Appendix B Variables covered in the document

This appendix covers a short list of variables covered in this documentation and the definition of these according to: Commission regulation (EC) 1738/2005, of 21 October 2005: on implementing council regulation (EC) 530/1999 as regards quality evaluation of structural statistics on labour costs and earnings. For more information on the definition and classification of the variables, please consult the referenced NOS D 362 and the commission regulation.

A. Variables relating to the local unit

I)	Size of the enterprise to which the local unit belongs
Classified as one of the following as a number of employees employed in the reference period:
1-9
10-49
50-249
250-499
500-999
1 000-high

II)	The economic activity
According to the general industrial classification of economic activity, (NACE Rev. 2)

Section Code		2-digit Code		Description
B 			05-09 			Oil and gas extraction. Mining and quarrying
C 			10-33 			Manufacturing
D 			35 			Electricity and gas supply
E 			36-39 			Water supply, severage, waste
F 			41-43 			Construction
G 			45-47 			Wholesale and retail trade
H 			49-53 			Transportation and storage
I 			55-56 			Accomodation and food service activities
J 			58-63 			Information and communication
K 			64-66 			Financial and insurance activities
L 			68 			Real estate activities
M 			69-75 			Prof., scientific and technical activities
N 			77-82 			Administrative and support service activities
P 			85 			Education
Q 			86-88 			Human health and social work activities
R 			90-93 			Arts, entertainment and recreation
S 			94-96 			Other service activities

III)	Form of economic and financial control
According to the sector code the enterprises are classified as public (A) and private (B) enterprises.

Sector code		Sector 			Description
1,5 or 6 		A 			Public sector
Others 			B 			Private sector

IV)	Existence of collective pay agreements covering the majority of employees in the observation unit
Employees registered in Personnel Administrative Information System (PAI), Central Register of Employees in Public Sector (SST) or public health enterprises are assigned code A (National level agreement). Employees at the enterprises with membership in Confederation of Norwegian Enterprises (NHO), the federation of Norwegian commercial and service enterprises (VIRKE), the Confederation of Financial Intermediation Enterprises (FA) and Co-operative Employers Organisation (SAMFO) are assigned code B (Industry agreement).

V)	Total number of employees in the local unit
Represents total number of employees in each local unit.


B. Variables relating to the individual employee

I) 	Sex

II)	Age
Year of birth. Working age is defined by the 14-80 interval.

III)	Occupation
According to the International Standard Classification of Occupations (ISCO-88) 
The code is reported at a 2-digit level to Eurostat but all tables that utilize occupation in this document only make use of the first digit.

Code	Description
1 	Senior officials and managers
2 	Professionals
3 	Technicians and associate professionals
4 	Clerks
5 	Market sales workers and service workers
7 	Craft workers
8 	Operators and drivers
9 	Elementary occupations

IV)	Highest completed level of education and training
According to ISCED 97, For the Norwegian Structure of Earnings Survey, this information is provided not by the reporting enterprise but through utilisation of a separate register with information on the highest level of completed education for each individual.

Code 	ISCED Code 	Description
01	0 and 1 		Primary education or first stage of basic education
02 	2 		Lower secondary education or second stage of basic education
03 	3 		Upper secondary education
03 	4 		Post-secondary non-tertiary education
04 	5		A First stage of tertiary education. General (Not leading directly to an
advanced research qualification)
05 	5B 		First stage of tertiary education. Technical (Not leading directly to an 
advanced research qualification)
06 	6 		Second stage of tertiary education (Leading directly to an advanced
research qualification)

V)	Length of service in the enterprise
According to data from the register of employers and employees (AA register), education statistics (BHU), and earnings statistics. Length of service is defined as the number of whole years worked with the current employer

VI)	Full-time or part-time employment

Code	Description
FT 	Full-time employment
PT 	Part-time employment

VII)	Share of a full-timers normal hours
Full-time employees get a share of 100%. The share of part-time employees is then calculated on the basis of mean working time for full-time employees in the corresponding industry.

VIII)	Type of contract of employment

Code	Description
A 	Indefinite
B 	Fixed term
C 	Apprentice/trainee
D 	Other


C. Variables concerning earnings, hours paid and holidays
I)	Total gross earnings for a representative month
Gross earnings cover remuneration in cash paid directly and regularly by the employer in the reference period. This implies that taxes, national insurance contributions or other payments deducted by the employer are not deducted from the gross earnings.

II)	Total gross annual earnings in the reference year
[bookmark: _GoBack]Encompasses all payments in cash as they are defined above that relate to the reference year 2010.

III)	Total annual bonuses
Calculated average bonuses per month are multiplied by 12.

IV)	Earnings related to overtime
Encompasses all observations with values larger or equal to zero, and all the observations with overtime payments less than total gross earnings for a representative month.

V)	Special payments for shiftwork
Includes all observations with special payments for shiftwork values larger or equal to zero, and all the observations with special payments for shiftwork less than total gross earnings for a representative month.

VI)	Average gross hourly earnings in the representative month
Total gross earnings in the representative month plus overtime pay in the representative month divided by number of normal working hours paid plus number of overtime hours paid, with a maximum upper limit of 48 normal working hours per week.

VII)	Number of hours paid during the representative month (or a standard month) covers normal hours and overtime hours in the reference month, and also covers hours paid but not worked, such as annual leave, sick leave, official holidays etc.

VIII)	Annual days of holiday leave (excluding days of sick leave)
This refers to the number of paid annual holidays, not including public holidays, but including holidays granted to employees because of age, special duties or seniority.
