[bookmark: _Toc319487392]CODEBOOK FOR DERIVED VARIABLES FOR PIAAC PUBLIC DATABASE (with SAS code)

DV’s Proposed for public database AND DATA EXPLORER	3
Background variables	3
YRSQUAL	3
YRSGET	3
VET	4
CTRYQUAL	4
BIRTHRGN	9
FIRLGRGN	13
SECLGRGN	17
HOMLGRGN	22
FORBORNLANG	26
PARED	26
NATIVELANG	27
BORNLANG	32
NATBILANG	32
FORBILANG	33
HOMLANG	33
CTRYRGN	34
IMPAR	34
IMGEN	35
IMYRS	35
IMYRS_C	36
IMYRCAT	36
AGEG5LFS	37
AGEG10LFS	38
Education/training variables	38
EDCAT8	38
EDCAT7	39
EDCAT6	40
LEAVER1624	41
LEAVEDU	41
FE12	42
AETPOP	42
FAET12	44
FAET12JR	44
FAET12NJR	45
NFE12	45
NFE12JR	46
NFE12NJR	46
FNFAET12	47
FNFE12JR	47
FNFAET12JR	48
FNFAET12NJR	48
EDWORK	49
NEET	49
NFEHRSNJR	50
NFEHRSJR	50
NFEHRS	51
Labour Force variables	51
NOPAIDWORKEVER	51
PAIDWORK12	52
PAIDWORK5	52
ISCOSKIL4	53
ISIC1L	53
ISIC2L	54
ISIC1C	57
ISIC2C	58
ISCO1C	60
ISCO2C	61
ISCO1L	63
ISCO2L	63
Earnings variables	65
EARNHR	65
EARNHRDCL	65
EARNHRPPP	66
EARNHRBONUS	66
EARNHRBONUSDCL	66
EARNHRBONUSPPP	67
EARNMTH	67
EARNMTHPPP	68
EARNMTHSELFPPP	68
EARNMTHBONUS	68
EARNMTHALL	69
EARNMTHALLDCL	69
EARNMTHALLPPP	69
EARNMTHBONUSPPP	70
EARNFLAG	70
Skill use at work index variables	72
LEARNATWORK	72
LEARNATWORK_SE	72
LEARNATWORK_WLE_CA	72
READYTOLEARN	73
READYTOLEARN_SE	73
READYTOLEARN_WLE_CA	73
ICTHOME	74
ICTHOME_SE	74
ICTHOME_WLE_CA	75
ICTWORK	75
ICTWORK_SE	75
ICTWORK_WLE_CA	76
INFLUENCE	76
INFLUENCE_SE	76
INFLUENCE_WLE_CA	77
NUMHOME	77
NUMHOME_SE	77
NUMHOME_WLE_CA	78
NUMWORK	78
NUMWORK_SE	78
NUMHOME_WLE_CA	79
PLANNING	79
PLANNING_SE	79
PLANNING_WLE_CA	80
READHOME	80
READHOME_SE	80
READHOME_WLE_CA	81
READWORK	81
READWORK_SE	81
READWORK_WLE_CA	82
TASKDISC	82
TASKDISC_SE	82
TASKDISC_WLE_CA	83
WRITHOME	83
WRITHOME_SE	83
WRITHOME_WLE_CA	84
WRITWORK	84
WRITWORK_SE	84
WRITWORK_WLE_CA	85
WRITWORK_SE_WLE	85
Trend-IALS/ALL	85
AGEG10LFS_T	85
YRSQUAL_T	86

[bookmark: _Toc319673136][bookmark: _Toc319916811][bookmark: _Toc357609530]DV’s Proposed for public database AND DATA EXPLORER
[bookmark: _Toc319673137][bookmark: _Toc319916812][bookmark: _Toc357609531]Background variables
[bookmark: _Toc357609532][bookmark: _Toc327787105]YRSQUAL
Variable Label
	Highest level of education obtained imputed into years of education
Value Labels
	Scale: continuous
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609533]YRSGET
Variable Label
	Imputed years of formal education needed to get the job (self-reported)
Value Labels
	Scale: continuous
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609534]VET
Variable Label
	Respondent's highest level of education obtained is vocationally oriented (ISCED3 and 4 only)
Value Labels
	Scale: binary (categorical)
	0 “False”
 	1 “True”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609535]CTRYQUAL
Variable Label
	Country where highest qualification obtained (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
Reference variables
	CNT_H
SAS code

/* CTRYQUAL = CNT_H; */
	if CNT_H in (12, 48, 262, 818, 368, 400, 414, 422, 434, 478, 504, 275, 512, 634, 682, 736, 760, 788, 784, 887)
 then CTRYQUAL = 1; /*“Arab States”*/

 if CNT_H in (4, 50, 64, 356, 364, 462, 524, 586, 144)
 then CTRYQUAL = 2; /*“South and West Asia”*/

 if CNT_H in (660, 28, 32, 533, 44, 52, 84, 60, 68, 76, 92, 136, 152, 170, 188, 192, 212, 214, 218, 222, 308,
 320, 328, 332, 340, 388, 484, 500, 530, 558, 591, 600, 604, 659, 662, 670, 740, 780, 796, 858, 862,
 630, 474)
 then CTRYQUAL = 3; /*“Latin America and the Caribbean”*/

 if CNT_H in (24, 204, 72, 854, 108, 120, 132, 140, 174, 178, 384, 180, 226, 232, 231, 266, 270, 288, 324, 624,
 	 404, 426, 430, 450, 454, 466, 480, 508, 516, 562, 566, 646, 678, 686, 690, 694, 706, 710, 748, 768,
 	 800, 834, 894, 716, 148, 175)
 then CTRYQUAL = 4; /*“Sub-Saharan Africa”*/

 if CNT_H in (96, 116, 156, 184, 408, 242, 360, 296, 418, 446, 458, 584, 583, 104, 520, 598, 608, 882, 90, 764,
 626, 776, 798, 548, 704,
 344)
 then CTRYQUAL = 5; /*“East Asia and the Pacific (poorer countries)*/

 if CNT_H in (51, 31, 268, 398, 417, 496, 762, 795, 860)
 then CTRYQUAL = 6; /*“Central Asia”*/

 if CNT_H in (36, 392, 554, 410, 702, 540)
 then CTRYQUAL = 7; /*“East Asia and the Pacific (richer countries)” */

 if CNT_H in (8, 112, 70, 100, 191, 203, 233, 348, 428, 440, 499, 616, 498, 642, 643, 688, 703, 705, 807, 792, 804)
 then CTRYQUAL = 8; /*“Central and Eastern Europe”*/

 if CNT_H in (20, 40, 56, 124, 196, 208, 246, 250, 276, 300, 352, 372, 376, 380, 442, 470, 492, 528, 578, 620, 674,
 724, 752, 756, 826, 840)
 then CTRYQUAL = 9; /*“North America and Western Europe”*/

 if CNT_H in (258, 312, 999)
 then CTRYQUAL = .N;

	if Disp_BQ = . then CTRYQUAL = .;

 /*

[bookmark: _Toc357609536]BIRTHRGN
Variable Label
	Country of birth (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	CNT_BRTH
SAS code
*/

	IF CNT_BRTH <= .Z THEN BIRTHRGN = CNT_BRTH;
 if CNT_BRTH in (12, 48, 262, 818, 368, 400, 414, 422, 434, 478, 504, 275, 512, 634, 682, 736, 760, 788, 784, 887,
 	 732)
 then BIRTHRGN = 1; /* “Arab States” */

 if CNT_BRTH in (4, 50, 64, 356, 364, 462, 524, 586, 144)
 then BIRTHRGN = 2; /* “South and West Asia” */

 if CNT_BRTH in (660, 28, 32, 533, 44, 52, 84, 60, 68, 76, 92, 136, 152, 170, 188, 192, 212, 214, 218, 222, 308,
 	 320, 328, 332, 340, 388, 484, 500, 530, 558, 591, 600, 604, 659, 662, 670, 740, 780, 796, 858, 862,
 	 630, 654, 474)
 then BIRTHRGN = 3; /* “Latin America and the Caribbean” */

 if CNT_BRTH in (24, 204, 72, 854, 108, 120, 132, 140, 174, 178, 384, 180, 226, 232, 231, 266, 270, 288, 324, 624,
 	 404, 426, 430, 450, 454, 466, 480, 508, 516, 562, 566, 646, 678, 686, 690, 694, 706, 710, 748,
 	 768, 800, 834, 894, 716, 148, 175)
 then BIRTHRGN = 4; /* “Sub-Saharan Africa” */

 if CNT_BRTH in (96, 116, 156, 184, 408, 242, 360, 296, 418, 446, 458, 584, 583, 104, 520, 598, 608, 882, 90, 764,
 	 626, 776, 798, 548, 704,
 	 344, 585)
 then BIRTHRGN = 5; /* “East Asia and the Pacific (poorer countries)” */

 if CNT_BRTH in (51, 31, 268, 398, 417, 496, 762, 795, 860)
 then BIRTHRGN = 6; /* “Central Asia” */

 if CNT_BRTH in (36, 392, 554, 410, 702, 540)
 then BIRTHRGN = 7; /* “East Asia and the Pacific (richer countries)” */

 if CNT_BRTH in (8, 112, 70, 100, 191, 203, 233, 348, 428, 440, 499, 616, 498, 642, 643, 688, 703, 705, 807, 792, 804)
 then BIRTHRGN = 8; /* “Central and Eastern Europe” */

 if CNT_BRTH in (20, 40, 56, 124, 196, 208, 246, 250, 276, 300, 352, 372, 376, 380, 442, 470, 492, 528, 578, 620,
 	 674, 724, 752, 756, 826, 840,
 	 234, 248, 292, 304, 438, 666, 831, 832, 833)
 then BIRTHRGN = 9; /* “North America and Western Europe” */

 if CNT_BRTH in (254, 258, 312, 638)
 then BIRTHRGN = .N;

	if CNT_BRTH = . then BIRTHRGN = .N;

	if Disp_BQ = . then BIRTHRGN = .;

 /*

[bookmark: _Toc357609537]FIRLGRGN
Variable Label
	Source region of first language learned at home in childhood and still understand (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_L1
SAS code
*/

 FIRLGRGN = LNG_L1;

 if LNG_L1 in ("ara", "kab",
 "akk", "ber", "din", "egy", "ssa", "syr")
 then FIRLGRGN = 1; /* “Arab States” */

 if LNG_L1 in ("asm", "awa", "bal", "ben", "bho", "doi", "guj", "hin", "kan", "kas", "kok", "kur", "lah", "mag", "mai",
 "mal", "mar", "mwr", "nep", "ori", "fas", "raj", "sat", "snd", "tam", "tel", "urd",
 "dzo", "inc", "ira", "pan", "pus", "sin")
 then FIRLGRGN = 2; /* “South and West Asia” */

 if LNG_L1 in ("grn", "que",
 "car", "cpe", "cpf", "cpp", "crp", "hat", "pap")
 then FIRLGRGN = 3; /* “Latin America and the Caribbean” */

 if LNG_L1 in ("afr", "aka", "amh", "bem", "luo", "ewe", "ful", "lug", "hau", "ibo", "kam", "kau",
 "kmb", "kon", "mlg", "man", "orm", "run", "sna", "som", "suk", "tso", "tsn", "umb",
 "wol", "xho", "yor", "zul",
 "aar", "ada", "bai", "bam", "bas", "bin", "bnt", "byn", "dua", "fat", "fon", "gaa", "gba", "kik", "kin",
 "kpe", "kro", "lin", "loz", "lua", "men", "nde", "nic", "nya", "sag", "snk", "sot", "srr", "sus", "swa", "tem", "tig", "tir", "twi")
 then FIRLGRGN = 4; /* “Sub-Saharan Africa” */

 if LNG_L1 in ("ban", "bik", "mya", "ceb", "zho", "hil", "hmn", "ind", "jav", "lao", "msa", "min", "shn", "tgl", "tha", "vie",
 "bod", "btk", "chk", "fil", "ilo", "kac", "kar", "khm", "kho", "map", "mdr", "mri", "pag", "pam", "pau", "phi", "sit",
 "tai", "tet", "ton", "uig", "war", "zha")
 then FIRLGRGN = 5; /* “East Asia and the Pacific (poorer countries)” */

 if LNG_L1 in ("hye", "aze", "kat", "kaz", "mon", "tuk", "uzb",
 "abk")
 then FIRLGRGN = 6; /* “Central Asia” */

 if LNG_L1 in ("jpn", "kor",
 "aus")
 then FIRLGRGN = 7; /* “East Asia and the Pacific (richer countries)” */

 if LNG_L1 in ("sqi", "bel", "bul", "hrv", "ces", "est", "hun", "lav", "lit", "pol", "rus", "srp", "slk", "tat", "tur", "ukr",
 "bos", "che", "chv", "csb", "dar", "fur", "inh", "kom", "mkd", "oss", "rom", "ron", "sla", "slv", "udm", "zza")
 then FIRLGRGN = 8; /* “Central and Eastern Europe” */

 if LNG_L1 in ("bre", "cat", "dan", "nld", "eng", "fin", "fra", "glg", "deu", "heb", "gle", "ita", "mlt", "nor", "por", "scn", "swe",
 "alg", "ath", "bla", "cel", "chp", "cre", "cym", "dak", "den", "dgr", "ell", "eus", "fao", "fry", "gem", "gla", "gsw",
 "gwi", "iku", "iro", "isl", "kal", "mic", "moh", "nds", "non", "oji", "oci", "roa", "roh", "sal", "sco", "smi", "spa", "srd",
 "tli", "wak", "wln")
 then FIRLGRGN = 9; /* “North America and Western Europe” */

 if LNG_L1 in ("afa", "arc", "ine", "mis", "mul", "sem", "sgn", "und", "yid", "zxx")
 then FIRLGRGN = .N; /* Those should receive code "." according to Excel documentation*/

 if LNG_L1 = "" then FIRLGRGN = .N;
 if LNG_L1 = "996" then FIRLGRGN = .V;
 if LNG_L1 = "997" then FIRLGRGN = .D;
 if LNG_L1 = "998" then FIRLGRGN = .R;
 if LNG_L1 = "999" then FIRLGRGN = .N;

 if Disp_BQ = . then FIRLGRGN = .;

 /*

[bookmark: _Toc357609538]SECLGRGN
Variable Label
	Source region of second language learned at home in childhood and still understand (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_L2
SAS code

 */

 /* SECLGRGN = LNG_L2; */

 if LNG_L2 in ("ara", "kab",
 "akk", "ber", "cop", "din", "nub", "syr")
 then SECLGRGN = 1; /* “Arab States” */

 if LNG_L2 in ("asm", "awa", "bal", "ben", "bho", "doi", "guj", "hin", "kan", "kas", "kok", "kur", "lah", "mag", "mai", "mal", "mar", "mwr",
 "nep", "ori", "fas", "raj", "sat", "snd", "tam", "tel", "urd",
 "pan", "pus", "sin")
 then SECLGRGN = 2; /* “South and West Asia” */

 if LNG_L2 in ("grn", "que", "aym", "cpf", "cpe", "crp", "pap")
 then SECLGRGN = 3; /* “Latin America and the Caribbean” */

 if LNG_L2 in ("aar", "afr", "aka", "amh", "bas", "bem", "luo", "ewe", "ful", "lug", "hau", "ibo", "kam", "kau", "kin", "kmb", "kon", "mlg", "man",
 "orm", "run", "sna", "som", "suk", "tso", "tsn", "umb", "wol", "xho", "yor", "zul",
 "ach", "ada", "bam", "bin", "bnt", "dyu", "efi", "fat", "kik", "lin", "men", "nic", "nzi", "sag", "snk", "srr", "sus", "swa", "tig", "tir", "twi")
 then SECLGRGN = 4; /* “Sub-Saharan Africa” */

 if LNG_L2 in ("ban", "bik", "mya", "ceb", "zho", "hil", "hmn", "ind", "jav", "lao", "msa", "min", "mri", "shn", "tgl", "tha", "vie",
 "btk", "fij", "fil", "hmo", "ilo", "kar", "khm", "phi", "tai", "zha")
 then SECLGRGN = 5; /* “East Asia and the Pacific (poorer countries)” */

 if LNG_L2 in ("hye", "aze", "kat", "kaz", "mon", "tuk", "uzb")
 then SECLGRGN = 6; /* “Central Asia”*/

 if LNG_L2 in ("jpn", "kor")
 then SECLGRGN = 7; /* “East Asia and the Pacific (richer countries)” */

 if LNG_L2 in ("sqi", "bel", "bul", "hrv", "ces", "est", "hun", "lav", "lit", "pol", "rus", "srp", "slk", "tat", "tur", "ukr",
 "bos", "csb", "fur", "krl", "mkd", "rom", "ron", "sla", "slv")
 then SECLGRGN = 8; /* “Central and Eastern Europe” */

 if LNG_L2 in ("bre", "cat", "dan", "nld", "eng", "fin", "fra", "glg", "deu", "heb", "gle", "ita", "mlt", "nor", "por", "scn", "swe",
 "ath", "chp", "cre", "cym", "den", "dgr", "ell", "eus", "fao", "fry", "gla", "glv", "grc", "gsw", "gwi", "iku",
 "iro", "isl", "lat", "oji", "oci", "roa", "sco", "sio", "smi", "spa", "srd", "tli", "wln")
 then SECLGRGN = 9; /* “North America and Western Europe” */

 if LNG_L2 in ("arc", "epo", "ido", "ine", "mul", "san", "sgn", "und", "yid", "zxx")
 then SECLGRGN = .N; /* Those should receive code "." according to Excel documentation*/

 if LNG_L2 in ("dak", "gem", "kal", "moh", "sal", "wak")
 then SECLGRGN = .N; /* Those should receive code "0" according to Excel documentation - a code that does not exist.*/

 if LNG_L2 = "" then SECLGRGN = .N;
 if LNG_L2 = "996" then SECLGRGN = .V;
 if LNG_L2 = "997" then SECLGRGN = .D;
 if LNG_L2 = "998" then SECLGRGN = .R;
 if LNG_L2 = "999" then SECLGRGN = .N;

 if Disp_BQ = . then SECLGRGN = .;

/*

[bookmark: _Toc357609539]HOMLGRGN
Variable Label
	Source region of language spoken most often at home (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_HOME

SAS code
*/

 HOMLGRGN = LNG_HOME;

 if LNG_HOME in ("ara", "kab",
 "akk", "ber", "din", "ssa", "syr")
 then HOMLGRGN = 1; /*	“Arab States” */

 if LNG_HOME in ("asm", "awa", "bal", "ben", "bho", "doi", "guj", "hin", "kan", "kas", "kok", "kur", "lah", "mag", "mai", "mal", "mar", "mwr",
 "nep", "ori", "fas", "raj", "sat", "snd", "tam", "tel", "urd",
 "ira", "pan", "pus", "sin")
 then HOMLGRGN = 2; /* “South and West Asia” */

 if LNG_HOME in ("grn", "que",
 "cpe", "cpf", "cpp", "crp", "hat", "pap")
 then HOMLGRGN = 3; /* “Latin America and the Caribbean” */

 if LNG_HOME in ("aar", "afr", "aka", "amh", "bem", "luo", "ewe", "ful", "lug", "hau", "ibo", "kam", "kau", "kmb", "kon", "mlg", "man", "orm", "run",
 "sna", "som", "suk", "tso", "tsn", "umb", "wol", "xho", "yor", "zul",
 "bai", "bam", "bas", "bin", "byn", "dua", "gaa", "kin", "kro", "lin", "nic", "sag", "snk", "sot", "sus", "srr", "swa", "tig", "tir", "twi")
 then HOMLGRGN = 4; /* “Sub-Saharan Africa” */

 if LNG_HOME in ("bik", "mya", "ceb", "zho", "hil", "hmn", "ind", "jav", "lao", "msa", "min", "shn", "tgl", "tha", "vie",
 "ban", "bod", "chk", "fil", "ilo", "kac", "kar", "khm", "kos", "mak", "map", "mri", "pag", "pam", "phi", "sit", "tai", "tet", "ton", "uig", "war", "zha")
 then HOMLGRGN = 5; /* “East Asia and the Pacific (poorer countries)” */

 if LNG_HOME in ("hye", "aze", "kat", "kaz", "mon", "tuk", "uzb")
 then HOMLGRGN = 6; /* “Central Asia” */

 if LNG_HOME in ("jpn", "kor")
 then HOMLGRGN = 7; /* “East Asia and the Pacific (richer countries)” */

 if LNG_HOME in ("sqi", "bel", "bul", "hrv", "ces", "est", "hun", "lav", "lit", "pol", "rus", "srp", "slk", "tat", "tur", "ukr",
 "bos", "che", "csb", "fur", "mkd", "rom", "ron", "sla", "slv")
 then HOMLGRGN = 8; /* “Central and Eastern Europe” */

 if LNG_HOME in ("bre", "cat", "dan", "nld", "eng", "fin", "fra", "glg", "deu", "heb", "gle", "ita", "mlt", "nor", "por", "scn", "swe",
 "ath", "cel", "cre", "cym", "den", "dgr", "ell", "eus", "fao", "fry", "gem", "gla", "gsw", "iku", "isl", "nds",
 "non", "oji", "oci", "roa", "sco", "smi", "spa", "srd", "wln")
 then HOMLGRGN = 9; /* “North America and Western Europe” */

 if LNG_HOME in ("afa", "arc", "epo", "ine", "mul", "sem", "sgn", "und", "yid", "zxx")
 then HOMLGRGN = .N; /* Those should receive code "." according to Excel documentation*/

 if LNG_HOME = "pau" then HOMLGRGN = .N; /* This one should receive code "0" according to Excel documentation - a code that does not exist.*/

 if LNG_HOME = "" then HOMLGRGN = .N;
 if LNG_HOME = "996" then HOMLGRGN = .V;
 if LNG_HOME = "997" then HOMLGRGN = .D;
 if LNG_HOME = "998" then HOMLGRGN = .R;
 if LNG_HOME = "999" then HOMLGRGN = .N;

	if Disp_BQ = . then HOMLGRGN = .;

/*

[bookmark: _Toc357609540]FORBORNLANG
Variable Label
	Interactions between foreign-born and language status (2 categories)
Value Labels
	Scale: binary (categorical)
0	“Either native-born or native-language”
1	“Foreign-born and foreign-language”
.N 	“Not stated or inferred”
Reference variables
	BORNLANG
SAS code
*/

 	if BORNLANG = 4 then FORBORNLANG = 1;
	else if BORNLANG in (1,2,3) then FORBORNLANG = 0;
	else FORBORNLANG = .N;

	if Disp_BQ = . then FORBORNLANG = .;

[bookmark: _Toc319499622][bookmark: _Toc319673148][bookmark: _Toc319916826][bookmark: _Toc357609541]PARED
Variable Label
	Highest of mother or father’s level of education
Value Labels
	Scale: ordinal (categorical)
1	“Neither parent has attained upper secondary”
2	“At least one parent has attained secondary and post-secondary, non-tertiary”
3	“At least one parent has attained tertiary”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	J_Q06b and J_Q07b
SAS code
*/

 FATHERED = J_Q07b;
 MOTHERED = J_Q06b;

 if FATHERED = .D or MOTHERED = .D then PARED = .D;
 else if FATHERED = .R or MOTHERED = .R then PARED = .R;
 else if FATHERED = .N or MOTHERED = .N then PARED = .N;
 else if FATHERED <= .Z and MOTHERED <= .Z then PARED = .N;

 else PARED = MAX(MOTHERED,FATHERED);

 if Disp_BQ = . then PARED = .;

	/*

[bookmark: _Toc319673149][bookmark: _Toc319916775][bookmark: _Toc327541763][bookmark: _Toc357609542]NATIVELANG
Variable Label
	Test language same as native language	
Value Labels
	Scale: discrete (categorical)
0	“Test language not same as native language”
1	“Test language same as native language”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
Reference variables
	LNG_CI, LNG_L1, LNG_L2
SAS code
*/

 if (LNG_L1 ^in ("", "996", "997", "998", "999")and LNG_CI = LNG_L1) or (LNG_L2 ^in ("", "996", "997", "998", "999")and LNG_CI= LNG_L2)
 	then NATIVELANG = 1;
 else if (LNG_L1 ^in ("", "996", "997", "998", "999")and LNG_CI ^= LNG_L1) and LNG_CI ^= LNG_L2 then NATIVELANG = 0;
 else if (LNG_L2 ^in ("", "996", "997", "998", "999")and LNG_CI ^= LNG_L2) and LNG_CI ^= LNG_L1 then NATIVELANG = 0;
 else if LNG_L1 in ("", "996", "997", "998", "999") and LNG_L2 = "997" then NATIVELANG = .D;
 else if LNG_L1 in ("", "996", "997", "998", "999") and LNG_L2 = "998" then NATIVELANG = .R;

 else if LNG_L2 in ("", "996", "997", "998", "999") and LNG_L1 = "997" then NATIVELANG = .D;
 else if LNG_L2 in ("", "996", "997", "998", "999") and LNG_L1 = "998" then NATIVELANG = .R;

 else NATIVELANG = .N;

 if Disp_BQ = . then NATIVELANG = .;

		/*
[bookmark: _Toc357609543]BORNLANG
Variable Label
	Interactions between place of birth and language status
Value Labels
	Scale: discrete (categorical)
1	“Native-born and native-language”
2	“Native-born and foreign-language”
3	“Foreign-born and native-language”
4	“Foreign-born and foreign-language”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	J_Q04a, NATIVELANG
SAS code
*/
			 if J_Q04a = 1 and NATIVELANG = 1 then BORNLANG = 1;
	else if J_Q04a = 1 and NATIVELANG = 0 then BORNLANG = 2;
	else if J_Q04a = 2 and NATIVELANG = 1 then BORNLANG = 3;
	else if J_Q04a = 2 and NATIVELANG = 0 then BORNLANG = 4;
	else if J_Q04a = .D or NATIVELANG = .D then BORNLANG = .D;
	else if J_Q04a = .R or NATIVELANG = .R then BORNLANG = .R;
	else BORNLANG = .N;

 if Disp_BQ = . then BORNLANG = .;

	/*

[bookmark: _Toc357609544]NATBILANG
Variable Label
	Has learned as a child and still understands at least two languages including test language
Value Labels
	Scale: binary (categorical)
0	“Monolingual or at least bilingual not including test language”
1	“At least bilingual including test language”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_CI, LNG_L1, LNG_L2
SAS code
*/
			 if LNG_L1 ^in ("","996","997","998","999") and LNG_L2 ^in ("","996","997","998","999") and LNG_L1 ^= LNG_L2 and (LNG_CI = LNG_L1 OR LNG_CI = LNG_L2)
			 then NATBILANG = 1; /* Two languages 'first learned' and one of them ist Test language*/
	else if LNG_L1 ^in ("","996","997","998","999") then NATBILANG = 0; /* Monolingual*/
	else if LNG_L2 ^in ("","996","997","998","999") then NATBILANG = 0; /* Monolingual*/
	else if LNG_L1 ^in ("","996","997","998","999") and LNG_L2 ^in ("","996","997","998","999") then NATBILANG = 0;/* bilingual not including test language*/
	else if LNG_L1 = "997" and LNG_L2 in ("","996","997","998","999") then NATBILANG = .D;
	else if LNG_L2 = "997" and LNG_L1 in ("","996","997","998","999") then NATBILANG = .D;
	else if LNG_L1 = "998" and LNG_L2 in ("","996","997","998","999") then NATBILANG = .R;
	else if LNG_L2 = "998" and LNG_L1 in ("","996","997","998","999") then NATBILANG = .R;
	else NATBILANG = .N;

	if Disp_BQ = . then NATBILANG = .;

	/*

[bookmark: _Toc357609545]FORBILANG
Variable Label
	Has learned as a child and still understands at least two languages not including test language
Value Labels
	Scale: binary (categorical)
0	“Monolingual or at least bilingual including test language”
1	“At least bilingual not including test language”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_CI, LNG_L1, LNG_L2
SAS code
*/
 if LNG_L1 ^in ("","996","997","998","999") and LNG_L2 ^in ("","996","997","998","999") and LNG_L1 ^= LNG_L2 and LNG_CI ^= LNG_L1 and LNG_CI ^= LNG_L2
 then FORBILANG = 1; /* Two languages 'first learned' but none of them is Test language*/
 else if LNG_L1 ^in ("","996","997","998","999") then FORBILANG = 0; /* Monolingual*/
 else if LNG_L2 ^in ("","996","997","998","999") then FORBILANG = 0; /* Monolingual*/
 else if LNG_L1 ^in ("","996","997","998","999") and LNG_L2 ^in ("","996","997","998","999") then FORBILANG = 0;/* Bilingual including test language*/
 else if LNG_L1 = "997" and LNG_L2 in ("","996","997","998","999") then FORBILANG = .D;
 else if LNG_L2 = "997" and LNG_L1 in ("","996","997","998","999") then FORBILANG = .D;
 else if LNG_L1 = "998" and LNG_L2 in ("","996","997","998","999") then FORBILANG = .R;
 else if LNG_L2 = "998" and LNG_L1 in ("","996","997","998","999") then FORBILANG = .R;
 else FORBILANG = .N;

 if Disp_BQ = . then FORBILANG = .;

 /*

[bookmark: _Toc357609546]HOMLANG
Variable Label
	Test language same as language spoken most often at home
Value Labels
	Scale: binary (categorical)
0	“Test language not same as home language”
1	“Test language same as home language”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	LNG_HOME, LNG_CI
SAS code
*/

			 if LNG_HOME ^in ("","996","997","998","999")and LNG_HOME = LNG_CI then HOMLANG = 1;
	else if LNG_HOME ^in ("","996","997","998","999")and LNG_CI ^in ("","996","997","998","999")and LNG_HOME ne LNG_CI then HOMLANG = 0;
	else HOMLANG = .N;

	if LNG_HOME = "997" then HOMLANG = .D;
	if LNG_HOME = "998" then HOMLANG = .R;

 if Disp_BQ = . then HOMLANG = .;

 /*
[bookmark: _Toc357609547]CTRYRGN
Variable Label
	Country region (9 regions)
Value Labels
	Scale: discrete (categorical)
	1	“Arab States”
	2	“South and West Asia”
	3 	“Latin America and the Caribbean”
	4 	“Sub-Saharan Africa”
	5 	“East Asia and the Pacific (poorer countries)”
	6 	“Central Asia”
	7 	“East Asia and the Pacific (richer countries)”
	8 	“Central and Eastern Europe”
	9 	“North America and Western Europe”
	.N 	“Not stated or inferred”
Reference variables
	CNTRYID
SAS code
*/

 	/* CTRYRGN*/
 	if CNTRYID = 40 then CTRYRGN = 9;/*AT*/
	else if CNTRYID = 36 then CTRYRGN = 7;/*AUS*/
	else if CNTRYID = 56 then CTRYRGN = 9;/*BE*/
	else if CNTRYID = 124 then CTRYRGN = 9;/*CA*/
	else if CNTRYID = 196 then CTRYRGN = 9;/*CY*/
	else if CNTRYID = 203 then CTRYRGN = 8;/*CZ*/
	else if CNTRYID = 208 then CTRYRGN = 9;/*DK*/
	else if CNTRYID = 233 then CTRYRGN = 8;/*EE*/
	else if CNTRYID = 246 then CTRYRGN = 9;/*FI*/
	else if CNTRYID = 250 then CTRYRGN = 9;/*FR*/
	else if CNTRYID = 276 then CTRYRGN = 9;/*DE*/
	else if CNTRYID = 2761 then CTRYRGN = 9;/*DE - Germany (CiLL, elderly oversample)*/
	else if CNTRYID = 2762 then CTRYRGN = 9;/*DE - Germany (East 26-55yo oversample)*/
	else if CNTRYID = 372 then CTRYRGN = 9;/*IE*/
	else if CNTRYID = 380 then CTRYRGN = 9;/*IT*/
	else if CNTRYID = 392 then CTRYRGN = 7;/*JA*/
	else if CNTRYID = 410 then CTRYRGN = 7;/*KO*/
	else if CNTRYID = 528 then CTRYRGN = 9;/*NL*/
	else if CNTRYID = 578 then CTRYRGN = 9;/*NO*/
	else if CNTRYID = 616 then CTRYRGN = 8;/*PL*/
	else if CNTRYID = 643 then CTRYRGN = 8;/*RU*/
	else if CNTRYID = 703 then CTRYRGN = 8;/*SK*/
	else if CNTRYID = 724 then CTRYRGN = 9;/*SP*/
	else if CNTRYID = 752 then CTRYRGN = 9;/*SE*/
	else if CNTRYID = 826 then CTRYRGN = 9;/*UK*/
	else if CNTRYID = 840 then CTRYRGN = 9;/*US*/
	else CTRYRGN = .N;

	/*
[bookmark: _Toc357609548]IMPAR
Variable Label
	Parents’ immigration status
Value Labels
	Scale: discrete (categorical)
1	“Both parents foreign-born”
2	“One parent foreign-born”
3	“Both parents native-born”
.N 	“Not stated or inferred”

Reference variables
	J_Q06a, J_Q07a
SAS code
*/
 if J_Q06a = 2 and J_Q07a = 2 then IMPAR = 1;
 else if J_Q06a = 2 or J_Q07a = 2 then IMPAR = 2;
 else if J_Q06a = 1 and J_Q07a = 1 then IMPAR = 3;
 else IMPAR = .N;

 if Disp_BQ = . then IMPAR = .;

/*

[bookmark: _Toc357609549]IMGEN
Variable Label
	First and second generation immigrants
Value Labels
	Scale: discrete (categorical)
1	“1st generation immigrants”
2	“2nd generation immigrants”
3	“Non 1st or 2nd generation immigrants”
.A	“Non-immigrant and one foreign-born parent”
.N 	“Not stated or inferred”

Reference variables
	IMPAR, FOREIGNBORN, J_Q04a
SAS code
*/

	if J_Q04a = 1 then FOREIGNBORN = 0;
	else if J_Q04a = 2 then FOREIGNBORN = 1;
	else FOREIGNBORN = .N;

 *Generation immigrants;
 if FOREIGNBORN = 1 and IMPAR = 1 then IMGEN = 1;
 else if FOREIGNBORN = 1 and IMPAR = 2 then IMGEN = 1;
 else if FOREIGNBORN = 0 and IMPAR = 1 then IMGEN = 2;
 else if FOREIGNBORN = 0 and IMPAR = 3 then IMGEN = 3;
 else if FOREIGNBORN = 1 and IMPAR = 3 then IMGEN = 3;
 else if FOREIGNBORN = 0 and IMPAR = 2 then IMGEN = .A;
 else IMGEN = .N;
	drop FOREIGNBORN;

	if Disp_BQ = . then IMGEN = .;

	/*

[bookmark: _Toc357609550]IMYRS
Variable Label
	Years in country
Value Labels
	Scale: continuous
	.A	“Native born”
	.N 	“Not stated or inferred”
	
Reference variables
	AGE_R, J_Q04c1, J_Q04a
SAS code
*/

 	IMYRS = AGE_R -J_Q04c1;
	if J_Q04a = 1 then IMYRS = .A;
	else if IMYRS > 65 then IMYRS = .N;
	else if J_Q04c1 = . or J_Q04c1 < 0 or IMYRS < 0 then IMYRS = .N;

	/*
[bookmark: _Toc357609551]IMYRS_C
Variable Label
	Years in country (categorised, 4 categories)
Value Labels
	Scale: ordinal (categorical)
	1 	“0-5 years”
 	2 	“6-10 years”
 	3 	“11-15 years”
 	4 	“more than 15 years”
 	.V 	“Valid skip”
 	.D 	“Don't know”
 	.R 	“Refused”
 	.N 	“Not stated or inferred”
	
Reference variables
	IMYRS
SAS code

IMYRS_C = IMYRS;
/* ISSUE: Cases where IMYRS = 0 were not included in requirements (If Age of immigration equals age of person). */
/*		 if 1 <= IMYRS <= 5 then IMYRS_C = 1;*/

		 if 0 <= IMYRS <= 5 then IMYRS_C = 1;
else if 6 <= IMYRS <= 10 then IMYRS_C = 2;
else if 11 <= IMYRS <= 15 then IMYRS_C = 3;
else if 16 <= IMYRS <= 95 then IMYRS_C = 4;
else if DISP_BQ > .Z and IMYRS = . then IMYRS_C = .N; /*for break-offs*/
if IMYRS = .S then IMYRS_C = .N; /*for cases where the international variable was suppressed*/

[bookmark: _Toc357609552]IMYRCAT
Variable Label
	Years in country (2-category)
Value Labels
	Scale: ordinal (categorical)
1	“In host country 5 or fewer years”
2	“In host country more than 5 years”
3	“Non-immigrants”
	.N 	“Not stated or inferred”
Reference variables
	J_Q04a, IMYRS
SAS code
*/
		if J_Q04a = 1 then IMYRCAT = 3;
	else if IMYRS < 0 then IMYRCAT = .N;
	else if IMYRS < 6 then IMYRCAT = 1;
	else if IMYRS > 5 then IMYRCAT = 2;

	/*

[bookmark: _Toc357609553]AGEG5LFS
Variable Label
	Age groups in 5-year intervals based on LFS groupings
Value Labels
	Scale: ordinal (categorical)
1	“Aged 16-19”
2	“Aged 20-24”
3	“Aged 25-29”
4	“Aged 30-34”
5	“Aged 35-39”
6	“Aged 40-44”
7	“Aged 45-49”
8	“Aged 50-54”
9	“Aged 55-59”
10	“Aged 60-65”
	.N 	“Not stated or inferred”
	
Reference variables
	AGE_R
SAS code
*/

 if AGE_R >= 16 and AGE_R <= 19 then AGEG5LFS = 1;
 else if AGE_R > 19 and AGE_R <= 24 then AGEG5LFS = 2;
 else if AGE_R > 24 and AGE_R <= 29 then AGEG5LFS = 3;
 else if AGE_R > 29 and AGE_R <= 34 then AGEG5LFS = 4;
 else if AGE_R > 34 and AGE_R <= 39 then AGEG5LFS = 5;
 else if AGE_R > 39 and AGE_R <= 44 then AGEG5LFS = 6;
 else if AGE_R > 44 and AGE_R <= 49 then AGEG5LFS = 7;
 else if AGE_R > 49 and AGE_R <= 54 then AGEG5LFS = 8;
 else if AGE_R > 54 and AGE_R <= 59 then AGEG5LFS = 9;
 else if AGE_R > 59 and AGE_R <= 65 then AGEG5LFS = 10;

 if AGE_R <= .Z then AGEG5LFS = .N;
 if AGE_R > .Z and AGE_R < 16 then AGEG5LFS = .A;
 if AGE_R > 65 then AGEG5LFS = .B;

/*

[bookmark: _Toc357609554][bookmark: _Toc319673143][bookmark: _Toc319916819]AGEG10LFS
Variable Label
	Age in 10 year bands
Value Labels
	Scale: ordinal (categorical)
	1	“24 or less”
	2	“25-34”
	3 	“35-44”
	4 	“45-54”
	5 	“55 plus”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	AGEG5LFS
SAS code

AGEG10LFS = AGEG5LFS;
 if AGEG5LFS = 1 then AGEG10LFS = 1;
else if AGEG5LFS = 2 then AGEG10LFS = 1;
else if AGEG5LFS = 3 then AGEG10LFS = 2;
else if AGEG5LFS = 4 then AGEG10LFS = 2;
else if AGEG5LFS = 5 then AGEG10LFS = 3;
else if AGEG5LFS = 6 then AGEG10LFS = 3;
else if AGEG5LFS = 7 then AGEG10LFS = 4;
else if AGEG5LFS = 8 then AGEG10LFS = 4;
else if AGEG5LFS = 9 then AGEG10LFS = 5;
else if AGEG5LFS = 10 then AGEG10LFS = 5;
else if DISP_BQ > .Z and AGEG5LFS = . then AGEG10LFS = .N; /*for break-offs*/
if AGEG5LFS = .S then AGEG10LFS = .N; /*for cases where the international variable was suppressed*/

[bookmark: _Toc357609555]Education/training variables
[bookmark: _Toc357609556]EDCAT8
Variable Label
	Highest level of formal education obtained (8 categories)
Value Labels
	Scale: ordinal (categorical)
1	“Primary or less (ISCED 1 or less)”
2	“Lower secondary (ISCED 2, ISCED 3C short)”
3	“Upper secondary (ISCED 3A-B, C long)”
4	“Post-secondary, non-tertiary (ISCED 4A-B-C)”
5	“Tertiary – professional degree (ISCED 5B)”
6	“Tertiary – bachelor degree (ISCED 5A)”
7	“Tertiary – master degree (ISCED 5A)”
8	“Tertiary – research degree (ISCED 6)”
9	“Tertiary - bachelor/master/research degree (ISCED 5A/6)”
.N 	“Not stated or inferred”
Reference variables
	B_Q01a, B_Q01a3
SAS code
*/
 			if B_Q01a = . and B_Q01a3 = . then EDCAT8 = .N;
 else if B_Q01a in (1,2) then EDCAT8 = 1;
 else if B_Q01a in (3,4) then EDCAT8 = 2;
 else if B_Q01a in (5,6,7) then EDCAT8 = 3;
 else if B_Q01a in (8,9,10) then EDCAT8 = 4;
 else if B_Q01a = 11 then EDCAT8 = 5;
 else if B_Q01a = 12 then EDCAT8 = 6;
 else if B_Q01a = 13 then EDCAT8 = 7;
 else if B_Q01a = 14 then EDCAT8 = 8;
 else if B_Q01a = 16 then EDCAT8 = 9; /* new cat add for GBR only*/
 else if B_Q01a = 15 or B_Q01a = . then do;
 if B_Q01a3 in (1,2) then EDCAT8 = 1;
 else if B_Q01a3 in (3,4) then EDCAT8 = 2;
 else if B_Q01a3 in (5,6,7) then EDCAT8 = 3;
 else if B_Q01a3 in (8,9,10) then EDCAT8 = 4;
 else if B_Q01a3 = 11 then EDCAT8 = 5;
 else if B_Q01a3 = 12 then EDCAT8 = 6;
 else if B_Q01a3 = 13 then EDCAT8 = 7;
 else if B_Q01a3 = 14 then EDCAT8 = 8;
 else if B_Q01a3 = 16 then EDCAT8 = 9; /* new cat add for GBR only */
 else EDCAT8 = .N;
 end;
 else EDCAT8 = .N;

 if Disp_BQ = . then EDCAT8 = .;

 /*

[bookmark: _Toc357609557]EDCAT7
Variable Label
	Highest level of formal education obtained (7 categories)
Value Labels
	Scale: ordinal (categorical)
1	“Primary or less (ISCED 1 or less)”
2	“Lower secondary (ISCED 2, ISCED 3C short)”
3	“Upper secondary (ISCED 3A-B, C long)”
4	“Post-secondary, non-tertiary (ISCED 4A-B-C)”
5	“Tertiary – professional degree (ISCED 5B)”
6	“Tertiary – bachelor degree (ISCED 5A)”
7	“Tertiary – master/research degree (ISCED 5A/6)”
8	“Tertiary - bachelor/master/research degree (ISCED 5A/6)”
.N 	“Not stated or inferred”
Reference variables
	EDCAT8
SAS code
*/
 EDCAT7 = EDCAT8;
 select (EDCAT8);
 when(1) EDCAT7 = 1;
 when(2) EDCAT7 = 2;
 when(3) EDCAT7 = 3;
 when(4) EDCAT7 = 4;
 when(5) EDCAT7 = 5;
 when(6) EDCAT7 = 6;
 when(7) EDCAT7 = 7;
 when(8) EDCAT7 = 7;
 when(9) EDCAT7 = 8;
 otherwise;
 end;

 if Disp_BQ = . then EDCAT7 = .;

 /*

[bookmark: _Toc357609558]EDCAT6
Variable Label
	Highest level of formal education obtained (6 categories)
Value Labels
	Scale: ordinal (categorical)
1	“Lower secondary or less (ISCED 1,2, 3C short or less)”
2	“Upper secondary (ISCED 3A-B, C long)”
3	“Post-secondary, non-tertiary (ISCED 4A-B-C)”
4	“Tertiary – professional degree (ISCED 5B)”
5	“Tertiary – bachelor degree (ISCED 5A)”
6	“Tertiary – master/research degree (ISCED 5A/6)”
7	“Tertiary - bachelor/master/research degree (ISCED 5A/6)”
.N 	“Not stated or inferred”
Reference variables
	EDCAT7
SAS code
*/
 EDCAT6 = EDCAT7;
 select (EDCAT7);
 when(1) EDCAT6 = 1;
 when(2) EDCAT6 = 1;
 when(3) EDCAT6 = 2;
 when(4) EDCAT6 = 3;
 when(5) EDCAT6 = 4;
 when(6) EDCAT6 = 5;
 when(7) EDCAT6 = 6;
 when(8) EDCAT6 = 7;
 otherwise;
 end;

 if Disp_BQ = . then EDCAT6 = .;

 /*
[bookmark: _Toc357609559]LEAVER1624
Variable Label
	Youth aged 16 to 24 who have left education without completing ISCED 3 or higher
Value Labels
	Scale: discrete (categorical)
0	“Completed ISCED 3 or is still in education, aged 16 to 24”
1	“Not in education, did not complete ISCED 3, aged 16 to 24”
.A	“Adults older than 24”
	.U	“Unknown”

Reference variables
	AGE_R, EDCAT8, B_Q02a
SAS code
*/
 			
if 16 <= AGE_R <= 24 and EDCAT8 in (1, 2) and B_Q02a ne 1 then LEAVER1624 = 1;
 else if 16 <= AGE_R <= 24 and (EDCAT8 in (3, 4, 5, 6, 7, 8, 9) or B_Q02a = 1) then LEAVER1624 = 0;
 else if AGE_R >= 25 then LEAVER1624 = .A;
 else LEAVER1624 = .U;

 if Disp_BQ = . then LEAVER1624 = .;

 /*
[bookmark: _Toc328990564][bookmark: _Toc329014885][bookmark: _Toc357609560]LEAVEDU
Variable Label
	Respondent’s age when leaving formal education
Value Labels
	Scale: continuous
	.A	“Still in education”
	.N 	“Not stated or inferred”
	
Reference variables
	B_Q02a, B_Q03a, B_Q01c1, B_Q01c2, A_Q01a, B_Q03c1, B_Q03c2
SAS code
*/
 if B_Q02a = 2 and B_Q03a = 2 and B_Q01c1 not in(.V, .D, .R, .N, .) then LEAVEDU = B_Q01c1;
 else if B_Q02a = 2 and B_Q03a = 2 and B_Q01c2 not in(.V, .D, .R, .N, .) and A_Q01a not in(.V, .D, .R, .N, .) then LEAVEDU = B_Q01c2 - A_Q01a;
 else if B_Q02a = 2 and B_Q03a = 1 and max(B_Q01c1, B_Q03c1) not in (.V, .D, .R, .N, .) then LEAVEDU = max(B_Q01c1, B_Q03c1);
 else if B_Q02a = 2 and B_Q03a = 1 and max((B_Q01c2 - A_Q01a), (B_Q03c2 - A_Q01a)) not in(.V, .D, .R, .N, .) then LEAVEDU = max((B_Q01c2 - A_Q01a), (B_Q03c2 - A_Q01a));
 else if B_Q02a = 1 then LEAVEDU = .A;
 else LEAVEDU = .N;

 if Disp_BQ = . then LEAVEDU = .;

 /*

[bookmark: _Toc357609561]FE12
Variable Label
	Participated in formal education in 12 months preceding survey
Value Labels
	Scale: binary (categorical)
0	“Did not participate in FE”
1	“Participated in FE”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
	B_D01d, B_Q02a, B_D03d, B_Q04a
SAS code

*/
 FE12 = B_Q04a;
 if (B_D01d <= 12 and B_D01d not in(.V, .D, .R, .N, .)) or (B_D03d <= 12 and B_D03d not in(.V, .D, .R, .N, .)) or B_Q02a = 1 or B_Q04a = 1 then FE12 = 1;
 else if B_Q04a = 2 then FE12 = 0;
 if B_Q04a = . then FE12 = .N;

 if Disp_BQ = . then FE12 = .;

 /*

[bookmark: _Toc357609562]AETPOP
Variable Label
Adult education/training population (AET) – excludes youths 16-24 in initial cycle of studies
Value Labels
	Scale: binary (categorical)
0	“Excluded from AET population”
1	“AET population”
	.N 	“Not stated or inferred”

Reference variables
	AGE_R, FE12, EDCAT8, B_Q02a, B_Q02b, B_Q03a, B_Q03b, B_Q05a
SAS code

AETPOP = .N;

 if 16 <= AGE_R <= 19 and FE12=1 and FE12 not in(.V, .D, .R, .N, .) and EDCAT8 < 3 then AETPOP = 1;
else if 16 <= AGE_R <= 19 and B_Q02a = 1 and B_Q02b < 4 and B_Q02b not in(.V, .D, .R, .N, .) then AETPOP = 1;
 else if 16 <= AGE_R <= 19 and FE12=1 and B_Q03a = 1 and B_Q03b < 4 and B_Q03b not in(.V, .D, .R, .N, .) then AETPOP = 1;
 else if 16 <= AGE_R <= 19 and FE12 = 1 and B_Q05a < 4 and B_Q05a not in(.V, .D, .R, .N, .) then AETPOP = 1;

else if 16 <= AGE_R <= 24 and FE12=1 and FE12 not in(.V, .D, .R, .N, .) and EDCAT8 < 4 then AETPOP = 1;
 else if 16 <= AGE_R <= 24 and B_Q02a = 1 and B_Q02b < 7 and B_Q02b not in(.V, .D, .R, .N, .) then AETPOP = 1;
else if 16 <= AGE_R <= 24 and FE12=1 and B_Q03a = 1 and B_Q03b < 7 and B_Q03b not in(.V, .D, .R, .N, .) then AETPOP = 1;
else if 16 <= AGE_R <= 24 and FE12 = 1 and B_Q05a < 7 and B_Q05a not in(.V, .D, .R, .N, .) then AETPOP = 1;

 else if AGE_R > 24 and FE12 = 1 then AETPOP = 1;
else if FE12 in(0, .V, .D, .R, .N, .) then AETPOP = 1;

 if 16 <= AGE_R <= 19 and FE12=1 and FE12 not in(.V, .D, .R, .N, .) and EDCAT8 >= 3 then AETPOP = 0;
 else if 16 <= AGE_R <= 19 and B_Q02a = 1 and B_Q02b >= 4 and B_Q02b not in(.V, .D, .R, .N, .) then AETPOP = 0;
 else if 16 <= AGE_R <= 19 and FE12=1 and B_Q03a = 1 and B_Q03b >= 4 and B_Q03b not in(.V, .D, .R, .N, .) then AETPOP = 0;
 else if 16 <= AGE_R <= 19 and FE12 = 1 and B_Q05a >= 4 and B_Q05a not in(.V, .D, .R, .N, .) then AETPOP = 0;

 else if 16 <= AGE_R <= 24 and FE12=1 and FE12 not in(.V, .D, .R, .N, .) and EDCAT8 >= 4 then AETPOP = 0;
 else if 16 <= AGE_R <= 24 and B_Q02a = 1 and B_Q02b >= 7 and B_Q02b not in(.V, .D, .R, .N, .) then AETPOP = 0;
else if 16 <= AGE_R <= 24 and FE12=1 and B_Q03a = 1 and B_Q03b >= 7 and B_Q03b not in(.V, .D, .R, .N, .) then AETPOP = 0;
else if 16 <= AGE_R <= 24 and FE12 = 1 and B_Q05a >= 7 and B_Q05a not in(.V, .D, .R, .N, .) then AETPOP = 0;

Note
	This variable flags adults to be excluded from adult education and training analyses, namely adults who are considered to still be in their first formal cycle of studies. Youths aged 16 to 19 who recently completed or are still in a short duration ISCED 3C or below are included as adult learners. Similarly, youths aged 20 to 24 who recently completed or are still in ISCED 3A,B,C or below are included as adult learners.

[bookmark: _Toc357609563]FAET12
Variable Label
 Participated in formal AET in 12 months preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in formal AET”
1	“Participated in formal AET”
.A	“Student in regular cycle of studies”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
	
Reference variables
	FE12, AETPOP
SAS code
*/
 FAET12 = FE12;
 if AETPOP = 0 then FAET12 = .A; /* "student in regular cycle" */

 if Disp_BQ = . then FAET12 = .;

 /*

[bookmark: _Toc357609564]FAET12JR
Variable Label
Participated in formal AET for job-related reasons in 12 months preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in formal AET for JR reasons”
1	“Participated in formal AET for JR reasons”
.A	“Student in regular cycle of studies”
	.U	“Unknown”
	
Reference variables
	FAET12, B_Q05c, AETPOP
SAS code

 */
 if FAET12 = 0 or (FAET12 = 1 and B_Q05c = 2) then FAET12JR = 0;
else if FAET12 = 1 and B_Q05c = 1 then FAET12JR = 1;
else if AETPOP = 0 then FAET12JR = .A;
else FAET12JR = .U;

if Disp_BQ = . then FAET12JR = .;

 /*

[bookmark: _Toc357609565]FAET12NJR
Variable Label
Participated in formal AET for non job-related reasons in 12 months preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in FE for NJR reasons”
1	“Participated in FE for NJR reasons”
.A	“Student in regular cycle of studies”
	.U	“Unknown”
	
Reference variables
	AETPOP, FAET12, B_Q05c
SAS code
*/
 if AETPOP = 0 then FAET12NJR = .A;
else if FAET12 = 0 then FAET12NJR = 0;
else if FAET12 = 1 and B_Q05c = 1 then FAET12NJR = 0;
else if FAET12 = 1 and B_Q05c = 2 then FAET12NJR = 1;
else FAET12NJR = .U;

if Disp_BQ = . then FAET12NJR = .;

 /*
[bookmark: _Toc319499624][bookmark: _Toc319673118][bookmark: _Toc319916792]
[bookmark: _Toc357609566]NFE12
Variable Label
	Participated in non-formal education in 12 months preceding survey
Value Labels
	Scale: binary (categorical)
0	“Did not participate in NFE”
1	“Participated in NFE”
.U	“Unknown”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”
	
Reference variables
	B_D12h
SAS code
*/
 NFE12 = B_D12h;
 if B_D12h in (1, 2, 4) then NFE12 = 1;
 else if B_D12h = 3 then NFE12 = 0;
 else if B_D12h = 5 or B_D12h = . then NFE12 = .U;

 if Disp_BQ = . then NFE12 = .;

 /*

[bookmark: _Toc357609567][bookmark: _Toc319673119][bookmark: _Toc319916793]NFE12JR
Variable Label
	Participated in non-formal education for job-related reasons in 12 months preceding survey
Value Labels
	Scale: binary (categorical)
0	“Did not participate in NFE for JR reasons”
1	“Participated in NFE for JR reasons”
.U	“Unknown”

Reference variables
	NFE12, B_Q14a, B_Q13, B_Q12C, B_D12H
SAS code
*/
if NFE12 = 0 then NFE12JR = 0;
else if NFE12 = 1 and (B_Q14a = 1 or B_Q13 = 2) then NFE12JR = 1;
else if B_Q12C=1 AND B_D12H=1 then NFE12JR=1;
else if NFE12 = 1 and B_Q14a = 2 then NFE12JR = 0;
else NFE12JR = .U;
if Disp_BQ = . then NFE12JR = .;

 /*

[bookmark: _Toc357609568]NFE12NJR
Variable Label
	Participated in non-formal education for non job-related reasons in 12 months preceding survey
Value Labels
	Scale: binary (categorical)
0	“Did not participate in NFE for NJR reasons”
1	“Participated in NFE for NJR reasons”
.U	“Unknown”

Reference variables
	NFE12, B_Q14a, B_Q13, B_Q12C, B_D12H
SAS code
*/
if NFE12 = 0 then NFE12NJR = 0;
 else if NFE12 = 1 and (B_Q14a= 1 or B_Q13 = 2) then NFE12NJR = 0;
 else if B_Q12C=1 AND B_D12H=1 then NFE12NJR=0;
 else if NFE12 = 1 and B_Q14a= 2 then NFE12NJR = 1;
 else NFE12NJR= .U;
 if Disp_BQ = . then NFE12NJR = .;

 /*

[bookmark: _Toc357609569]FNFAET12
Variable Label
	 Participated in formal or non-formal AET in 12 months preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in formal or non-formal AET”
1	“Participated in formal and/or non-formal AET”
.A	“Students in regular cycle of studies”
	.U	“Unknown”
	
Reference variables
	NFE12, FE12, AETPOP
SAS code
*/
 if NFE12 = 1 or FE12 = 1 then FNFAET12 = 1;
 else if NFE12 = 0 and FE12 = 0 then FNFAET12 = 0;
 else FNFAET12 = .U;
 if AETPOP <= 0 then FNFAET12 = .A;

 if Disp_BQ = . then FNFAET12 = .;

 /*
[bookmark: _Toc357609570]FNFE12JR
Variable Label
	Participated in formal or non-formal education for job-related reasons in 12 months preceding the survey
Value Labels
	Scale: binary (categorical)
0	“Did not participate in FE or NFE for JR reasons”
1	“Participated in FE or NFE for JR reasons”
	.U	“Unknown”

Reference variables
	FE12, B_Q05c, NFE12, B_Q14a, B_Q13, B_Q12C, B_D12H

SAS code
*/
if FE12 = 1 and B_Q05c = 1 then FNFE12JR = 1;
 else if FE12 = 1 and B_Q05c = 2 then FNFE12JR = 0;
 else if NFE12 = 1 and (B_Q14a= 1 or B_Q13 = 2) then FNFE12JR = 1;
 else if B_Q12C=1 AND B_D12H=1 then FNFE12JR=1;
 else if NFE12 = 1 and B_Q14a= 2 then FNFE12JR = 0;
 else if FE12 = 0 and NFE12 = 0 then FNFE12JR = 0;
 else FNFE12JR = .U;
 if Disp_BQ = . then FNFE12JR = .;

[bookmark: _Toc357609571]FNFAET12JR
Variable Label
	Participated in formal or non-formal AET for job-related reasons in 12 months preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in formal or non-formal AET for JR reasons”
1	“Participated in formal or non-formal AET for JR reasons”
.A	“Student in regular cycle of studies”
	.U	“Unknown”

Reference variables
	FE12, B_Q05c, NFE12, B_Q14a, B_Q13, B_Q12C, B_D12H, AETPOP
SAS code
*/
if FE12 = 1 and B_Q05c = 1 then FNFAET12JR = 1;
 else if FE12 = 1 and B_Q05c = 2 then FNFAET12JR = 0;
 else if NFE12 = 1 and (B_Q14a= 1 or B_Q13 = 2) then FNFAET12JR = 1;
 else if B_Q12C=1 AND B_D12H=1 then FNFAET12JR=1;
 else if NFE12 = 1 and B_Q14a= 2 then FNFAET12JR = 0;
 else if FE12 = 0 and NFE12 = 0 then FNFAET12JR = 0;
 else FNFAET12JR = .U;
 if AETPOP <= 0 then FNFAET12JR = .A;
 if Disp_BQ = . then FNFAET12JR = .;

 /*

[bookmark: _Toc357609572]FNFAET12NJR
Variable Label
	Participated in formal or non-formal AET for non job-related reasons in 12 mon. preceding survey (see AETPOP)
Value Labels
	Scale: binary (categorical)
0	“Did not participate in formal or non-formal AET for non JR reasons”
1	“Participated in formal or non-formal AET for non JR reasons”
.A	“Student in regular cycle of studies”
	.U	“Unknown”

Reference variables
	FE12, B_Q05c, NFE12, B_Q14a, B_Q13, B_Q12C, B_D12H, AETPOP
SAS code
*/
if FE12 = 1 and B_Q05c = 2 then FNFAET12NJR = 1;
 else if FE12 = 1 and B_Q05c = 1 then FNFAET12NJR = 0;
 else if NFE12 = 1 and B_Q14a= 2 then FNFAET12NJR = 1;
 else if NFE12 = 1 and (B_Q14a= 1 or B_Q13 = 2) then FNFAET12NJR = 0;
 else if B_Q12C=1 AND B_D12H=1 then FNFAET12NJR=0;

 else if FE12 = 0 and NFE12 = 0 then FNFAET12NJR = 0;
 else FNFAET12NJR = .U;
 if AETPOP <= 0 then FNFAET12NJR = .A;
 if Disp_BQ = . then FNFAET12NJR = .;

/*

[bookmark: _Toc357609573]EDWORK
Variable Label
	Interaction between adults’ work and education status
Value Labels
	Scale: discrete (categorical)
1	“In education only”
2	“In education and work”
3	“In work only”
4	“Not in education or work but has participated in education or training in last 12 months”
5	“Not in education or work and has not participated in education or training in last 12 months (NEET)”
.U	“Unknown”

Reference variables
	C_D05, B_Q02a, FE12, NFE12
SAS code
*/

If C_D05 in (.,4) Then EDWORK = .U;
 else if C_D05 ne 1 and B_Q02a = 1 then EDWORK = 1;
 else if C_D05 = 1 and B_Q02a = 1 then EDWORK = 2;
 else if C_D05 = 1 and B_Q02a ne 1 then EDWORK = 3;
 else if C_D05 ne 1 and B_Q02a ne 1 and (FE12 = 1 or NFE12 = 1) then EDWORK = 4;
 else if C_D05 ne 1 and B_Q02a ne 1 and (FE12 ne 1 or NFE12 ne 1) then EDWORK = 5;
 else EDWORK = .U;

[bookmark: _Toc357609574]NEET
Variable Label
	Adults not employed at time of survey and not in education or training in 12 months preceding the survey
Value Labels
	Scale: binary (categorical)
0	“Employed or participated in education or training in last 12 months”
1	“Not currently employed and did not participate in education or training in last 12 months (NEET)”
.U	“Unknown”

Reference variables
	C_D05, FE12, NFE12
SAS code
*/

If C_D05 in (.,4) or FE12= .N or NFE12= .N Then NEET= .U;
 else if C_D05 ne 1 and (FE12 ne 1 and NFE12 ne 1) then NEET = 1;
 else if C_D05 = 1 or FE12 = 1 or NFE12 = 1 then NEET = 0;
 else NEET = .U;

[bookmark: _Toc357609575]NFEHRSNJR
Variable Label
	 Number of hours of participation in non-formal education for non-job-related reasons
Value Labels
	Scale: continuous
	.A	“Did not participate”
	.N 	“Not stated or inferred”
	
Reference variables
	NFEHRS, B_Q20b, NFE12
SAS code
*/
 if B_Q20b = 1 and NFEHRS >= 0 then NFEHRSNJR = NFEHRS;
 else if B_Q20b = 2 and NFEHRS >= 0 then NFEHRSNJR = NFEHRS*0.75;
 else if B_Q20b = 3 and NFEHRS >= 0 then NFEHRSNJR = NFEHRS/2;
 else if B_Q20b = 4 and NFEHRS >= 0 then NFEHRSNJR = NFEHRS/4;
 else if B_Q20b = 5 and NFEHRS >= 0 then NFEHRSNJR = 0;
 else NFEHRSNJR = .N;
 if NFE12 = 0 then NFEHRSNJR = .A;

 if Disp_BQ = . then NFEHRSNJR = .;

Note

	See note for NFEHRSJR.

[bookmark: _Toc357609576]NFEHRSJR
Variable Label
	Number of hours of participation in non-formal education for job-related reasons
Value Labels
	Scale: continuous
	.A	“Did not participate”
	.N 	“Not stated or inferred”

Reference variables
	NFEHRS, B_Q20b, NFE12
SAS code
*/
 if B_Q20b = 1 and NFEHRS >= 0 then NFEHRSJR = 0;
 else if B_Q20b = 2 and NFEHRS >= 0 then NFEHRSJR = NFEHRS/4;
 else if B_Q20b = 3 and NFEHRS >= 0 then NFEHRSJR = NFEHRS/2;
 else if B_Q20b = 4 and NFEHRS >= 0 then NFEHRSJR = NFEHRS*3/4;
 else if B_Q20b = 5 and NFEHRS >= 0 then NFEHRSJR = NFEHRS;
 else NFEHRSJR = .N;
 if NFE12 = 0 then NFEHRSJR = .A;

 if Disp_BQ = . then NFEHRSJR = .;

/*

Note

	To transform the data collected on a percentage scale, some assumptions are made and each category is assigned a number as follows. None of the time is assigned 0. Up to a quarter of the time is assigned the maximum possible value of 25%. Up to half of the time is assigned the maximum possible value of 50%. More than half of the time is assigned the maximum possible value of 75%. All of the time is assigned the maximum possible value of 75%.

[bookmark: _Toc357609577]NFEHRS
Variable Label
	Number of hours of participation in non-formal education
Value Labels
	Scale: continuous
	.A	“Did not participate”
	.N 	“Not stated or inferred”

Reference variables
	 B_Q17, B_Q18a, B_Q19a, B_Q20a, NFE12
SAS code
*/
 if NFE12 = 0 then NFEHRS = .A;
 else if B_Q17 = 1 and B_Q18a not in(.V, .D, .R, .N, .) then NFEHRS = min (B_Q18a, 48)*40;
 else if B_Q17 = 2 and B_Q19a not in(.V, .D, .R, .N, .) then NFEHRS = min (B_Q19a, 240)* 8;
 else if B_Q17 = 3 and B_Q20a not in(.V, .D, .R, .N, .) then NFEHRS = min (B_Q20a, 1920);
 else NFEHRS = .N;

 if Disp_BQ = . then NFEHRS = .;

/*
Note
	To transform the data collected on a common metric and correct for possible outiers, a number of assumptions are made to derive this variable as follows. The number of hours in a "whole weeks" is assumed to be 40. A maximum ceiling for number of weeks spent in an activity is assumed to be 48 (i.e., a full year minus 4 weeks). The number of hours in a "whole days" is assumed to be 8. A maximum ceiling for number of hours spent per week in an activity is assumed to be 240. A maximum ceiling for number of hours spent per year in an activity is assumed to be 1920.

[bookmark: _Toc357609578][bookmark: _Toc327541781][bookmark: _Toc319673115][bookmark: _Toc319916789]Labour Force variables
[bookmark: _Toc357609579]NOPAIDWORKEVER
Variable Label
	Adults who never had paid work including self-employment in past
Value Labels
	Scale: binary (categorical)
0	“Has had paid work”
1	“Has not had paid work ever”
	.U	“Unknown”
	.N 	“Not stated or inferred”

Reference variables
	C_D06, C_Q08a
SAS code
*/
 	if C_Q08a = 2 then NOPAIDWORKEVER = 1;
	else if C_Q08a = 1	then NOPAIDWORKEVER = 0;
	else NOPAIDWORKEVER = .N;
	if C_D06 in (1,2) then NOPAIDWORKEVER = 0;
	if C_D06 = 5 and NOPAIDWORKEVER not in (0,1) then NOPAIDWORKEVER = .U;

 if Disp_BQ = . then NOPAIDWORKEVER = .;

 /*

[bookmark: _Toc327541782][bookmark: _Toc357609580]PAIDWORK12
Variable Label
	Adults who have had paid work during the 12 months preceding the survey
Value Labels
	Scale: binary (categorical)
0	“Has not had paid work during the 12 months preceding the survey”
1	“Has had paid work during the 12 months preceding the survey”
.N 	“Not stated or inferred”

Reference variables
	C_D06, C_Q08a, C_Q08b
SAS code
*/
 	if C_D06 in (1,2) then PAIDWORK12 = 1;
 	else if C_Q08b = 1 then PAIDWORK12 = 1;
	else if C_Q08a = 2 or C_Q08b = 2 then PAIDWORK12 = 0;
	else PAIDWORK12 = .N;
	
	if Disp_BQ = . then PAIDWORK12 = .;

 /*
[bookmark: _Toc319499612][bookmark: _Toc319673152][bookmark: _Toc319916828][bookmark: _Toc327541783][bookmark: _Toc357609581]PAIDWORK5
Variable Label
	Adults who have had paid work in last 5 years
Value Labels
	Scale: binary (categorical)
0	“Has not had paid work in past 5 years”
1	“Has had paid work in past 5 years”
.U	“Unknown”

Reference variables
	C_D06, C_Q08a, C_D08c, A_D01a3, C_Q08c2
[bookmark: _Toc338080647]SAS code
*/
 	if C_D06 in (1,2) then PAIDWORK5 = 1;
	else if C_Q08a = 1 and C_D08c = 1 then PAIDWORK5 = 1;
	else if C_Q08a = 1 and A_D01a3 >= .Z and C_Q08c2 >= .Z and (A_D01a3-C_Q08c2)>5 then PAIDWORK5 = 0;
	else if C_Q08a = 2 then PAIDWORK5 = 0;
	else PAIDWORK5 = .U;

 if Disp_BQ = . then PAIDWORK5 = .;

 /*
[bookmark: _Toc357609582]ISCOSKIL4
Variable Label
	Occupational classification of respondent's job (4 skill based categories), last or current
Value Labels
	Scale: discrete (categorical)
1	“Skilled occupations”
2	“Semi-skilled white-collar occupations”
3	“Semi-skilled blue-collar occupations”
4	“Elementary occupations”
.A	“Has not worked more than 5 years”
	.U	“Unknown”
	.N 	“Not stated or inferred”

Reference variables
	ISCO08_C, ISCO08_L, PAIDWORK5
SAS code
*/
 	
 	temp_isco_08_C = Substr(ISCO08_C,1,1);
	temp_isco_08_L = Substr(ISCO08_L,1,1);

 	if ISCO08_C in ("9996","9997","9998","9999") then temp_isco_08_C = "";
	if ISCO08_L in ("9996","9997","9998","9999") then temp_isco_08_L = "";

	temp_isco_cl = max(temp_isco_08_C,temp_isco_08_L);

	if temp_isco_cl in (1,2,3) then ISCOSKIL4 = 1;
	else if temp_isco_cl in (4,5) then ISCOSKIL4 = 2;
	else if temp_isco_cl in (6,7,8) then ISCOSKIL4 = 3;
	else if temp_isco_cl in (9) then ISCOSKIL4 = 4;
	else if temp_isco_cl in (0) then ISCOSKIL4 = .N;
	else ISCOSKIL4 = .U;
 if PAIDWORK5 = 0 then ISCOSKIL4 = .A;

 	drop temp_isco_08_C;
 drop temp_isco_08_L;
 drop temp_isco_cl;

 if Disp_BQ = . then ISCOSKIL4 = .;

 /*
[bookmark: _Toc357609583]ISIC1L
Variable Label
	Industry classification of respondent's job at 1-digit level (ISIC rev 4), last job
	
Value Labels
	Scale: discrete (categorical)
	“A”	“Agriculture, forestry and fishing”
	“B”	“Mining and quarrying”
	“C”	“Manufacturing”
	“D”	“Electricity, gas, steam and air conditioning supply”
	“E”		“Water supply; sewerage, waste management and remediation activities”
	“F”		“Construction”
	“G”	“Wholesale and retail trade; repair of motor vehicles and motorcycles”
	“H”	“Transportation and storage”
	“I”		“Accommodation and food service activities”
	“J”		“Information and communication”
	“K”	“Financial and insurance activities”
	“L”		“Real estate activities”
	“M”	“Professional, scientific and technical activities”
	“N”	“Administrative and support service activities”
	“O”	“Public administration and defence; compulsory social security”\
	“P”		“Education”
	“Q”	“Human health and social work activities”
	“R”	“Arts, entertainment and recreation”
	“S”		“Other service activities”
	“T”		“Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use”
	“U”	“Activities of extraterritorial organizations and bodies”
	.U		“No paid work for past 5 years”
	.V		“Valid skip’’
	.D		“Don’t know”
	.R		“Refused”
	.N 		“Not stated or inferred”	
Reference variables
	ISIC4_L, PAIDWORK5
SAS code
*/
 	
 	temp_ISIC4_L = Substr(ISIC4_L,1,2);

 	if temp_ISIC4_L in ("A","B","C","D","E","F","G","H","I","J","K","L","M","N","O","P","Q","R","S","T","U")
 		then ISIC1L = temp_ISIC4_L;

	else if temp_ISIC4_L in("01","02","03") then ISIC1L = "A";
 else if temp_ISIC4_L in("05","06","07","08","09") then ISIC1L = "B";
	else if temp_ISIC4_L in("10","11","12","13","14","15","16","17","18","19","20","21","22","23","24","25","26","27","28","29","30","31","32","33")
		then ISIC1L = "C";
	else if temp_ISIC4_L in("35") then ISIC1L = "D";
	else if temp_ISIC4_L in("36","37","38","39") then ISIC1L = "E";
	else if temp_ISIC4_L in("41","42","43") then ISIC1L = "F";
	else if temp_ISIC4_L in("45","46","47") then ISIC1L = "G";
	else if temp_ISIC4_L in("49","50","51","52","53") then ISIC1L = "H";
	else if temp_ISIC4_L in("55","56") then ISIC1L = "I";
	else if temp_ISIC4_L in("58","59","60","61","62","63") then ISIC1L = "J";
	else if temp_ISIC4_L in("64","65","66") then ISIC1L = "K";
	else if temp_ISIC4_L in("68") then ISIC1L = "L";
	else if temp_ISIC4_L in("69","70","71","72","73","74","75") then ISIC1L = "M";
	else if temp_ISIC4_L in("77","78","79","80","81","82") then ISIC1L = "N";
	else if temp_ISIC4_L in("84") then ISIC1L = "O";
	else if temp_ISIC4_L in("85") then ISIC1L = "P";
	else if temp_ISIC4_L in("86","87","88") then ISIC1L = "Q";
	else if temp_ISIC4_L in("90","91","92","93") then ISIC1L = "R";
	else if temp_ISIC4_L in("94","95","96") then ISIC1L = "S";
	else if temp_ISIC4_L in("97","98") then ISIC1L = "T";
	else if temp_ISIC4_L in("99") then ISIC1L = "U";
	else ISIC1L = "9999";
 drop temp_ISIC4_L;

 if ISIC4_L = "9996" then ISIC1L = .V;
 	if ISIC4_L = "9997" then ISIC1L = .D;
 	if ISIC4_L = "9998" then ISIC1L = .R;
 	if ISIC4_L = "9999" then ISIC1L = .N;

 if PAIDWORK5 = 0 then ISIC1L = .U;

 if Disp_BQ = . then ISIC1L = .;

 /*
[bookmark: _Toc357609584]ISIC2L
Variable Label
	Industry classification of respondent's job at 2-digit level (ISIC rev 4), last job
	
Value Labels
	Scale: discrete (categorical)
	“01”	“Crop and animal production, hunting and related service activities”
	“02”	“Forestry and logging”
	“03”	“Fishing and aquaculture”
	“05”	“Mining of coal and lignite”	
	“06”	“Extraction of crude petroleum and natural gas”
	“07”	“Mining of metal ores”	
	“08”	“Other mining and quarrying”
	“09”	“Mining support service activities”
	“10”	“Manufacture of food products”
	“11”	“Manufacture of beverages”
	“12”	“Manufacture of tobacco products”
	“13”	“Manufacture of textiles”
	“14”	“Manufacture of wearing apparel”
	“15”	“Manufacture of leather and related products”
	“16”	“Manufacture of wood and of profucts of wood and cork, except furniture; manufacture of articles of straw and plait”
	“17” 	“Manufacture of paper and paper products”
 	“18” 	“Printing and reproduction of recorded media”
 	“19” 	“Manufacture of coke and refined petroleum products”
 	“20” 	“Manufacture of chemicals and chemical products”
 	“21” 	“Manufacture of basic pharmaceutical products and pharmaceutical preparations”
 	“22” “Manufacture of rubber and plastics products”
 	“23” “Manufacture of other non-metallic mineral products”
 	“24”	“Manufacture of basic metals”
 	“25” “Manufacture of fabricated metal products, except machinery and equipment”
 	“26” 	“Manufacture of computer, electronic and optical products”
 	“27” 	“Manufacture of electrical equipment”
 	“28” “Manufacture of machinery and equipment n.e.c.”
 	“29” 	“Manufacture of motor vehicles, trailers and semi-trailers”
 	“30” “Manufacture of other transport equipment”
 	“31” 	“Manufacture of furniture”
 	“32” 	“Other manufacturing”
 	“33” 	“Repair and installation of machinery and equipment”
 	“35” “Electricity, gas, steam and air conditioning supply”
 	“36” 	“Water collection, treatment and supply”
 	“37” 	“Sewerage”
 	“38” 	“Waste collection, treatment and disposal activities; materials recovery”
 	“39”	“Remediation activities and other waste management services”
 	“41” 	“Construction of buildings”
 	“42” 	“Civil engineering”
 	“43” 	“Specialized construction activities”
 	“45”	“Wholesale and retail trade and repair of motor vehicles and motorcycles”
 	“46” 	“Wholesale trade, except of motor vehicles and motorcycles”
 	“47”	“Retail trade, except of motor vehicles and motorcycles”
 	“49” 	“Land transport and transport via pipelines”
 	“50” 	“Water transport”
 “51” 	“Air transport”
 	“52” “Warehousing and support activities for transportation”
 	“53” 	“Postal and courier activities”
 	“55” 	“Accommodation”
 	“56” 	“Food and beverage service activities”
 	“58” 	“Publishing activities”
 	“59” 	“Motion picture, video and television programme production, sound recording and music publishing activities”
 	“60” 	“Programming and broadcasting activities”
 	“61” “Telecommunications”
 	“62” “Computer programming, consultancy and related activities”
 	“63” “Information service activities”
 	“64” 	“Financial service activities, except insurance and pension funding”
 	“65” 	“Insurance, reinsurance and pension funding, except compulsory social security”
 	“66” 	“Activities auxiliary to financial service and insurance activities”
 	“68” 	“Real estate activities”
 	“69” 	“Legal and accounting activities”
 	“70” 	“Activities of head offices; management consultancy activities”
 	“71” 	“Architectural and engineering activities; technical testing and analysis”
 	“72” 	“Scientific research and development”
 	“73” 	“Advertising and market research”
 	“74” “Other professional, scientific and technical activities”
 	“75” 	“Veterinary activities”
 	“77”	“Rental and leasing activities”
 	“78” 	“Employment activities”
 	“79” 	“Travel agency, tour operator, reservation service and related activities”
 	“80”	“Security and investigation activities”
 	“81” 	“Services to buildings and landscape activities”
 	“82” 	“Office administrative, office support and other business support activities”
 	“84” 	“Public administration and defence; compulsory social security”
 	“85” 	“Education”
 	“86” 	“Human health activities”
 	“87” 	“Residential care activities”
 	“88” 	“Social work activities without accommodation”
 	“90” 	“Creative, arts and entertainment activities”
 	“91” 	“Libraries, archives, museums and other cultural activities”
 	“92” 	“Gambling and betting activities”
 	“93” 	“Sports activities and amusement and recreation activities”
 	“94” 	“Activities of membership organizations”
 	“95” 	“Repair of computers and personal and household goods”
 	“96” 	“Other personal service activities”
 	“97” 	“Activities of households as employers of domestic personnel”
 	“98” 	“Undifferentiated goods- and services-producing activities of private households for own use”
 	“99” 	“Activities of extraterritorial organizations and bodies”
	“A”	“Agriculture, forestry and fishing”
	“B”	“Mining and quarrying”
	“C”	“Manufacturing”
	“D”	“Electricity, gas, steam and air conditioning supply”
	“E”		“Water supply; sewerage, waste management and remediation activities”
	“F”		“Construction”
	“G”	“Wholesale and retail trade; repair of motor vehicles and motorcycles”
	“H”	“Transportation and storage”
	“I”		“Accommodation and food service activities”
	“J”		“Information and communication”
	“K”	“Financial and insurance activities”
	“L”		“Real estate activities”
	“M”	“Professional, scientific and technical activities”
	“N”	“Administrative and support service activities”
	“O”	“Public administration and defence; compulsory social security”\
	“P”		“Education”
	“Q”	“Human health and social work activities”
	“R”	“Arts, entertainment and recreation”
	“S”		“Other service activities”
	“T”		“Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use”
	“U”	“Activities of extraterritorial organizations and bodies”
	.U		“No paid work for past 5 years”
	.V		“Valid skip’’
	.D		“Don’t know”
	.R		“Refused”
	.N 		“Not stated or inferred”	
Reference variables
	ISIC4_L, PAIDWORK5
SAS code
*/
 	
 	ISIC2L = .N;
 	if ISIC4_L = "9996" then ISIC2L = .V;
 	if ISIC4_L = "9997" then ISIC2L = .D;
 	if ISIC4_L = "9998" then ISIC2L = .R;
 	if ISIC4_L = "9999" then ISIC2L = .N; 	
 	
 	if ISIC4_L ^in ("","9996","9997","9998","9999") then ISIC2L = Substr(ISIC4_L,1,2);
 	
 if PAIDWORK5 = 0 then ISIC2L = .U;

 if Disp_BQ = . then ISIC2L = .;

 /*
[bookmark: _Toc357609585]ISIC1C
Variable Label
	Industry classification of respondent's job at 1-digit level (ISIC rev 4), current job	
Value Labels
	Scale: discrete (categorical)
	“A”	“Agriculture, forestry and fishing”
	“B”	“Mining and quarrying”
	“C”	“Manufacturing”
	“D”	“Electricity, gas, steam and air conditioning supply”
	“E”		“Water supply; sewerage, waste management and remediation activities”
	“F”		“Construction”
	“G”	“Wholesale and retail trade; repair of motor vehicles and motorcycles”
	“H”	“Transportation and storage”
	“I”		“Accommodation and food service activities”
	“J”		“Information and communication”
	“K”	“Financial and insurance activities”
	“L”		“Real estate activities”
	“M”	“Professional, scientific and technical activities”
	“N”	“Administrative and support service activities”
	“O”	“Public administration and defence; compulsory social security”\
	“P”		“Education”
	“Q”	“Human health and social work activities”
	“R”	“Arts, entertainment and recreation”
	“S”		“Other service activities”
	“T”		“Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use”
	“U”	“Activities of extraterritorial organizations and bodies”
	.U		“No paid work for past 5 years”
	.V		“Valid skip’’
	.D		“Don’t know”
	.R		“Refused”
	.N 		“Not stated or inferred”

Reference variables
	ISIC4_C, PAIDWORK5
SAS code
*/
 	 	
 	temp_ISIC4_C = Substr(ISIC4_C,1,2);
 	
 	if temp_ISIC4_C in ("A","B","C","D","E","F","G","H","I","J","K","L","M","N","O","P","Q","R","S","T","U") then ISIC1C = temp_ISIC4_C;

	else if temp_ISIC4_C in("01","02","03") then ISIC1C = "A";
 else if temp_ISIC4_C in("05","06","07","08","09") then ISIC1C = "B";
	else if temp_ISIC4_C in("10","11","12","13","14","15","16","17","18","19","20","21","22","23","24","25","26","27","28","29","30","31","32","33") then ISIC1C = "C";
	else if temp_ISIC4_C in("35") then ISIC1C = "D";
	else if temp_ISIC4_C in("36","37","38","39") then ISIC1C = "E";
	else if temp_ISIC4_C in("41","42","43") then ISIC1C = "F";
	else if temp_ISIC4_C in("45","46","47") then ISIC1C = "G";
	else if temp_ISIC4_C in("49","50","51","52","53") then ISIC1C = "H";
	else if temp_ISIC4_C in("55","56") then ISIC1C = "I";
	else if temp_ISIC4_C in("58","59","60","61","62","63") then ISIC1C = "J";
	else if temp_ISIC4_C in("64","65","66") then ISIC1C = "K";
	else if temp_ISIC4_C in("68") then ISIC1C = "L";
	else if temp_ISIC4_C in("69","70","71","72","73","74","75") then ISIC1C = "M";
	else if temp_ISIC4_C in("77","78","79","80","81","82") then ISIC1C = "N";
	else if temp_ISIC4_C in("84") then ISIC1C = "O";
	else if temp_ISIC4_C in("85") then ISIC1C = "P";
	else if temp_ISIC4_C in("86","87","88") then ISIC1C = "Q";
	else if temp_ISIC4_C in("90","91","92","93") then ISIC1C = "R";
	else if temp_ISIC4_C in("94","95","96") then ISIC1C = "S";
	else if temp_ISIC4_C in("97","98") then ISIC1C = "T";
	else if temp_ISIC4_C in("99") then ISIC1C = "U";
 else ISIC1C = .N;
 drop temp_ISIC4_C;

 if ISIC4_C = "9996" then ISIC1C = .V;
 	if ISIC4_C = "9997" then ISIC1C = .D;
 	if ISIC4_C = "9998" then ISIC1C = .R;
 	if ISIC4_C = "9999" then ISIC1C = .N;
 if PAIDWORK5 = 0 then ISIC1C = .U;

 if Disp_BQ = . then ISIC1C = .;

 /*
[bookmark: _Toc357609586]ISIC2C
Variable Label
	Industry classification of respondent's job at 2-digit level (ISIC rev 4), current job
	
Value Labels
	Scale: discrete (categorical)
	“01”	“Crop and animal production, hunting and related service activities”
	“02”	“Forestry and logging”
	“03”	“Fishing and aquaculture”
	“05”	“Mining of coal and lignite”	
	“06”	“Extraction of crude petroleum and natural gas”
	“07”	“Mining of metal ores”	
	“08”	“Other mining and quarrying”
	“09”	“Mining support service activities”
	“10”	“Manufacture of food products”
	“11”	“Manufacture of beverages”
	“12”	“Manufacture of tobacco products”
	“13”	“Manufacture of textiles”
	“14”	“Manufacture of wearing apparel”
	“15”	“Manufacture of leather and related products”
	“16”	“Manufacture of wood and of profucts of wood and cork, except furniture; manufacture of articles of straw and plait”
	“17” 	“Manufacture of paper and paper products”
 	“18” 	“Printing and reproduction of recorded media”
 	“19” 	“Manufacture of coke and refined petroleum products”
 	“20” 	“Manufacture of chemicals and chemical products”
 	“21” 	“Manufacture of basic pharmaceutical products and pharmaceutical preparations”
 	“22” “Manufacture of rubber and plastics products”
 	“23” “Manufacture of other non-metallic mineral products”
 	“24”	“Manufacture of basic metals”
 	“25” “Manufacture of fabricated metal products, except machinery and equipment”
 	“26” 	“Manufacture of computer, electronic and optical products”
 	“27” 	“Manufacture of electrical equipment”
 	“28” “Manufacture of machinery and equipment n.e.c.”
 	“29” 	“Manufacture of motor vehicles, trailers and semi-trailers”
 	“30” “Manufacture of other transport equipment”
 	“31” 	“Manufacture of furniture”
 	“32” 	“Other manufacturing”
 	“33” 	“Repair and installation of machinery and equipment”
 	“35” “Electricity, gas, steam and air conditioning supply”
 	“36” 	“Water collection, treatment and supply”
 	“37” 	“Sewerage”
 	“38” 	“Waste collection, treatment and disposal activities; materials recovery”
 	“39”	“Remediation activities and other waste management services”
 	“41” 	“Construction of buildings”
 	“42” 	“Civil engineering”
 	“43” 	“Specialized construction activities”
 	“45”	“Wholesale and retail trade and repair of motor vehicles and motorcycles”
 	“46” 	“Wholesale trade, except of motor vehicles and motorcycles”
 	“47”	“Retail trade, except of motor vehicles and motorcycles”
 	“49” 	“Land transport and transport via pipelines”
 	“50” 	“Water transport”
 “51” 	“Air transport”
 	“52” “Warehousing and support activities for transportation”
 	“53” 	“Postal and courier activities”
 	“55” 	“Accommodation”
 	“56” 	“Food and beverage service activities”
 	“58” 	“Publishing activities”
 	“59” 	“Motion picture, video and television programme production, sound recording and music publishing activities”
 	“60” 	“Programming and broadcasting activities”
 	“61” “Telecommunications”
 	“62” “Computer programming, consultancy and related activities”
 	“63” “Information service activities”
 	“64” 	“Financial service activities, except insurance and pension funding”
 	“65” 	“Insurance, reinsurance and pension funding, except compulsory social security”
 	“66” 	“Activities auxiliary to financial service and insurance activities”
 	“68” 	“Real estate activities”
 	“69” 	“Legal and accounting activities”
 	“70” 	“Activities of head offices; management consultancy activities”
 	“71” 	“Architectural and engineering activities; technical testing and analysis”
 	“72” 	“Scientific research and development”
 	“73” 	“Advertising and market research”
 	“74” “Other professional, scientific and technical activities”
 	“75” 	“Veterinary activities”
 	“77”	“Rental and leasing activities”
 	“78” 	“Employment activities”
 	“79” 	“Travel agency, tour operator, reservation service and related activities”
 	“80”	“Security and investigation activities”
 	“81” 	“Services to buildings and landscape activities”
 	“82” 	“Office administrative, office support and other business support activities”
 	“84” 	“Public administration and defence; compulsory social security”
 	“85” 	“Education”
 	“86” 	“Human health activities”
 	“87” 	“Residential care activities”
 	“88” 	“Social work activities without accommodation”
 	“90” 	“Creative, arts and entertainment activities”
 	“91” 	“Libraries, archives, museums and other cultural activities”
 	“92” 	“Gambling and betting activities”
 	“93” 	“Sports activities and amusement and recreation activities”
 	“94” 	“Activities of membership organizations”
 	“95” 	“Repair of computers and personal and household goods”
 	“96” 	“Other personal service activities”
 	“97” 	“Activities of households as employers of domestic personnel”
 	“98” 	“Undifferentiated goods- and services-producing activities of private households for own use”
 	“99” 	“Activities of extraterritorial organizations and bodies”
	“A”	“Agriculture, forestry and fishing”
	“B”	“Mining and quarrying”
	“C”	“Manufacturing”
	“D”	“Electricity, gas, steam and air conditioning supply”
	“E”		“Water supply; sewerage, waste management and remediation activities”
	“F”		“Construction”
	“G”	“Wholesale and retail trade; repair of motor vehicles and motorcycles”
	“H”	“Transportation and storage”
	“I”		“Accommodation and food service activities”
	“J”		“Information and communication”
	“K”	“Financial and insurance activities”
	“L”		“Real estate activities”
	“M”	“Professional, scientific and technical activities”
	“N”	“Administrative and support service activities”
	“O”	“Public administration and defence; compulsory social security”\
	“P”		“Education”
	“Q”	“Human health and social work activities”
	“R”	“Arts, entertainment and recreation”
	“S”		“Other service activities”
	“T”		“Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use”
	“U”	“Activities of extraterritorial organizations and bodies”
	.U		“No paid work for past 5 years”
	.V		“Valid skip’’
	.D		“Don’t know”
	.R		“Refused”
	.N 		“Not stated or inferred”	
Reference variables
	ISIC4_C, PAIDWORK5
SAS code
*/
 	
 	ISIC2C = .N;
 	if ISIC4_C = "9996" then ISIC2C = .V;
 	if ISIC4_C = "9997" then ISIC2C = .D;
 	if ISIC4_C = "9998" then ISIC2C = .R;
 	*if ISIC4_C = "9999" then ISIC2C = .N; 	
 	
 	if ISIC4_C ^in ("","9996","9997","9998","9999") then ISIC2C = Substr(ISIC4_C,1,2);
 	 	
 if PAIDWORK5 = 0 then ISIC2C = .U;

 if Disp_BQ = . then ISIC2C = .;

 /*
[bookmark: _Toc357609587]ISCO1C
Variable Label
	Occupational classification of respondent's job at 1-digit level (ISCO 2008), current job
Value Labels
	Scale: discrete (categorical)
	“0” 	“Armed forces”
 	“1” 	“Legislators, senior officials and managers”
 	“2” 	“Professionals”
 	“3” 	“Technicians and associate professionals”
 	“4” 	“Clerks”
 	“5” 	“Service workers and shop and market sales workers”
 	“6” 	“Skilled agricultural and fishery workers”
 	“7” 	“Craft and related trades workers”
 	“8” 	“Plant and machine operators and assemblers”
 	“9” 	“Elementary occupations”
 	 .U 	“No paid work for past 5 years”
 	 .V 	“Valid skip”
 	 .D 	“Don't know”
 	 .R 	“Refused”
 	 .N 	“Not stated or inferred”

Reference variables
	ISCO08_C, PAIDWORK5
SAS code
*/
 	ISCO1C = .N;
 	if ISCO08_C = "9996" then ISCO1C = .V;
 	if ISCO08_C = "9997" then ISCO1C = .D;
 	if ISCO08_C = "9998" then ISCO1C = .R;
 	if ISCO08_C = "9999" then ISCO1C = .N;	
 	
	if ISCO08_C ^in ("","9996","9997","9998","9999") then ISCO1C = Substr(ISCO08_C,1,1);
 	
 if PAIDWORK5 = 0 then ISCO1C = .U;

 if Disp_BQ = . then ISCO1C = .;

 /*
[bookmark: _Toc357609588]ISCO2C
Variable Label
	Occupational classification of respondent's job at 2-digit level (ISCO 2008), current job
Value Labels
	Scale: discrete (categorical)
	“0” 	“Armed forces occupations”
 	“01” “Commissioned armed forces officers”
 	“02” 	“Non-commissioned armed forces officers”
 	“03" 	“Armed forces occupations, other ranks”
 	“1” 	“Managers”
 	“11” 	“Chief executives, senior officials and legislators”
 	“12” 	“Administrative and commercial managers”
 	“13” 	“Production and specialised services managers”
 	“14” 	“Hospitality, retail and other services managers”
 	“2” 	“Professionals”
 	“21” 	“Science and engineering professionals”
 	“22” 	“Health professionals”
 	“23” 	“Teaching professionals”
 	“24” 	“Business and administration professionals”
 	“25” 	“Information and communications technology professionals”
 	“26” 	“Legal, social and cultural professionals”
 	“3” 	“Technicians and associate professionals”
 	“31” 	“Science and engineering associate professionals”
 	“32” 	“Health associate professionals”
 	“33” 	“Business and administration associate professionals”
 	“34” 	“Legal, social, cultural and related associate professionals”
 	“35” 	“Information and communications technicians”
 	“4” 	“Clerical support workers”
 	“41” 	“General and keyboard clerks”
 	“42” 	“Customer services clerks”
 	“43” 	“Numerical and material recording clerks”
 	“44” 	“Other clerical support workers”
 	“5” 	“Service and sales workers”
 	“51” 	“Personal service workers”
 	“52” 	“Sales workers”
 	“53” 	“Personal care workers”
 	“54” “Protective services workers”
 	“6” 	“Skilled agricultural, forestry and fishery workers”
 	“61” 	“Market-oriented skilled agricultural workers”
 	“62” 	“Market-oriented skilled forestry, fishery and hunting workers”
 	“63” 	“Subsistence farmers, fishers, hunters and gatherers”
 	“7” 	“Craft and related trades workers”
 	“71” 	“Building and related trades workers, excluding electricians”
 	“72” 	“Metal, machinery and related trades workers”
 	“73” 	“Handicraft and printing workers”
 	“74” 	“Electrical and electronic trades workers”
 	“75” 	“Food processing, wood working, garment and other craft and related trades workers
 	“8” 	“Plant and machine operators, and assemblers”
 	“81” 	“Stationary plant and machine operators”
 	“82” “Assemblers”
 	“83” 	“Drivers and mobile plant operators”
 	“9” 	“Elementary occupations”
 	“91” 	“Cleaners and helpers”
 	“92” 	“Agricultural, forestry and fishery labourers”
 	“93” 	“Labourers in mining, construction, manufacturing and transport”
 	“94” 	“Food preparation assistants”
 	“95” 	“Street and related sales and service workers”
 	“96” 	“Refuse workers and other elementary workers”
 	.U 	“No paid work for past 5 years”
 	.V 	“Valid skip”
 	.D 	“Don't know”
 	.R 	“Refused”
 	.N 	“Not stated or inferred”

Reference variables
	ISCO08_C, PAIDWORK5
SAS code
*/
	ISCO2C = .N;
 	if ISCO08_C ^in ("","9996","9997","9998","9999") then ISCO2C = Substr(ISCO08_C,1,2);
 	 	
 	if ISCO08_C = "9996" then ISCO2C = .V;
 	if ISCO08_C = "9997" then ISCO2C = .D;
 	if ISCO08_C = "9998" then ISCO2C = .R;
 	if ISCO08_C = "9999" then ISCO2C = .N; 	
 	 	
 	if PAIDWORK5 = 0 then ISCO2C = .U;

 if Disp_BQ = . then ISCO2C = .;

		 /*
[bookmark: _Toc357609589]ISCO1L
Variable Label
	Occupational classification of respondent's job at 1-digit level (ISCO 2008), last job
Value Labels
	Scale: discrete (categorical)
	“0” 	“Armed forces”
 	“1” 	“Legislators, senior officials and managers”
 	“2” 	“Professionals”
 	“3” 	“Technicians and associate professionals”
 	“4” 	“Clerks”
 	“5” 	“Service workers and shop and market sales workers”
 	“6” 	“Skilled agricultural and fishery workers”
 	“7” 	“Craft and related trades workers”
 	“8” 	“Plant and machine operators and assemblers”
 	“9” 	“Elementary occupations”
 	 .U 	“No paid work for past 5 years”
 	 .V 	“Valid skip”
 	 .D 	“Don't know”
 	 .R 	“Refused”
 	 .N 	“Not stated or inferred”

Reference variables
	ISCO08_L, PAIDWORK5
SAS code
*/
 	ISCO1L = .N;
 	if ISCO08_L = "9996" then ISCO1L = .V;
 	if ISCO08_L = "9997" then ISCO1L = .D;
 	if ISCO08_L = "9998" then ISCO1L = .R;
 	if ISCO08_L = "9999" then ISCO1L = .N; 	
 	
 	if ISCO08_L ^in ("","9996","9997","9998","9999") then ISCO1L = Substr(ISCO08_L,1,1);
 	
 if PAIDWORK5 = 0 then ISCO1L = .U;

 if Disp_BQ = . then ISCO1L = .;

 	 /*
[bookmark: _Toc357609590]ISCO2L
Variable Label
	Occupational classification of respondent's job at 2-digit level (ISCO 2008), last job
Value Labels
	Scale: discrete (categorical)
	“0” 	“Armed forces occupations”
 	“01” “Commissioned armed forces officers”
 	“02” 	“Non-commissioned armed forces officers”
 	“03" 	“Armed forces occupations, other ranks”
 	“1” 	“Managers”
 	“11” 	“Chief executives, senior officials and legislators”
 	“12” 	“Administrative and commercial managers”
 	“13” 	“Production and specialised services managers”
 	“14” 	“Hospitality, retail and other services managers”
 	“2” 	“Professionals”
 	“21” 	“Science and engineering professionals”
 	“22” 	“Health professionals”
 	“23” 	“Teaching professionals”
 	“24” 	“Business and administration professionals”
 	“25” 	“Information and communications technology professionals”
 	“26” 	“Legal, social and cultural professionals”
 	“3” 	“Technicians and associate professionals”
 	“31” 	“Science and engineering associate professionals”
 	“32” 	“Health associate professionals”
 	“33” 	“Business and administration associate professionals”
 	“34” 	“Legal, social, cultural and related associate professionals”
 	“35” 	“Information and communications technicians”
 	“4” 	“Clerical support workers”
 	“41” 	“General and keyboard clerks”
 	“42” 	“Customer services clerks”
 	“43” 	“Numerical and material recording clerks”
 	“44” 	“Other clerical support workers”
 	“5” 	“Service and sales workers”
 	“51” 	“Personal service workers”
 	“52” 	“Sales workers”
 	“53” 	“Personal care workers”
 	“54” “Protective services workers”
 	“6” 	“Skilled agricultural, forestry and fishery workers”
 	“61” 	“Market-oriented skilled agricultural workers”
 	“62” 	“Market-oriented skilled forestry, fishery and hunting workers”
 	“63” 	“Subsistence farmers, fishers, hunters and gatherers”
 	“7” 	“Craft and related trades workers”
 	“71” 	“Building and related trades workers, excluding electricians”
 	“72” 	“Metal, machinery and related trades workers”
 	“73” 	“Handicraft and printing workers”
 	“74” 	“Electrical and electronic trades workers”
 	“75” 	“Food processing, wood working, garment and other craft and related trades workers
 	“8” 	“Plant and machine operators, and assemblers”
 	“81” 	“Stationary plant and machine operators”
 	“82” “Assemblers”
 	“83” 	“Drivers and mobile plant operators”
 	“9” 	“Elementary occupations”
 	“91” 	“Cleaners and helpers”
 	“92” 	“Agricultural, forestry and fishery labourers”
 	“93” 	“Labourers in mining, construction, manufacturing and transport”
 	“94” 	“Food preparation assistants”
 	“95” 	“Street and related sales and service workers”
 	“96” 	“Refuse workers and other elementary workers”
 	.U 	“No paid work for past 5 years”
 	.V 	“Valid skip”
 	.D 	“Don't know”
 	.R 	“Refused”
 	.N 	“Not stated or inferred”

Reference variables
	ISCO08_L, PAIDWORK5
SAS code

*/
 	ISCO2L = .N;
 	if ISCO08_L = "9996" then ISCO2L = .V;
 	if ISCO08_L = "9997" then ISCO2L = .D;
 	if ISCO08_L = "9998" then ISCO2L = .R;
 	if ISCO08_L = "9999" then ISCO2L = .N;	
 	
 	if ISCO08_L ^in ("","9996","9997","9998","9999") then ISCO2L = Substr(ISCO08_L,1,2);
 	
 if PAIDWORK5 = 0 then ISCO2L = .U;

 if Disp_BQ = . then ISCO2L = .;
[bookmark: _Toc357609591]Earnings variables
[bookmark: _Toc357609592][bookmark: _Toc327354746]EARNHR
Variable Label
	Hourly earnings excluding bonuses for wage and salary earners

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609593]EARNHRDCL
Variable Label
	Hourly earnings excluding bonuses for wage and salary earners, in deciles

Value Labels
	Scale: ordinal (categorical)
 	1 “Lowest decile”
 	2 “9th decile”
 	3 “8th decile”
 	4 “7th decile”
 	5 “6th decile”
 	6 “5th decile”
 	7 “4th decile”
 	8 “3rd decile”
 	9 “2nd decile”
	10 “Highest decile”
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609594]EARNHRPPP
Variable Label
	Hourly earnings excluding bonuses for wage and salary earners, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA

[bookmark: _Toc357609595][bookmark: _Toc327354751]EARNHRBONUS
Variable Label
	Hourly earnings including bonuses for wage and salary earners

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609596]EARNHRBONUSDCL

Variable Label
	Hourly earnings including bonuses for wage and salary earners, in deciles

Value Labels
	Scale: ordinal (categorical)
 	1 “Lowest decile”
 	2 “9th decile”
 	3 “8th decile”
 	4 “7th decile”
 	5 “6th decile”
 	6 “5th decile”
 	7 “4th decile”
 	8 “3rd decile”
 	9 “2nd decile”
	10 “Highest decile”
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609597]EARNHRBONUSPPP
Variable Label
	Hourly earnings including bonuses for wage and salary earners, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables
	
SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609598][bookmark: _Toc327354769]EARNMTH
Variable Label
	Monthly earnings excluding bonuses for wage and salary earners

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609599]EARNMTHPPP
Variable Label
	Monthly earnings excluding bonuses for wage and salary earners, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA

[bookmark: _Toc357609600]EARNMTHSELFPPP
Variable Label
	Monthly earnings for self-employed, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
		Variables derived by Consortium member ROA
[bookmark: _Toc357609601]EARNMTHBONUS
Variable Label
	Monthly earnings including bonuses for wage and salary earners

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609602]EARNMTHALL
Variable Label
	Monthly earnings including bonuses for wage and salary earners and self-employed

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
		Variables derived by Consortium member ROA
[bookmark: _Toc357609603]EARNMTHALLDCL
Variable Label
	Monthly earnings including bonuses for wage and salary earners and self-employed, in deciles

Value Labels
	Scale: ordinal (categorical)
	1 “Lowest decile”
 	2 “9th decile”
 	3 “8th decile”
 	4 “7th decile”
 	5 “6th decile”
 	6 “5th decile”
 	7 “4th decile”
 	8 “3rd decile”
 	9 “2nd decile”
	10 “Highest decile”
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609604]EARNMTHALLPPP
Variable Label
	Monthly earnings including bonuses for wage and salary earners and self-employed, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609605]EARNMTHBONUSPPP
Variable Label
	Monthly earnings including bonuses for wage and salary earners, PPP corrected $US

Value Labels
	Scale: continuous
	.N 	“Not stated or inferred”

Reference variables

SAS code
	Variables derived by Consortium member ROA
[bookmark: _Toc357609606]EARNFLAG
Variable Label
	Earnings including bonuses reporting method
Value Labels
	Scale: discrete (categorical)
	1 “Reported directly”
	2 “Earnings and/or bonuses imputed”
	.N 	“Neither reported nor imputed”

Reference variables
	
SAS code

	Variables derived by Consortium member ROA

34

[bookmark: _Toc357609607]Skill use at work index variables
[bookmark: _Toc340061722][bookmark: _Toc357609608]LEARNATWORK
Variable Label
	Index of learning at work

Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	D_Q13a, D_Q13b, D_Q13c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609609]LEARNATWORK_SE
Variable Label
	Index of learning at work, standard error

Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	D_Q13a, D_Q13b, D_Q13c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609610]LEARNATWORK_WLE_CA
Variable Label
	Index of learning at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”
Reference variables
	D_Q13a, D_Q13b, D_Q13c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609611]READYTOLEARN
Variable Label
	Index of readiness to learn

Value Labels
	Scale:
	.N 	“All zero response”

Reference variables

SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609612]READYTOLEARN_SE
Variable Label
	Index of readiness to learn, standard error

Value Labels
	Scale:
	.N 	“All zero response”

Reference variables

SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609613]READYTOLEARN_WLE_CA
Variable Label
	Index of readiness to learn, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables

SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc340061733][bookmark: _Toc357609614]ICTHOME
Variable Label
	Index of use of ICT skills at home

[bookmark: _Toc340061723]Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q05a, H_Q05c, H_Q05d, H_Q05e, H_Q05f, H_Q05h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609615]ICTHOME_SE
Variable Label
	Index of use of ICT skills at home, standard error

Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q05a, H_Q05c, H_Q05d, H_Q05e, H_Q05f, H_Q05h
SAS code
	Variables derived by Consortium member ETS

[bookmark: _Toc357609616]ICTHOME_WLE_CA
Variable Label
	Index of use of ICT skills at home, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	H_Q05a, H_Q05c, H_Q05d, H_Q05e, H_Q05f, H_Q05h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609617]ICTWORK
Variable Label
	Index of use of ICT skills at work
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q05a, G_Q05c, G_Q05d, G_Q05e, G_Q05f, G_Q05h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609618]ICTWORK_SE
Variable Label
	Index of use of ICT skills at work, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q05a, G_Q05c, G_Q05d, G_Q05e, G_Q05f, G_Q05h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609619]ICTWORK_WLE_CA
Variable Label
	Index of use of ICT skills at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	G_Q05a, G_Q05c, G_Q05d, G_Q05e, G_Q05f, G_Q05h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609620]INFLUENCE
Variable Label
	Index of use of influencing skills at work
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	F_Q02b, F_Q02c, F_Q02e, F_Q03b, F_Q04a, F_Q04b
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609621]INFLUENCE_SE
Variable Label
	Index of use of influencing skills at work, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	F_Q02b, F_Q02c, F_Q02e, F_Q03b, F_Q04a, F_Q04b
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609622]INFLUENCE_WLE_CA
Variable Label
	Index of use of influencing skills at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	F_Q02b, F_Q02c, F_Q02e, F_Q03b, F_Q04a, F_Q04b
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc340061732][bookmark: _Toc357609623]NUMHOME
Variable Label
	Index of use of numeracy skills at home (basic and advanced)
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q03b, H_Q03c, H_Q03d, H_Q03f, H_Q03g, H_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609624]NUMHOME_SE
Variable Label
	Index of use of numeracy skills at home (basic and advanced), standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q03b, H_Q03c, H_Q03d, H_Q03f, H_Q03g, H_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609625]NUMHOME_WLE_CA
Variable Label
	Index of use of numeracy skills at home (basic and advanced), categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	H_Q03b, H_Q03c, H_Q03d, H_Q03f, H_Q03g, H_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc340061728][bookmark: _Toc357609626]NUMWORK
Variable Label
	Index of use of numeracy skills at work (basic and advanced)
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q03b, G_Q03c, G_Q03d, G_Q03f, G_Q03g, G_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609627]NUMWORK_SE
Variable Label
	Index of use of numeracy skills at work (basic and advanced), standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q03b, G_Q03c, G_Q03d, G_Q03f, G_Q03g, G_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609628]NUMHOME_WLE_CA
Variable Label
	Index of use of numeracy skills at work (basic and advanced), categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	G_Q03b, G_Q03c, G_Q03d, G_Q03f, G_Q03g, G_Q03h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609629]PLANNING
Variable Label
	Index of use of planning skills at work
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	F_Q03a, F_Q03b, F_Q03c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609630]PLANNING_SE
Variable Label
	Index of use of planning skills at work, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	F_Q03a, F_Q03b, F_Q03c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609631]PLANNING_WLE_CA
Variable Label
	Index of use of planning skills at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	F_Q03a, F_Q03b, F_Q03c
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609632]READHOME
Variable Label
	Index of use of reading skills at home (prose and document texts)
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q01a, H_Q01b, H_Q01c, H_Q01d, H_Q01e, H_Q01f, H_Q01g, H_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609633]READHOME_SE
Variable Label
	Index of use of reading skills at home (prose and document texts), standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q01a, H_Q01b, H_Q01c, H_Q01d, H_Q01e, H_Q01f, H_Q01g, H_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609634]READHOME_WLE_CA
Variable Label
	Index of use of reading skills at home (prose and document texts), categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	H_Q01a, H_Q01b, H_Q01c, H_Q01d, H_Q01e, H_Q01f, H_Q01g, H_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609635]READWORK
Variable Label
	Index of use of reading skills at work (prose and document texts)
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q01a, G_Q01b, G_Q01c, G_Q01d, G_Q01e, G_Q01f, G_Q01g, G_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609636]READWORK_SE
Variable Label
	Index of use of reading skills at work (prose and document texts), standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q01a, G_Q01b, G_Q01c, G_Q01d, G_Q01e, G_Q01f, G_Q01g, G_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609637]READWORK_WLE_CA
Variable Label
	Index of use of reading skills at work (prose and document texts), categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	G_Q01a, G_Q01b, G_Q01c, G_Q01d, G_Q01e, G_Q01f, G_Q01g, G_Q01h
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609638]TASKDISC
Variable Label
	Index of use of task discretion at work
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	D_Q11a, D_Q11b, D_Q11c, D_Q11d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609639]TASKDISC_SE
Variable Label
	 Index of use of task discretion at work, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	D_Q11a, D_Q11b, D_Q11c, D_Q11d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609640]TASKDISC_WLE_CA
Variable Label
	Index of use of task discretion at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	D_Q11a, D_Q11b, D_Q11c, D_Q11d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609641]WRITHOME
Variable Label
	Index of use of writing skills at home
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q02a, H_Q02b, H_Q02c, H_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609642]WRITHOME_SE
Variable Label
	 Index of use of writing skills at home, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	H_Q02a, H_Q02b, H_Q02c, H_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609643]WRITHOME_WLE_CA
Variable Label
	Index of use of writing skills at home, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	H_Q02a, H_Q02b, H_Q02c, H_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609644]WRITWORK
Variable Label
	Index of use of writing skills at work
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q02a, G_Q02b, G_Q02c, G_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609645]WRITWORK_SE
Variable Label
	 Index of use of writing skills at work, standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q02a, G_Q02b, G_Q02c, G_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609646]WRITWORK_WLE_CA
Variable Label
	Index of use of writing skills at work, categorised WLE

Value Labels
	Scale:
	1 “Lowest to 20%”
 	2 “More than 20% to 40%”
 	3 “More than 40% to 60%”
 	4 “More than 60% to 80%”
 	5 “More than 80%”
	.N 	“All zero response”

Reference variables
	G_Q02a, G_Q02b, G_Q02c, G_Q02d
SAS code
	Variables derived by Consortium member ETS
[bookmark: _Toc357609647]WRITWORK_SE_WLE
Variable Label
	 Index of use of writing skills at work, WLE standard error
Value Labels
	Scale:
	.N 	“All zero response”

Reference variables
	G_Q02a, G_Q02b, G_Q02c, G_Q02d
SAS code
	Variables derived by Consortium member ETS

[bookmark: _Toc357609648]Trend-IALS/ALL
[bookmark: _Toc357609649]AGEG10LFS_T
Variable Label
	Age in 10 year bands (Trend-IALS/ALL)
Value Labels
	Scale: ordinal (categorical)
	1	“24 or less”
	2	“25-34”
	3 	“35-44”
	4 	“45-54”
	5 	“55 plus”
	.V	“Valid skip’’
	.D	“Don’t know”
	.R	“Refused”
	.N 	“Not stated or inferred”

Reference variables
		AGEG10LFS
SAS code

AGEG10LFS_T = AGEG10LFS;
[bookmark: _Toc357609650]YRSQUAL_T
Variable Label
	Derived variable on total years of schooling during lifetime - top coded at 24 (Trend-IALS/ALL)
Value Labels
	Scale: continuous
	.V	“Valid skip’’
	.R	“Don’t know/Refused”
	.N 	“Not stated or inferred”
Reference variables
	
SAS code
	Variables derived by Consortium member ROA
75

