[bookmark: _GoBack]Estimators

Taking the sampling design into account, the estimators that follow are presented depending of the sampling unit - the primary unit or the secondary unit.
It is considered the estimator of the mean, the total and ratio of a variable for primary units, local unit and the estimator of the mean of a variable per secondary unit, employee.

Assuming the following notation:
i - index of NUTS II of the local unit
j - index of principal economic activity of the local unit (NACE Rev.2)
k – index of class size of the enterprise to which the local unit belongs
l – index of the primary unit
t – index of the secondary unit
h – index of stratum defined by the intersection of NUTSII, economic activity and class size of the enterprise h = (i, j, k)
H – number of strata
M – Total number of primary units in the population
Mh - Total number of primary units in the population in stratum h
mh - Total number of primary units in response units in stratum h
N - Total number of secondary units in the population
Nhl - Total number of secondary units in the primary unit l of stratum h
nhl - Total number of secondary units in response units of the primary unit l of stratum h
Xhlt – Value of variable X for the secondary unit t of the primary unit l of stratum h in the population

 - Value of total of variable X for the primary unit l of stratum h in the population

 			

 Total of variable X for primary units of population in the stratum h 		 	 		

 Mean of variable X for primary units of population in the stratum h 			 /Mh

 Value of variable X for the secondary unit t of the primary unit l of stratum h in the responses

Estimators - Primary Units

Estimator of the total of variable X in stratum h:

 	

Estimator of the mean of X per primary unit in stratum h:

 	=	

Estimator of the mean of X per primary unit:

=

where

is the grossing-up factor for the primary unit l in stratum h.

Estimator of the ratio of the means of the variables X e Y in stratum h of the population :

 				

Estimators – secondary units

Estimator of the mean of X in the primary unit l of stratum h:

Estimator of the mean of X in stratum h:

Estimator of the mean of X:

where:

is the grossing-up factor for the secondary unit t belonging to the primary unit l of stratum h.

The mean per secondary unit can be estimated by use of a ratio estimate where the denominator is an estimate from the responses of the number of employees in the population.

image3.wmf
h

X

oleObject3.bin

image4.wmf

oleObject4.bin

image5.wmf
å

=

=

h

M

l

hl

h

X

X

1

oleObject5.bin

image6.wmf
h

X

oleObject6.bin

oleObject7.bin

image7.wmf
å

=

=

h

M

l

hl

h

X

X

1

oleObject8.bin

image8.wmf
hlt

x

oleObject9.bin

image9.wmf
å

å

å

=

=

=

=

=

hl

h

h

n

t

hlt

m

l

hl

hl

h

h

m

l

hl

h

h

h

x

n

N

m

M

x

m

M

X

1

1

1

ˆ

oleObject10.bin

image10.wmf
h

m

l

hl

h

m

x

X

h

å

=

=

1

ˆ

oleObject11.bin

image11.wmf
å

å

=

=

hl

h

n

t

hlt

m

l

hl

hl

h

x

n

N

m

1

1

1

oleObject12.bin

image12.wmf
M

X

M

X

h

H

h

h

ˆ

ˆ

1

å

=

=

oleObject13.bin

image13.wmf
M

w

x

H

h

m

l

h

hl

h

å

å

=

=

1

1

oleObject14.bin

image14.wmf
h

h

h

m

M

w

=

oleObject15.bin

image15.wmf
h

h

h

h

h

Y

X

Y

X

R

/

/

=

=

oleObject16.bin

image16.wmf
h

h

h

h

h

Y

X

Y

X

R

ˆ

ˆ

ˆ

ˆ

ˆ

=

=

oleObject17.bin

image17.wmf
hl

hl

n

t

hlt

hl

x

n

x

X

hl

=

=

å

=

1

ˆ

oleObject18.bin

image18.wmf
h

m

l

n

t

hlt

T

hlt

m

l

hl

h

hl

h

h

h

N

x

w

x

N

N

m

M

X

h

hl

h

å

å

å

=

=

=

=

=

1

1

1

ˆ

oleObject19.bin

image19.wmf
N

x

w

x

N

N

m

M

N

N

X

H

h

m

l

n

t

hlt

T

hlt

H

h

m

l

hl

h

hl

h

h

h

h

hl

h

å

å

å

å

å

=

=

=

=

=

=

=

1

1

1

1

1

ˆ

oleObject20.bin

image20.wmf
hl

hl

h

h

T

hl

n

N

m

M

w

.

=

oleObject21.bin

image1.wmf
hl

X

oleObject1.bin

image2.wmf
å

=

=

l

h

N

t

lt

h

hl

X

X

1

oleObject2.bin

