIPMENT & APPARATUS
321	3210	Manufacture of electronic valves and tubes and other electronic components
322	3220	Manufacture of television and radio transmitters and apparatus for line telephony and line telegraphy
323	3230	Manufacture of television and radio receivers, sound or video recording or .reproduction.apparatus, and associated goods
ine	3130	Manufacture of insulated wire and cable
Borderli cases	3312	Manufacture of instruments and appliances for measuring, checking, testing, navigating and other purposes
ă	3313	Manufacture of industrial process control equipment
transr - mus	mission a st use <u>el</u>	Inction of information processing and communication including and display, or <u>ectronic processing</u> to detect, measure and/or record physical or control a physical process.

List of	ICT rela	ICT SERVICES SUBSECTOR ated economic activities (service's industries) expressed in terms of ISIC Rev. 3.
Group	Class	Description
Good	s relate	d services (wholesale of ICT equipment)
	5151	Wholesale of computers, computer peripheral equipment and software (new class replacing partly the old 5150 class from the 1998 definition)
	5152	Wholesale of electronic and telecommunications parts and equipment (new class replacing partly the old 5150 class from the 1998 definition)
$\neg \neg$	7123	Renting of office machinery and equipment (including computers)
Intang	jible sei	rvices
642	6420	Telecommunications
DIVIS	ON 72	COMPUTER AND RELATED ACTIVITIES
721	7210	Hardware consultancy
722	7221	Software publishing
722	7229	Other software consultancy and supply
723	7230	Data processing
724	7240	Database activities and online distribution of electronic content
725	7250	Maintenance and repair of office, accounting and computing machinery
729	7290	Other computer related activities

sector de	efinition (include following industries in terms of the ISIC Rev. 4 into the OECD ICT list of industries "ISIC Rev. 4 divisions, groups and classes" included into ector definition)
ISIC Rev Group	. 4 code Class	Description
ICT MAN	UFACTU	RING ACTIVITIES
261	2610	Manufacture of electronic components
262	2620	Manufacture of computers and peripheral equipment
263	2630	Manufacture of communication equipment
264	2640	Manufacture of consumer electronics
268	2680	Manufacture of magnetic and optical media
ICT EQU	IPMENT 1	IRADE ACTIVITIES
Wholesa	le of ICT	equipment
	4651	Wholesale of computers, computer peripheral equipment and software
	4652	Wholesale of electronic and telecommunications equipment and parts
Retail sa	le of ICT	equipment in special stores
	4741	Retail sale of computers, peripheral units, software & telecommunication equipment in special stores

ISIC Rev.	4 code	Description
SOFTWA	RE PUBL	ISHING
582	5820	Software publishing
ICT SER	VICES	
DIVISION	S 61	TELECOMMUNICATIONS
611	6110	Wired telecommunications activities
612	6120	Wireless telecommunications activities
613	6130	Satellite telecommunications activities
619	6190	Other telecommunications activities
DIVISIONS 62		INFORMATION TECHNOLOGY SERVICE ACTIVITIES
	6201	Computer programming activities
	6202	Information technology consultancy activities and computer facilities management
	6209	Other information technology service activities
INFORMA	TION SE	RVICE ACTIVITIES
631		Web portals, data processing, hosting and related activities
	6311	Data processing, hosting and related activities
	6312	Web portals
REPAIR O	OF ICT EC	QUIPMENT
951		Repair of computers and communication equipment
	9511	Repair of computers and peripheral equipment
	9512	Repair of communication equipment

	g economic activities expressed in terms of ISIC Rev. 4 industrial divisions or groups new Section J are proposed to be included in the Content sector definition:
58	PUBLISHING ACTIVITIES
581	Publishing of books, periodicals and other publishing activities
5811	Book publishing
5812	Publishing of directories and mailing lists
5813	Publishing of newspapers, journals and periodicals
5819	Other publishing activities
582	Software publishing (partly – only multi-media/entertainment software)*
59	MOTION PICTURE, VIDEO AND TELEVISION PROGRAMME PRODUCTION
591	Motion picture, video and television programme activities
5911	Motion picture, video and television programme production activities
5912	Motion picture, video and television programme post-production activities
5913	Motion picture, video and television programme distribution activities
5914	Motion picture projection activities
592	Sound recording and music publishing activities
60	BROADCASTING AND PROGRAMMING ACTIVITIES
601	Radio broadcasting
602	Television broadcasting and subscription programming
632	OTHER INFORMATION SERVICE ACTIVITIES
6321	News agency activities
6329	Other information service activities n.e.c.

