INFORMATION PAPER NO. 23

SEPTEMBER 2014

SUMMARY REPORT OF THE 2013 UIS CULTURAL EMPLOYMENT METADATA SURVEY

UNESCO INSTITUTE for STATISTICS

United Nations Educational, Scientific and Cultural Organization

UNESCO

The constitution of the United Nations Educational, Scientific and Cultural Organization (UNESCO) was adopted by 20 countries at the London Conference in November 1945 and entered into effect on 4 November 1946. The Organization currently has 195 Member States and 9 Associate Members.

The main objective of UNESCO is to contribute to peace and security in the world by promoting collaboration among nations through education, science, culture and communication in order to foster universal respect for justice, the rule of law, and the human rights and fundamental freedoms that are affirmed for the peoples of the world, without distinction of race, sex, language or religion, by the Charter of the United Nations.

To fulfil its mandate, UNESCO performs five principal functions: 1) prospective studies on education, science, culture and communication for tomorrow's world; 2) the advancement, transfer and sharing of knowledge through research, training and teaching activities; 3) standard-setting actions for the preparation and adoption of internal instruments and statutory recommendations; 4) expertise through technical co-operation to Member States for their development policies and projects; and 5) the exchange of specialized information.

UNESCO is headquartered in Paris, France.

UNESCO Institute for Statistics

The UNESCO Institute for Statistics (UIS) is the statistical office of UNESCO and is the UN depository for global statistics in the fields of education, science and technology, culture and communication.

The UIS was established in 1999. It was created to improve UNESCO's statistical programme and to develop and deliver the timely, accurate and policy-relevant statistics needed in today's increasingly complex and rapidly changing social, political and economic environments.

The UIS is based in Montreal, Canada.

Published in 2014 by:

UNESCO Institute for Statistics P.O. Box 6128, Succursale Centre-Ville Montreal, Quebec H3C 3J7 Canada

Tel: +1 514-343-6880 Email: uis.publications@unesco.org http://www.uis.unesco.org

© UNESCO-UIS 2014

ISBN 978-92-9189-166-5 Ref: UIS/2014/CUL/TD/9 DOI http://dx.doi.org/10.15220/978-92-9189-166-5-en

This publication is available in Open Access under the Attribution-ShareAlike 3.0 IGO (CC-BY-SA 3.0 IGO) license (<u>http://creativecommons.org/licenses/by-sa/3.0/igo/</u>). By using the content of this publication, the users accept to be bound by the terms of use of the UNESCO Open Access Repository (<u>http://www.unesco.org/open-access/terms-use-ccbysa-en</u>).

The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities or concerning the delimitation of its frontiers or boundaries.

The ideas and opinions expressed in this publication are those of the authors; they are not necessarily those of UNESCO and do not commit the Organization.

Abbreviations

FCS	2009 UNESCO Framework for Cultural Statistics
GNI	Gross national income
ICH	Intangible cultural heritage
ILO	International Labour Organization
ISCED	International Standard Classification of Education
ISCO-08	2008 International Standard Classification of Occupations
ISCO-88	1988 International Standard Classification of Occupations
ISIC Rev.4	International Standard Industrial Classification Revision 4
ISIC Rev.3	International Standard Industrial Classification Revision 3
LFS	Labour force survey
NACE Rev.2	Classification of Economic Activities in the European Community, Revision 2
NAEMA	Nomenclature d'Activités des États Membres d'AFRISTAT
NAICS	North American Industry Classification System
NHS	National household sdrvey
NSO	National statistical office
OECD	Organisation for Economic Co-operation and Development
PHC	Population and household census
PUMF	Public-use micro data file
ST	Standard table(s)
UIS	UNESCO Institute for Statistics
UNSD	United Nations Statistical Division
	Information not available
NA	Not applicable

Table of contents

Ab	Abbreviationsiii						
1.	Intro	ductic	on	.6			
2.	Defir	ning c	ultural employment	.7			
3.	Gene 3.1 3.2	Meta	esults adata survey response rates ces of employment data	.7			
4.	 4. Characteristics of labour force surveys (LFS)						
5.	Char 5.1 5.2 5.3 5.4	Ecor Leve Perio	istics of population and households censuses (PHS) nomic classifications used in PHC of ISIC and ISCO codes used by PHS pdicity	17 19 19			
6.	Char 6.1 6.2 6.3 6.4	Ecor Leve Perio	istics of other national households surveys (NHS)	21 22 23			
7.	Cond	clusio	ns2	23			
Ар	pendi	x I.	Composition of UNESCO regions	27			
Ap	pendi	x II.	Rating of LFS: Detailed results by country	28			
Appendix III. Rating of PHC: Detailed results by country							
Ap	pendi	x IV.	Rating of NHS: Detailed results by country	34			
Ap	pendi	x V.	Rating of LFS, PHC and NHS by country	39			
Ap	pendi	x VI.	2013 UIS Cultural Employment Metadata Questionnaire	41			

List of figures

Figure 1	Cultural employment matrix	7
Figure 2	Responding countries	8
Figure 3	Metadata survey response rates by region	8
Figure 4	The prevalence of LFS by region	9
Figure 5	The prevalence of PHC by region	10
Figure 6	The prevalence of NHS by region	11
Figure 7	The use of occupation classifications in LFS	
Figure 8	The use of industry classifications in LFS	13
Figure 9	Rating LFSs according to their ISCO and ISIC characteristics by country	
Figure 10	Occupation and industry digit levels used for coding in LFS	15
Figure 11	Periodicity of LFSs	15
Figure 12	Suitability of LFS as a potential source of cultural employment data by country	16
Figure 13	Occupation classifications used in PHC	17
Figure 14	Industry classifications used in PHC	18
Figure 15	Rating PHCs according to their ISCO and ISIC characteristics by country	18
Figure 16	Occupation and industry digit levels used for coding in PHC	19
Figure 17	Suitability of PHC as a potential source of cultural employment data by country	20
Figure 18	Occupation classifications used in NHS	21
Figure 19	Industry classifications used in NHS	
Figure 20	Rating of NHSs according to their ISCO and ISIC characteristics by country	
Figure 21	Occupation and industry digit levels used for coding in NHS	22
Figure 22	Suitability of NHS as a potential source of cultural employment data by country	23
Figure 23	Suitability of LFS as a source of cultural employment data	24
Figure 24	Suitability of PHC as a source of cultural employment data	
Figure 25	Suitability of NHS as a source of cultural employment data	25
Figure 26	Numbers of countries by rating	
Figure 27	UIS country rating of source data by country	26

List of tables

Table 1	Survey classification rating criteria	12
Table 2	Suitability survey rating criteria	12

1. Introduction

In 2010, the UNESCO Institute for Statistics (UIS) decided to implement a second global culture survey. Feasibility studies were carried out on several topics, resulting in a focus on cultural employment. The global survey will collect internationally comparable data that will allow governments, analysts and policymakers to better analyse the role of cultural employment in national economies and the contribution of culture to economic and social development. Methodological research studies were carried out from 2011 to 2013, and a pilot survey was conducted between November 2013 and February 2014. It is anticipated that the UIS Global Survey of Cultural Employment will be launched in 2015.

In order to better understand the characteristics of national sources of employment data, the UIS undertook a metadata survey that was sent to 197 countries and territories. The survey was carried out from January to March 2013.

The purpose of the survey was to collect information on the sources of labour statistics, including labour force surveys (LFS), population and household censuses (PHC) and other national household surveys (NHS). A copy of the questionnaire can be found in **Appendix VI**. The survey collected information about selected characteristics of the sources of labour statistics including:

- The population coverage and geographical coverage;
- The frequency of data collection, with date of last and next surveys;
- The survey sampling and methodology, except for exhaustive PHC;
- The classification used for occupation and its link with ISCO;
- The classification used for industry and its link with ISIC;
- Number of digits used when data are collected for industry and occupation;
- Number of digits used for industry and occupation data dissemination in standard tables (ST);
- Number of digits used for industry and occupation data dissemination in public-use microdata files (PUMF); and
- Possibility to request the NSO with custom tabulations of employment data.

This information was used to support the development of the UIS Survey of Cultural Employment. In addition, the data collected provides a source of information regarding the status of labour statistics surveys globally.

The purpose of this report is firstly to describe the general characteristics of the sources of employment statistics globally and, secondly, to describe how this information contributed to the design of the UIS Survey of Cultural Employment.

2. Defining cultural employment

According to the 2009 UNESCO Framework for Cultural Statistics (FCS), total cultural employment can be defined as all persons that are engaged in a cultural or non-cultural occupation (A + C) in the culture sector and all persons that are engaged in a cultural occupation in the non-cultural sector (B) (see *Figure 1*). As such, cultural employment = A + B + C.

Figure 1. Cultural employment matrix

	Cultural Activity	Non-cultural Activity
Cultural Occupation	А	В
Non-cultural Occupation	С	D

A = Persons employed in a cultural occupation in the culture sector

B = Persons employed in a cultural occupation in the non-culture sector

C = Persons employed in a non-cultural occupation in the culture sector

D = Persons employed in a non-cultural occupation in the non-culture sector

Source: UNESCO-UIS, 2009

The 2009 FCS defines cultural occupations as those occupations that:

Include those [occupations] involved in creative and artistic production, and heritage collection and preservation. These occupations involve tasks and duties that are carried out:

- To generate, develop, preserve or reflect cultural or symbolic and spiritual meaning;
- To create, produce and disseminate cultural goods and services, which generally contain intellectual property rights; and
- For the purpose of artistic expression (e.g. visual, music, writing, dance or dramatic arts). (FCS, p.40)

3. General results

This section presents some general results from the metadata survey focusing on the response rates and a description of the types of data sources being used globally.

3.1 Metadata survey response rates

A total of 197 countries and territories (see **Appendix I** for a complete list) were surveyed between January and March 2013. Of the 197 surveys sent, a total of 120 were completed and returned to the UIS (see **Figure 2**). This represents a global response rate of 61% (see **Figure 3**).

Figure 2. Responding countries

Source: UNESCO Institute for Statistics, 2013

The response rate varied greatly between regions. The North America and Europe region had the highest response rate at 86%, while the Caribbean region had the lowest at 40%. The Pacific, Arab States, Latin America, and Sub-Saharan Africa regions all had response rates between 51% and 53%.

Figure 3. Metadata survey response rates by region

Source: UNESCO Institute for Statistics, 2013

3.2 Sources of employment data

For the purposes of this analysis, the three most common sources of employment data are analysed: LFS, PHC and NHS.

The LFS is designed to capture information about the labour force and is normally carried out on an quarterly or annual basis. As such, it includes a wide range of specific labour variables which help us to measure the employment characteristics of the population and the potential to understand the characteristics of cultural employment. In most cases, it uses international concepts and classifications that facilitate the production of comparable data. On the other hand, its coverage and sample size could limit the calculation of some cultural employment indicators as cultural employment is only a portion of the entire economy.

The PHC can be a source of employment data for small areas but is usually not so comprehensive. It collects as well a wide range of socio economic variables which are pertinent to characterise the people employed in the culture sector. On the other hand, since their frequency is usually every 5 or 10 years, they do not provide the most recent employment data.

The last source of employment data investigated is the NHS which are country specific socioeconomic surveys that have an employment component. On one hand, these surveys might be able to provide a good picture of employment, however, on the other hand, they are typically carried out infrequently and is usually not so comprehensive than LFS.

Of the 120 countries and territories that responded, 106 (88%) carry out a LFS. **Figure 4** shows the percentage of countries that carry out a LFS by region. While all of the respondent countries in the Arab States, Latin America, and North America and Europe carry out a LFS, only 44% of countries do so in the Pacific region.

Figure 4. The prevalence of LFS by region

Source: UNESCO Institute for Statistics, 2013

This is significant because it is anticipated that the LFS will be the best source of cultural employment data for the new UIS global survey and it is a survey that is being conducted by a majority of countries worldwide.

Figure 5 shows the proportion of countries that carry out PHC by region. While all respondent countries in the Caribbean, Latin America, and North America and Europe have carried out a PHC, only 79% of countries have done so in Central Asia and Eastern Europe. The PHC is a possible source of cultural employment data and although not carried out annually, it may be a source of reliable data for selected countries when available.

Figure 5. The prevalence of PHC by region

Source: UNESCO Institute for Statistics, 2013

Prevalence rates are lower for other NHS, which is expected, that are a third potential source of employment data and consequently cultural employment data. Although some countries indicated in the survey that they had undertaken several NHSs, the number of respondent countries that undertook at least one NHS recently is 71%. Most of the NHSs were carried out during the last eight years. This percentage is highest in Africa (91%) and lowest in the Pacific (56%), as illustrated in **Figure 6**.

This is an interesting result showing that actually the use of LFS in Sub-Saharan Africa is low, compared to other regions, while the use of NHS is high compared to other regions. The implication for the UIS global survey of cultural employment is that employment data (and cultural employment data) may be available in the region but not on a regular basis.

In conclusion, the metadata survey results show that most countries carry out a LFS. When comparing regions, PHC were available in a greater number of countries than LFS and NHS in the Caribbean (100% compared to 83% and 67% respectively), the Pacific (89% compared to 44% and 56% respectively), and South and East Asia (93% compared to 87% and 60%

respectively). On the other hand, LFS was available in a greater number of countries in the Arab States Region (100% compared to 90% PHC and 60% NHS) and in Central Asia and Eastern Europe Regions (93% compared to 79% for both PHC and NHS).

Figure 6. The prevalence of NHS by region

Source: UNESCO Institute for Statistics, 2013

In Sub-Saharan Africa, a NHS was carried out in a greater number of countries (91% over 78% LFS and 87% PHC) compared to the other sources of labour statistics. For this region, although 22% of countries do not carry out a LFS, many of these countries have carried out a NHS that collects employment information. This is the case for five countries.

Sections 3, 4 and 5 will focus on the analysis of the characteristics of the three most common sources of employment data. Each data source was individually rated as a potential source of cultural employment data. The rating is based on the characteristics of the occupation and industry used for each of the three data sources (see **Table 1**). Data sources are therefore rated as being either satisfactory or unsatisfactory or unsatisfactory.

In order to assess their suitability as a source of cultural employment data, a rating system has been established for the purposes of this analysis (see **Table 2**). The rating system is based on the following three factors: i) the occupation and industry classification in use; ii) the level of coding used to collect data; and iii) the frequency of administration of the data source.

Appendices II, III and IV show in detail the ratings by country for each of the three data sources assessed.

Table 1. Survey classification rating criteria

Rating	Occupation and industry classification							
Satisfactory	 Use both ISIC Rev. 4 and ISCO 08 Use any combination of ISCO 08 or ISCO 88 and ISIC Rev. 4 or ISIC Rev. 3 Use of a National classification with a correspondence to ISIC Rev. 4 or ISIC Rev. 3 and ISCO 08 or ISCO 88 							
Unsatisfactory	 No correlation with ISCO and/or ISIC classifications Use of ISCO 68 or ISIC Rev. 2 or older classification No information received about the classification 							

Table 2. Suitability survey rating criteria

Rating	Classi	fication	Level of codi data ca	Periodicity	
Rating	Occupation	Industry	Occupation digit level	Activity digit level	Periodicity
Optimal	ISCO 08, ISCO 88 or National with correspondence	ISIC Rev. 3 or Rev. 4	≥3	≥3	Annual, Monthly, Quarterly
Satisfactory	ISCO 08, ISCO 88 or National with correspondence	ISIC Rev. 3 or Rev. 4	≥3	≥3	2, 3 or ≥4 years or Irregular
Insufficient	ISCO 68 or National with No correspondence	ISIC Rev. 2 or National with No correspondence	≤2	≤2	2, 3 or≷ 4 years or Irregular

Finally, an overall country rating is determined based on a comparison of the available sources of cultural employment data for each country and identifying the best source available

4. Characteristics of labour force surveys (LFS)

This analysis will allow us to understand the LFSs available globally and their specifications and will provide insight into determining whether or not conditions exist to permit the production of cultural employment data.

For the purposes of this report, all countries were rated according to their overall potential to produce cultural employment data for the proposed new UIS Survey of Cultural Employment. In other words, do the fundamental conditions exist within a country to produce cultural employment data? Countries are therefore rated as optimal, satisfactory or insufficient.

4.1. Economic classifications used in LFS

The UIS global survey of cultural employment will use international classifications for occupation (ISCO) and industry (ISIC) categorised according to the 2009 UNESCO FCS to collect cultural employment data. The definition of the 'culture sector' for the purposes of the new global survey is according to the selection of ISIC and ISCO codes. In addition, the use of codes permits the data to be collected in a harmonised way, thus facilitating the production of internationally comparable statistics. The new survey will use the latest ISCO and ISIC classification.

Figure 7 shows the occupation classification used for LFSs. According to the survey, 38% of countries use ISCO 2008 directly and when including the use of national classifications that have a direct correspondence to ISCO 08, this figure increases to 66%. Almost all countries reporting, 97% use either ISCO 2008 or ISCO 1988 or a national classification that corresponds to either.

Figure 7. The use of occupation classifications in LFS

Source: UNESCO Institute for Statistics, 2013

Figure 8 illustrates the industry classification used by countries in LFSs. According to the survey, 72% of countries use ISIC Rev. 4, the latest version, or a national/regional classification that has correspondence with it. This number rises to 95% when considering the use of the previous version of the industry classification ISIC Rev. 3.

Figure 8. The use of industry classifications in LFS

Source: UNESCO Institute for Statistics, 2013

When considering the use of both ISIC 08 or ISIC 88 and ISCO Rev. 3 or Rev. 4, 92% of countries use some combination of the two classifications. This indicates that from the perspective of the UIS global survey of cultural employment 92% of countries that responded use the classifications necessary to complete the survey and as such are rated as satisfactory. **Figure 9** categorises each country for which a LFS is used, according to their use of the occupation and industry classifications compared to the classifications that are necessary to respond to the proposed new UIS global survey of cultural employment.

Figure 9. Rating LFSs according to their ISCO and ISIC characteristics by country

Source: UNESCO Institute for Statistics, 2013

4.2. Level of ISIC and ISCO codes used by LFS

The use of the most recent occupation classification, ISCO 08, and industry classification, ISIC Rev. 4, is important to know globally because the new UIS global survey of cultural employment will collect information using these two classifications. It is not sufficient to simply use the necessary classifications but more importantly, data must be collected and disseminated at a sufficient level of detail to allow for the identification of the culture sector and permit the reporting of data at the 3- and 4-digit classification code level. In order to allow for a meaningful analysis of cultural employment, ISCO and ISIC data would need to be available at the 3-digit level at the minimum and at the 4-digit level preferably. For the purposes of the new UIS global survey of cultural employment, data will be collected at both digit levels. This section examines the levels of detail at which data are collected and disseminated across countries and territories for each of the three types of data sources.

Figure 10 shows the occupation and industry classification code digit levels used by responding countries. The figure shows that 64 countries (62%) collect LFS data using 4 digits for both ISIC and ISCO classifications. It also shows that 5 countries (5%) use at least 4-digit occupation codes and 3-digit industry codes, 10 countries (10%) use 3-digit occupation codes and 4-digit industry codes , and 7 countries (7%) use 3-digit occupation and 3-digit industry codes. As a

result, 84% of countries use at least 3 digits or greater for both occupation and industry codes when using LFS which are the minimum digit levels necessary to produce data to respond to the proposed new UIS survey of cultural employment.

Figure 10. Occupation and industry digit levels used for coding in LFS

Source: UNESCO Institute for Statistics, 2013

4.3. Periodicity

The frequency of the LFS is an important consideration as the new proposed UIS Cultural Employment Survey will collect data on an annual basis. **Figure 11** shows that among the 106 LFSs, 82 (77%) are annual or more frequent (i.e. quarterly, monthly or semi-annually) and 23 (23%) occur less frequently either biennially or on an irregularly basis.

Figure 11. Periodicity of LFSs

Source: UNESCO Institute for Statistics, 2013

4.4 Summary

In summary, the metadata survey shows that the majority of LFS surveys in use globally: i) use ISCO 08 or ISIC Rev. 4 or a national classification with a correspondence; ii) use 3 digits or more to code occupation or activity when collecting data; and iii) are administered annually or more frequently (monthly, quarterly, or semi-annually). **Figure 12** shows the suitability rating of the LFS to produce employment data.

The number of countries with an optimal LFS is 62, which represents 58% of the 106 countries with LFS's. There are a further 18 countries where the LFS is considered satisfactory (17%). For the remaining countries, their LFSs are considered to be a limited source of cultural employment data. In these circumstances, alternative sources of cultural employment data would be needed.

5. Characteristics of population and households censuses (PHC)

Population and household censuses are a second important potential source of employment data. The analysis will allow us to understand PHCs available globally and theirs specifications and will provide insight into determining whether or not conditions exist to permit the production of cultural employment data.

Source: UNESCO Institute for Statistics, 2013

¹ More information about rating criteria for each provided LFS is given in Appendix II.

5.1 Economic classifications used in PHC

Population and households censuses (PHC) collect information on a wide range of socioeconomic variables that can include questions about the employment characteristics of households and individuals. The benefit of a PHC is that it surveys all persons in the population (with a few exceptions) and data are available for small areas.

Of the 120 countries that responded, 112 (93%) carry out PHC of which the vast majority were carried out during the last 10 years. In total, 108 of the 112 PHC collected information on the employment characteristics of the population.

Figure 13 shows the occupation classification used in PHC globally. According to the survey, 60% of countries use ISCO-08 or a national classification that has correspondence with it in their censuses. This number rises to 93% when including the previous occupation classification ISCO-88.

Figure 13. Occupation classifications used in PHC

Source: UNESCO Institute for Statistics, 2013

Figure 14 illustrates the industry classification used in PHC. According to the survey, 72% of PHC incorporate ISIC Rev. 4 or a national classification that has correspondence with it. This number rises to 90% when considering ISIC Rev. 3.

Figure 14. Industry classifications used in PHC

Source: UNESCO Institute for Statistics, 2013

Figure 15 categorises each country for which a PHC is used, according to their use of the occupation and industry classifications compared to the classifications that are necessary to respond to the proposed new UIS global survey of cultural employment.

Source: UNESCO Institute for Statistics, 2013

5.2 Level of ISIC and ISCO codes used by PHC

In order to be able to analyse cultural employment in a meaningful way, as was noted earlier, data at a 3-digit level of detail or greater is required for a meaningful analysis. **Figure 16** shows the occupation and industry coding level used for data capture for PHCs. A total of 75 (77%) of countries surveyed, use 3 digits or greater.

Figure 16. Occupation and industry digit levels used for coding in PHC

Source: UNESCO Institute for Statistics, 2013

5.3 Periodicity

From the results, 11 countries have PHC that occur every five years, 87 have a PHC that occur every ten years which is the typical frequency, and 8 have a PHC that occurs on an irregular frequency. It is interesting to note that two countries have a PHC that is administered yearly: these are countries where census information is directly collected from population registries.

5.4 Summary

When assessing the suitability of a PHC as a source of cultural employment data for the UIS survey, most would be rated as being "satisfactory" primarily due to the fact that their frequency does not allow for the production of annual data. As such, there are 70 PHCs (65%) that are judged to be satisfactory: they have the necessary conditions for being able to produce required data, but not on an annual basis. The remaining 36 (33%) are using classifications or digit details that are insufficient.

As expected, these results show that in a certain number of cases, PHC could be an alternative source of cultural employment data when either a LFS is not available or the PHC has more detailed cultural employment data. **Figure 17** shows the suitability rating of PHC by country.

Source: UNESCO Institute for Statistics, 2013

6. Characteristics of other national households surveys (NHS)

This section describes the characteristics of other national household surveys that produce employment data globally. These are a third important potential source of employment data, therefore cultural employment data. The analysis will allow us to understand NHSs available globally and their specifications and will provide insight into determining whether or not conditions exist to permit the production of cultural employment data.

A total of 85 countries indicated that they had undertaken an ad hoc household survey within the last 10 years that collected employment data. These surveys might be able to provide data when a LFS or Census is not available or in some instances, they may produce similar or more detailed data.

² More information about the rating criteria for each country is found in Appendix III.

6.1. Economic classifications used in NHS

Figure 18 shows the occupation classification used in the 85 NHS about which details were provided. According to the survey, 55% of NHS used ISCO 08 or a national classification that corresponded to it. This number rises to 91% when including ISCO 88.

Figure 18. Occupation classifications used in NHS

Source: UNESCO Institute for Statistics, 2013

Figure 19 illustrates the industry classification used in NHS. A total of 57% of the NHSs used ISIC Rev. 4 or a national classification that corresponded to it. This number rises to 84% when including ISIC Rev. 3.

Figure 19. Industry classifications used in NHS

Source: UNESCO Institute for Statistics, 2013

Figure 20 shows the rating of the NHS for each country according to its classification characteristics.

Source: UNESCO Institute for Statistics, 2013

6.2. Level of ISIC and ISCO codes used by NHS

Figure 21 shows the number of digits used for coding occupation or industry for data capture. A total of 53 of 75 countries (71%) have NHS that codes at 3 digits or greater.

Figure 21. Occupation and industry digit levels used for coding in NHS

Source: UNESCO Institute for Statistics, 2013

6.3. Periodicity

Regarding periodicity, results show that among the 85 NHS, a total of 39 (46%) are administered annually and 46 (54%) occur infrequently.

6.4. Summary

In total, when considering classification criteria and periodicity, the number of NHS that is considered optimal is 18, which represent 21% of NHSs. There are 30 (35%) that are satisfactory. Others are considered insufficient. **Figure 22** shows the rating by country.

These results show that in a certain number of cases, NHS could be an alternative source of cultural employment data in the absence of a LFS or PHC.

Figure 22. Suitability of NHS³ as a potential source of cultural employment data by country

Source: UNESCO Institute for Statistics, 2013

7. Conclusion

Results of the metadata questionnaire show that 51% of countries have LFSs that optimally meet the criteria to be able to produce reliable statistics on cultural employment (see *Figure 23*). A total of 2% of countries have PHCs (see *Figure 24*) and 17% have NHSs (see *Figure 25*) that are considered optimal.

³ More information about the rating criteria for each country is found in Appendix IV.

When including cases where the criteria are satisfactory, the figures rise to 66% for LFSs (see *Figure 23*), 60% for PHCs (see *Figure 24*), and 40% for NHSs (see *Figure 25*). From the analysis, of the 120 countries that responded, 66 or 55% have the necessary or optimal characteristics that would permit the production of cultural employment data suitable for the new UIS Global Survey of Cultural Employment.

For the other countries, the characteristics of the LFS are such that they would be limited sources of cultural employment data required to fulfill the requirements of the proposed UIS Global Survey of Cultural Statistics.

Of the 120 countries that responded to the metadata questionnaire, 66 (55%) do have at least one source that optimally meets the established criterion for providing cultural employment statistics, 33 (28%) have a source providing satisfactory data, and only 21 (18%) can't meet any of the criteria (see *Figure 26*). Figure 27 shows the overall rating for each country.

Source: UNESCO Institute for Statistics, 2013

Figure 24. Suitability of PHC as a source of cultural employment data

Source: UNESCO Institute for Statistics, 2013

Figure 25. Suitability of NHS as a source of cultural employment data

Source: UNESCO Institute for Statistics, 2013

Source: UNESCO Institute for Statistics, 2013

In conclusion, the survey results indicate that occupation and industry data are collected in most responding countries with sufficient details to target cultural employment. Globally, occupation and industry classifications used are ISCO 08, ISIC Rev. 4 or national classifications with concordance with these international classifications. Data are collected frequently enough to accurately assess cultural employment at national level.

In 2013, 83% of the responding countries have a data source has the characteristics that would permit them to complete the proposed new UIS global survey.

Figure 27. UIS country rating of source data⁴ by country

Source: UNESCO Institute for Statistics, 2013

It is also worth noting that a significant amount of countries which are currently using ISCO 1988 are planning to switch to ISCO 2008 in the near future which shall increase the number of countries.

⁴ More information about the rating criteria for each country is given in Appendix V.

Appendix I. Composition of UNESCO regions

Arab States

Algeria, Bahrain, Djibouti, Egypt, Iraq, Jordan, Kuwait, Lebanon, Libya, Mauritania, Morocco, Oman, Palestine, Qatar, Saudi Arabia, Sudan, Syrian Arab Republic, Tunisia, United Arab Emirates, Yemen

Caribbean

Antigua and Barbuda, Aruba, Bahamas, Barbados, Belize, British Virgin Islands, Cayman Islands, Dominica, Grenada, Haiti, Jamaica, Saint Kitts and Nevis, Saint Lucia, Saint Vincent and the Grenadines, Trinidad and Tobago

Central Asia and Eastern Europe

Albania, Armenia, Azerbaijan, Belarus, Bosnia and Herzegovina, Georgia, Kazakhstan, Kyrgyzstan, Mongolia, Montenegro, Republic of Moldova, Russian Federation, Serbia, Tajikistan, The former Yugoslav Republic of Macedonia, Turkey, Turkmenistan, Ukraine, Uzbekistan

Latin America

Argentina, Bolivia (Plurinational State of), Brazil, Chile, Colombia, Costa Rica, Cuba, Dominican Republic, Ecuador, El Salvador, Guatemala, Guyana, Honduras, Mexico, Nicaragua, Panama, Paraguay, Peru, Suriname, Uruguay, Venezuela (Bolivarian Republic of)

North America and Europe

Andorra, Austria, Belgium, Bulgaria, Canada, Croatia, Cyprus, Czech Republic, Denmark, Estonia, Finland, France, Germany, Greece, Hungary, Iceland, Ireland, Israel, Italy, Latvia, Lithuania, Luxembourg, Malta, Monaco, Netherlands, Norway, Poland, Portugal, Romania, San Marino, Slovakia, Slovenia, Spain, Sweden, Switzerland, United Kingdom, United States of America

Pacific

Australia, Cook Islands, Fiji, Kiribati, Marshall Islands, Micronesia (Federated States of), Nauru, New Zealand, Niue, Palau, Papua New Guinea, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu, Vanuatu

South and East Asia

Afghanistan; Bangladesh; Bhutan; Brunei Darussalam; Cambodia; China; China, Hong Kong Special Administrative Region; China, Macao Special Administrative Region; Democratic People's Republic of Korea; India; Indonesia; Iran (Islamic Republic of); Japan; Lao People's Democratic Republic; Malaysia; Maldives; Myanmar; Nepal; Pakistan; Philippines; Republic of Korea; Singapore; Sri Lanka; Thailand; Timor-Leste; Viet Nam

Sub-Saharan Africa

Angola, Benin, Botswana, Burkina Faso, Burundi, Cameroon, Cabo Verde, Central African Republic, Chad, Comoros, Congo, Côte d'Ivoire, Democratic Republic of the Congo, Equatorial Guinea, Eritrea, Ethiopia, Gabon, Gambia, Ghana, Guinea, Guinea-Bissau, Kenya, Lesotho, Liberia, Madagascar, Malawi, Mali, Mauritius, Mozambique, Namibia, Niger, Nigeria, Rwanda, Sao Tome and Principe, Senegal, Seychelles, Sierra Leone, Somalia, South Africa, Swaziland, United Republic of Tanzania, Togo, Uganda, Zambia, Zimbabwe

Appendix II. Rating of LFS: Detailed results by country

	Classification		Survey	Level of Coding Used for Data			
Country			Classification	Collection (Digit Level)		Periodicity	Survey Suitability Rating
	Occupation	Activity	Rating	Occupation	Activity		
Afghanistan							
Albania	ISCO 08	ISIC Rev. 3	Satisfactory	3	≤2	quarterly	Insufficient
Argentina	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Armenia	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≤2	monthly	Insufficient
Australia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	monthly	Optimal
Austria	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Azerbaijan	ISCO 08	National/ISIC Rev. 3	Satisfactory	≤2	≤2	quarterly	Insufficient
Bahamas	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	half-yearly	Optimal
Belarus	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	quarterly	Optimal
Belize	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	half-yearly	Insufficient
Bhutan	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregularly	Satisfactory
Bosnia and Herzegovina	ISCO 08	ISIC Rev. 3	Satisfactory	≥4	3	yearly	Optimal
Botswana	ISCO 88	ISIC Rev. 3	Satisfactory	3	≥4	every ten years	Satisfactory
Brazil	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Bulgaria	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Burkina Faso							
Burundi							
Canada	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	monthly	Optimal
Cabo Verde	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Cayman Islands	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Chad	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	every five years	Satisfactory
Chile	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	monthly	Optimal
China	ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≤2	monthly	Insufficient
Colombia	National/ISCO 68	National/ISIC Rev. 3	Unsatisfactory	≤2	≥4	monthly	Insufficient
Congo	ISCO 88	ISIC Rev. 2	Unsatisfactory	3	≥4	biennially	Insufficient
Cook Islands			/			···· ,	
Costa Rica	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Côte d'Ivoire	ISCO 88	National/ISIC Rev. 4	Satisfactory	3	3	irregularly	Satisfactory
Croatia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Cuba	ISCO 88	ISIC Rev. 3	Satisfactory	3	≤2	irregularly	Insufficient
Cyprus	ISCO 08	National/ISIC Rev. 4	Satisfactory	3	≤2	guarterly	Insufficient
Czech Republic	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Denmark	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	guarterly	Optimal
Dominica	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Dominican Republic	ISCO 88	ISIC Rev. 3	Satisfactory	3	3	half-yearly	Optimal
Egypt	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Estonia	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	guarterly	Optimal
Finland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Gabon	ISCO 08	ISIC Rev. 3	Satisfactory	≥4	≥4	every five years	Satisfactory
Georgia			,				
Germany	National/ISCO 08	ISIC Rev. 4	Satisfactory	≥4	3	monthly	Optimal
Ghana	ISCO 08	ISIC Rev. 3	Satisfactory	≥4	≥4	irregularly	Satisfactory

Country	Classification		Survey Classification	Level of Coding Used for Data Collection (Digit Level)		Periodicity	Survey Suitability Rating
	Occupation	Activity	Rating	Occupation	Activity		
Greece	ISCO 08	National/ISIC Rev. 4	Satisfactory	3	3	quarterly	Optimal
Grenada	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Guatemala	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient
Hungary	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	quarterly	Optimal
Iceland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
India	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	3	irregularly	Satisfactory
Iran (Islamic Republic of)	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Ireland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	quarterly	Insufficient
Israel	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	3	3	monthly	Optimal
Italy	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Japan	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	monthly	Insufficient
Kenya	ISCO 88	ISIC Rev. 2	Unsatisfactory	3	≥4	irregularly	Insufficient
Korea (Republic of)	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	monthly	Insufficient
Lao PDR	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Latvia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Lesotho	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	irregularly	Insufficient
Liberia	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	every five years	Insufficient
Lithuania	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Luxembourg	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Malaysia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Maldives							
Mali	No correspondence	National/ISIC Rev. 4	Unsatisfactory	≥4	≥4	every three years	Insufficient
Malta	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Mauritius	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Mexico	National/ISCO 08	National/ISIC Rev. 3	Satisfactory	3	3	quarterly	Optimal
Mongolia	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Montenegro	ISCO 08	Unknown	Unsatisfactory	≥4	NA	monthly	Insufficient
Morocco	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	quarterly	Optimal
Mozambique	ISCO 88	ISIC Rev. 2	Unsatisfactory	3	≥4	yearly	Insufficient
Namibia	National/ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Netherlands	NA	National/ISIC Rev. 4	Unsatisfactory	≥4	≥4	monthly	Insufficient
New Zealand	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Niger	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Nigeria	ISCO 08	ISIC Rev. 3	Satisfactory	3	≤2	quarterly	Insufficient
Niue							
Norway	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≤2	monthly	Insufficient
Palestine	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Panama	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Peru	ISCO 88	ISIC Rev. 4	Satisfactory	3	≥4	monthly	Optimal
Philippines	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Poland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	quarterly	Optimal
Portugal	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	3	quarterly	Optimal
Qatar	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Republic of Moldova	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	monthly	Optimal
Romania	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal

Country	Classification		Survey Classification	Level of Coding U Collection (Dig		Periodicity	Survey Suitability Rating
	Occupation	Activity	Rating	Occupation	Activity		
Russian Federation	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	monthly	Optimal
Rwanda							
Saint Vincent/Grenadines							
Samoa	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Saudi Arabia	National/ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	half-yearly	Optimal
Senegal							
Serbia	ISCO 08	Unknown	Unsatisfactory	≥4	NA	quarterly	Insufficient
Seychelles	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Singapore	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	quarterly	Optimal
Slovakia	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Slovenia	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	monthly	Insufficient
Spain	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	3	quarterly	Optimal
Sri Lanka	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	monthly	Optimal
Sudan	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Sweden	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Switzerland	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Syrian Arab Republic	National/ISCO 08	ISIC Rev. 3	Satisfactory	≥4	≥4	half-yearly	Optimal
Thailand	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
TFYR Macedonia	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	monthly	Optimal
Тодо							
Tokelau							
Tonga	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregularly	Satisfactory
Tunisia	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
Turkey	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Tuvalu							
Ukraine	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≤2	monthly	Insufficient
United Arab Emirates	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregularly	Satisfactory
United Kingdom	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	quarterly	Optimal
United States of America	No correspondence	National/ISIC Rev. 3	Unsatisfactory	≥4	≥4	monthly	Insufficient
Vanuatu							
Viet Nam	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
Yemen	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregularly	Satisfactory
Zimbabwe	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory

Appendix III. Rating of PHC: Detailed results by country

	Clas	sification	Survey	Level of Codin	g Used for		
Country			Classification	Data Collection (Digit Level)		Periodicity	Survey Suitability Rating
	Occupation	Activity	Rating	Occupation	Activity		
Afghanistan	ISCO 08	ISIC Rev. 2	Unsatisfactory	3	3	irregular	Insufficient
Albania	ISCO 08	ISIC Rev. 4	Satisfactory	3	≤2	every ten years	Insufficient
Argentina	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Armenia	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	3	3	every ten years	Satisfactory
Australia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Austria	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≥4	every ten years	Insufficient
Azerbaijan	ISCO 88	National/ISIC Rev. 3	Satisfactory	≤2	≤2	every ten years	Insufficient
Bahamas	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Belarus	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	3	every ten years	Satisfactory
Belize	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Bhutan							
Bosnia and Herzegovina							
Botswana	ISCO 88	ISIC Rev. 3	Satisfactory	3	≥4	every ten years	Satisfactory
Brazil	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Bulgaria	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Burkina Faso	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every ten years	Insufficient
Burundi	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
Canada	NA	NA	NA	NA	NA	every five years	NA
Cabo Verde	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Cayman Islands	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Chad							
Chile	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
China	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≤2	every ten years	Insufficient
Colombia	Unknown	ISIC Rev. 3	Unsatisfactory	NA	3	irregular	Insufficient
Congo	ISCO 88	National/ISIC Rev. 4	Satisfactory	3	≥4	every ten years	Satisfactory
Cook Islands	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	every five years	Satisfactory
Costa Rica	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Côte d'Ivoire	ISCO 88	ISIC Rev. 4	Satisfactory	3	3	irregular	Satisfactory
Croatia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Cuba	ISCO 08	ISIC Rev. 3	Satisfactory	3	≤2	every ten years	Insufficient
Cyprus	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Czech Republic	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	≤2	every ten years	Insufficient
Denmark	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Dominica	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Dominican Republic	ISCO 08	ISIC Rev. 3	Satisfactory	≤2	≤2	every ten years	Insufficient
Egypt	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Estonia	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	every ten years	Satisfactory
Finland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Gabon	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Georgia							
Germany	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	irregular	Insufficient
Ghana	ISCO 08	ISIC Rev. 3	Satisfactory	≥4	≥4	every ten years	Satisfactory

Country	Classification		Survey Classification	Level of Coding Used for Data Collection (Digit Level)		Periodicity	Survey Suitability Rating
	Occupation	Activity	Rating	Occupation	Activity		
Greece	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	every ten years	Satisfactory
Grenada	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Guatemala	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every ten years	Insufficient
Hungary	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	every ten years	Insufficient
Iceland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
India	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Iran (Islamic Republic of)	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Ireland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Israel	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	3	3	irregular	Satisfactory
Italy	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	every ten years	Insufficient
Japan	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	every five years	Insufficient
Kenya	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
Korea (Republic of)	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Lao PDR	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≥4	every ten years	Insufficient
Latvia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	every ten years	Insufficient
Lesotho	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every ten years	Insufficient
Liberia	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
Lithuania	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Luxembourg	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Malaysia	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Maldives	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	every five years	Satisfactory
Mali	NA	NA	NA	NA	NA	unknown	NA
Malta	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Mauritius	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Mexico	National/ISCO 08	National/ISIC Rev. 3	Satisfactory	≥4	≥4	every ten years	Satisfactory
Mongolia	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Montenegro							
Morocco	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	every ten years	Satisfactory
Mozambique	ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Namibia	National/ISCO 88	ISIC Rev. 4	Satisfactory	3	3	every ten years	Satisfactory
Netherlands	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	every ten years	Insufficient
New Zealand							
Niger	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Nigeria							
Niue	ISCO 88	ISIC Rev. 4	Satisfactory	3	≥4	every five years	Satisfactory
Norway	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≥4	every ten years	Insufficient
Palestine	ISCO 88	ISIC Rev. 3	Satisfactory	3	3	every ten years	Satisfactory
Panama	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Peru	ISCO 88	ISIC Rev. 4	Satisfactory	3	≥4	every ten years	Satisfactory
Philippines	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
Poland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Portugal	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Qatar	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Republic of Moldova	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≤2	every ten years	Insufficient
Romania	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≤2	every ten years	Insufficient

Country	Class	sification	Survey Classification	Level of Codin Data Collection	•	Periodicity	Survey Suitability Rating
country	Occupation	Activity	Rating	Occupation	Activity	, i onociony	
Russian Federation	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
Rwanda	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Saint Vincent/Grenadines	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Samoa	ISCO 88	ISIC Rev. 4	Satisfactory	≤2	≤2	every five years	Insufficient
Saudi Arabia	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Senegal	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Serbia	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≤2	every ten years	Insufficient
Seychelles	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Singapore	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Slovakia	ISCO 08	Unknown	Unsatisfactory	≥4	NA	every ten years	Insufficient
Slovenia	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Spain	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	3	every ten years	Satisfactory
Sri Lanka	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Sudan							
Sweden	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	every ten years	Insufficient
Switzerland	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Syrian Arab Republic	National/ISCO 08	ISIC Rev. 3	Satisfactory	3	3	every ten years	Satisfactory
Thailand	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
TFYR Macedonia	ISCO 88	National/ISIC Rev. 2	Unsatisfactory	3	≥4	every ten years	Insufficient
Тодо	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Tokelau	National/ISCO 88	Unknown	Unsatisfactory	3	NA	every five years	Insufficient
Tonga	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Tunisia	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Turkey	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Tuvalu	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Ukraine	Unknown	Unknown	Unsatisfactory	NA	NA	every ten years	Insufficient
United Arab Emirates	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregular	Satisfactory
United Kingdom	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
United States of America	NA	NA	NA	NA	NA	every ten years	NA
Vanuatu	ISCO 08	ISIC Rev. 2	Unsatisfactory	3	3	every ten years	Insufficient
Viet Nam	NA	NA	NA	NA	NA	every ten years	NA
Yemen	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	every ten years	Satisfactory
Zimbabwe	ISCO 08	Unknown	Unsatisfactory	3	NA	every ten years	Insufficient

Appendix IV. Rating of NHS: Detailed results by country

Country	Name of NHS	Class	ification	Survey Classification	Level of Codi Data Collec Leve	tion (Digit	Periodicity	Survey Suitability Rating
		Occupation	Activity	Rating	Occupation	Activity		
Afghanistan	National Risk Vulnerability Assessment Survey	ISCO 08	ISIC Rev. 2	Unsatisfactory	3	≤2	monthly	Insufficient
Albania	Living Standard Measurement Survey	ISCO 08	ISIC Rev. 3	Satisfactory	3	≤2	every three years	Insufficient
Argentina	Encuesta Anual de Hogares Urbanos	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Armenia								
Australia	Survey of Income and Housing	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
Austria								
Azerbaijan	Azerbaijan Household Budget Survey	ISCO 88	National/ISIC Rev. 3	Satisfactory	≤2	≤2	quarterly	Insufficient
Bahamas	Household Expenditure Survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
Belarus								
Belize	Living Standards Measurement Survey, Household Expenditure Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregular	Satisfactory
Bhutan								
Bosnia and Herzegovina	Household Budget Survey	ISCO 08	Unknown	Unsatisfactory	≤2	NA	irregular	Insufficient
Botswana	Botswana Core Welfare Indicator Survey	ISCO 88	ISIC Rev. 3	Satisfactory	3	≥4	every ten years	Satisfactory
Brazil								
Bulgaria	Household Budget Survey	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	quarterly	Insufficient
Burkina Faso	Enquête Intégrale sur les Conditions de Vie des Ménages	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every five years	Insufficient
Burundi	Enquête portant sur l'emploi	ISCO 08	National/ISIC Rev. 4	Satisfactory	3	3	irregular	Satisfactory
Canada	National Household Survey	National/ISCO 08	National/ISIC Rev. 3	Satisfactory	≥4	≥4	every five years	Satisfactory
Cabo Verde	Enquête Budget Consommation	NA	Unknown	Unsatisfactory	NA	NA	irregular	Insufficient
Cayman Islands								
Chad								
Chile	Encuesta de Caracterización Socioeconómica Nacional	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	biennially	Satisfactory
China								
Colombia								
Congo	Enquête Congolaise auprès des Ménages	ISCO 88	National/ISIC Rev. 4	Satisfactory	3	≤2	every five years	Insufficient
Cook Islands	Household Income and Expenditure Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregular	Satisfactory
Costa Rica	Encuesta Nacional de Hogares	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Côte d'Ivoire	Enquête Dépense des Ménages	ISCO 88	National/ISIC Rev. 4	Satisfactory	3	3	every ten years	Satisfactory
Croatia	Household Budget Survey	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory

Country	Name of NHS	Class	ification	Survey Classification	Level of Codi Data Collec Leve	tion (Digit	Periodicity	Survey Suitability Rating	
		Occupation	Activity	Rating	Occupation	Activity			
Cuba	Encuesta Nacional sobre la Situación Económica de los Hogares	NA	ISIC Rev. 3	Unsatisfactory	NA	≤2	yearly	Insufficient	
Cyprus									
Czech Republic									
Denmark									
Dominica	Survey of Living Conditions, Household Income and Expenditure Survey, Core Welfare Indicators	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every four years	Satisfactory	
Dominican Republic	Encuesta nacional de Hogares de Propósito Múltiples	ISCO 88	ISIC Rev. 3	Satisfactory	3	≥4	yearly	Optimal	
Egypt	Household Income, Expenditure, and Consumption Survey, HIECS	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	biennially	Satisfactory	
Estonia	Estonian Social Survey	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	yearly	Optimal	
Finland									
Gabon	Enquête Dépense des Ménages	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal	
Georgia	Integrated Household Survey	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	quarterly	Optimal	
Germany									
Ghana	Ghana Living Standards Survey	ISCO 08	ISIC Rev. 3	Satisfactory	≥4	≥4	irregular	Satisfactory	
Greece	Survey on income and living conditions	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient	
Grenada	Survey of Living Conditions	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory	
Guatemala	Encueta Nacional Sobre Condiciones de Vida	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every five years	Insufficient	
Hungary	Survey on Income and Living Conditions	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	3	yearly	Optimal	
Iceland	European Survey of Income and Living condition	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient	
India									
Iran (Islamic Republic of)									
Ireland	The survey on income and living conditions	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	≤2	yearly	Insufficient	
Israel	Unknown	ISCO 88	ISIC Rev. 3	Satisfactory	3	3	yearly	Optimal	
Italy									
Japan	Housing and Land Survey	NA	Unknown	Unsatisfactory	NA	NA	every five years	Insufficient	
Kenya	Household Budget Survey	ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory	
Korea (Republic of)									
Lao PDR	Lao Expenditure and consumption Survey	ISCO 08	No correspondence	Unsatisfactory	≥4	≥4	yearly	Insufficient	

Country	Name of NHS	Class	ification	Survey Classification	Level of Codi Data Collec Leve	tion (Digit	Periodicity	Survey Suitability Rating
		Occupation	Activity	Rating	Occupation	Activity		5
Latvia	EU Statistics on Income and Living Conditions	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient
Lesotho	Continuous Multi-Purpose Survey	NA	Unknown	Unsatisfactory	NA	NA	quarterly	Insufficient
Liberia	Core Welfare Indicators Questionnaire Survey	NA	Unknown	Unsatisfactory	NA	NA	every five years	Insufficient
Lithuania	Income and living conditions survey	ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient
Luxembourg	EU Statistics on Income and Living Conditions	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient
Malaysia	Household Income and Basic Amenities Survey	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every two years and half	Satisfactory
Maldives	Household, Income and Expenditure Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	every five years	Satisfactory
Mali								
Malta	Statistics on Income and Living Conditions Survey	ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Mauritius	Household Budget Survey	ISCO 08	ISIC Rev. 2	Unsatisfactory	≥4	≥4	every five years	Insufficient
Mexico	Encuesta Nacional de Ingreso y Gastos de los Hogares	National/ISCO 08	National/ISIC Rev. 3	Satisfactory	3	3	biennially	Satisfactory
Mongolia	Household Socio-Economic Survey	ISCO 08	ISIC Rev. 4	Satisfactory	3	≥4	yearly	Optimal
Montenegro	Household budget survey	ISCO 08	Unknown	Unsatisfactory	≤2	NA	monthly	Insufficient
Morocco	Enquête Nationale sur la Consommation et les dépenses des ménages	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≥4	≥4	every ten years	Satisfactory
Mozambique	Household budget survey	ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Namibia	Namibia Household Income and Expenditure Survey	National/ISCO 88	ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Netherlands								
New Zealand								
Niger	Enquête sur les conditions de vie des ménages	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every three years	Satisfactory
Nigeria	General Household Survey	ISCO 08	ISIC Rev. 3	Satisfactory	3	≤2	yearly	Insufficient
Niue								
Norway								
Palestine Panama	Encuesta de Propósitos Múltiples	 National/ISCO 08	 National/ISIC Rev. 4	 Satisfactory	 ≥4	 ≥4	 yearly	 Optimal
Peru	Unknown	ISCO 88	ISIC Rev. 4	Satisfactory	3	≥4	monthly	Optimal
Philippines	Annual Poverty Indicators Survey	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
Poland								
Portugal	Inquérito às Condições de Vida e Rendimento	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient

Country	Name of NHS	Class	ification	Survey Classification	Level of Codi Data Collec Leve	tion (Digit	Periodicity	Survey Suitability Rating
		Occupation	Activity	Rating	Occupation	Activity		
Qatar								
Republic of Moldova	Household budget survey	National/ISCO 88	National/ISIC Rev. 3	Satisfactory	≤2	≤2	monthly	Insufficient
Romania								
Russian Federation	Comprehensive survey of living conditions	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≤2	biennially	Insufficient
Rwanda	Integrated household living condition survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every three years	Satisfactory
Saint Vincent and the Grenadines								
Samoa								
Saudi Arabia								
Senegal	Enquête de suivi de la pauvreté au Sénégal	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≤2	≥4	every five years	Insufficient
Serbia	Household Budget Survey	ISCO 88	Unknown	Unsatisfactory	≤2	NA	monthly	Insufficient
Seychelles	Household Budget Survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	irregular	Satisfactory
Singapore	General Household Survey	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Slovakia	Adult Education Survey	ISCO 08	ISIC Rev. 4	Satisfactory	3	≥4	every five years	Satisfactory
Slovenia	Survey on living conditions	ISCO 08	ISIC Rev. 4	Satisfactory	≤2	≤2	yearly	Insufficient
Spain								
Sri Lanka								
Sudan								
Sweden	The Swedish Employment Register and The Swedish Occupational Register	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Switzerland	Unknown	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	every ten years	Satisfactory
Syrian Arab Republic	Survey of income and expenses of the family	National/ISCO 08	NA	Unsatisfactory	3	3	Unknown	Insufficient
Thailand	The 2011 Migration Survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
TFYR Macedonia	Survey of Income and Living Conditions	ISCO 08	Unknown	Unsatisfactory	≤2	NA	yearly	Insufficient
Тодо	Questionnaire Unifié des Indicateurs de Base de Bien- être	National/ISCO 88	National/ISIC Rev. 4	Satisfactory	≥4	≥4	every five years	Satisfactory
Tokelau								
Tonga	Household income and expenditure survey	Unknown	ISIC Rev. 4	Unsatisfactory	≥4	≥4	irregular	Insufficient
Tunisia	Enquête Nationale sur le Budget, la Consommation et le Niveau de vie des ménages	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	3	≤2	every five years	Insufficient
Turkey								
Tuvalu	Household Income and Expenditure Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≤2	≤2	every five years	Insufficient
Ukraine	Household living conditions survey	NA	National/ISIC Rev. 4	Unsatisfactory	NA	≤2	quarterly	Insufficient

Country	Name of NHS	Classification		Survey Classification Rating	Level of Coding Used for Data Collection (Digit Level)		Periodicity	Survey Suitability Rating
		Occupation	Activity	кашу	Occupation	Activity		_
United Arab Emirates	Income and Expenditure Family Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	irregular	Satisfactory
United Kingdom	Family resource survey	National/ISCO 08	National/ISIC Rev. 4	Satisfactory	≥4	≥4	monthly	Optimal
United States of America	American Community Survey	No correspondence	National/ISIC Rev. 3	Unsatisfactory	≥4	≥4	monthly	Insufficient
Vanuatu	Household Income and Expenditure Survey	ISCO 08	ISIC Rev. 2	Unsatisfactory	≤2	≤2	every five years	Insufficient
Viet Nam	Household Living Standards Survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal
Yemen	Family Budget Survey	ISCO 88	ISIC Rev. 3	Satisfactory	≥4	≥4	yearly	Optimal
Zimbabwe	Agriculture and Livestock Survey	ISCO 08	ISIC Rev. 4	Satisfactory	≥4	≥4	yearly	Optimal

Suitability Ra	ting (Overall in An	pendix 2-4)	
LFS	PHC	NHS	Overall Rating
	Insufficient	Insufficient	Insufficient
Insufficient			Insufficient
			Optimal
		optinu	Satisfactory
		Satisfactory	Optimal
	,	Galislacioly	Optimal
		Insufficient	Insufficient
			Optimal
	· · · · ·	Salislacioly	Optimal
	· · · · ·	 Cotiofactory	
			Satisfactory
,			Satisfactory
			Optimal
		Satisfactory	Satisfactory
			Optimal
Optimal	· · · · ·		Optimal
			Insufficient
	Insufficient		Satisfactory
Optimal	NA	Satisfactory	Optimal
Optimal	Satisfactory	Insufficient	Optimal
Optimal	Satisfactory		Optimal
Satisfactory	· · · · · ·	İ	Satisfactory
	Insufficient	Satisfactory	Optimal
			Insufficient
			Insufficient
			Satisfactory
mouncient			Satisfactory
Ontimal			Optimal
	,		Satisfactory
,	,		,
			Optimal
		Insufficient	Insufficient
	· · · · ·		Satisfactory
			Optimal
			Optimal
Satisfactory	Satisfactory	Satisfactory	Satisfactory
Optimal	Insufficient	Optimal	Optimal
Optimal	Satisfactory	Satisfactory	Optimal
Optimal	Satisfactory	Optimal	Optimal
Optimal	Optimal		Optimal
Satisfactory	Satisfactory	Optimal	Optimal
		Optimal	Optimal
		Optimal	Optimal
Optimal	Insufficient		Optimal
Optimal Satisfactory		Satisfactory	
	Satisfactory	Satisfactory	Optimal Satisfactory
Satisfactory Optimal	Satisfactory Satisfactory	Satisfactory Insufficient	Optimal Satisfactory Optimal
Satisfactory Optimal Satisfactory	Satisfactory Satisfactory Satisfactory	Satisfactory Insufficient Satisfactory	Optimal Satisfactory Optimal Satisfactory
Satisfactory Optimal Satisfactory Insufficient	Satisfactory Satisfactory Satisfactory Insufficient	Satisfactory Insufficient Satisfactory Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient
Satisfactory Optimal Satisfactory Insufficient Optimal	Satisfactory Satisfactory Satisfactory Insufficient Insufficient	Satisfactory Insufficient Satisfactory Insufficient Optimal	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Optimal	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory	Satisfactory Insufficient Satisfactory Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory	Satisfactory Insufficient Satisfactory Insufficient Optimal	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory	Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Insufficient	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory	Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Insufficient Optimal	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory	Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Optimal	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Optimal Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Optimal Insufficient	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Optimal Insufficient
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Optimal Insufficient Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient Insufficient Satisfactory	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient Satisfactory 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Insufficient Satisfactory Satisfactory Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient	Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Optimal Insufficient Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient Insufficient Satisfactory	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient Satisfactory 	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Insufficient Satisfactory Satisfactory Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient Satisfactory	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient Insufficient Satisfactory Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient Satisfactory Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Insufficient Satisfactory Satisfactory Satisfactory
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient Satisfactory Optimal	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient	Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Optimal Insufficient Satisfactory Insufficient Insufficient Insufficient Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Optimal
Satisfactory Optimal Satisfactory Insufficient Optimal Satisfactory Optimal Insufficient Optimal Insufficient Insufficient Insufficient Satisfactory Optimal Insufficient	Satisfactory Satisfactory Satisfactory Insufficient Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient	 Satisfactory Insufficient Satisfactory Insufficient Optimal Insufficient Insufficient Satisfactory Insufficient Insufficient Insufficient Insufficient	Optimal Satisfactory Optimal Satisfactory Insufficient Optimal Optimal Satisfactory Optimal Satisfactory Optimal Insufficient Satisfactory Satisfactory Satisfactory Satisfactory Satisfactory Optimal Insufficient
	LFS Insufficient Optimal Insufficient Optimal Optimal Insufficient Optimal Optimal Insufficient Satisfactory Optimal Optimal Optimal Optimal Optimal Optimal Optimal Optimal Satisfactory Optimal Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Insufficient Optimal Op	LFSPHCInsufficientInsufficientInsufficientOptimalSatisfactoryOptimalSatisfactoryOptimalInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryInsufficientOptimalSatisfactoryInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientSatisfactorySatisfactorySatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactorySatisfactorySatisfactorySatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactoryOptimalSatisfactory </td <td>InsufficientInsufficientInsufficientInsufficientInsufficientOptimalSatisfactoryOptimalInsufficientSatisfactorySatisfactoryOptimalInsufficientInsufficientInsufficientInsufficientInsufficientOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactorySatisfactoryInsufficientSatisfactorySatisfactorySatisfactoryOptimalInsufficientSatisfactorySatisfactoryOptimalSatisfactoryInsufficientSatisfactorySatisfactoryOptimalSatisfactoryInsufficientInsufficientInsufficientInsufficientInsufficientSatisfactoryOptimalNASatisfactoryOptimalSatisfactoryOptimalSatisfactoryInsufficientInsufficientSatisfactoryOptimalSatisfactoryInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactor</td>	InsufficientInsufficientInsufficientInsufficientInsufficientOptimalSatisfactoryOptimalInsufficientSatisfactorySatisfactoryOptimalInsufficientInsufficientInsufficientInsufficientInsufficientOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactorySatisfactoryInsufficientSatisfactorySatisfactorySatisfactoryOptimalInsufficientSatisfactorySatisfactoryOptimalSatisfactoryInsufficientSatisfactorySatisfactoryOptimalSatisfactoryInsufficientInsufficientInsufficientInsufficientInsufficientSatisfactoryOptimalNASatisfactoryOptimalSatisfactoryOptimalSatisfactoryInsufficientInsufficientSatisfactoryOptimalSatisfactoryInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientInsufficientSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactoryOptimalSatisfactorySatisfactor

Appendix V. Rating of LFS, PHC and NHS by country

Country	Suitability Rat	Overall Deting		
Country	LFS	PHC	NHS	Overall Rating
Malaysia	Optimal	Satisfactory	Satisfactory	Optimal
Maldives		Satisfactory	Satisfactory	Satisfactory
Mali	Insufficient	NA		Insufficient
Malta	Optimal	Satisfactory	Optimal	Optimal
Mauritius	Optimal	Satisfactory	Insufficient	Optimal
Mexico	Optimal	Satisfactory	Satisfactory	Optimal
Mongolia	Optimal	Satisfactory	Optimal	Optimal
Montenegro	Insufficient		Insufficient	Insufficient
Morocco	Optimal	Satisfactory	Satisfactory	Optimal
Mozambique	Insufficient	Satisfactory	Satisfactory	Satisfactory
Namibia	Optimal	Satisfactory	Satisfactory	Optimal
Netherlands	Insufficient	Insufficient		Insufficient
New Zealand	Optimal			Optimal
Niger	Satisfactory	Satisfactory	Satisfactory	Satisfactory
Nigeria	Insufficient		Insufficient	Insufficient
Niue	None	Satisfactory		Satisfactory
Norway	Insufficient	Insufficient		Insufficient
Palestine	Optimal	Satisfactory		Optimal
Panama	Optimal	Satisfactory	Optimal	Optimal
Peru	Optimal	Satisfactory	Optimal	Optimal
Philippines	Optimal	Satisfactory	Satisfactory	Optimal
Poland	Optimal	Satisfactory		Optimal
Portugal	Optimal	Satisfactory	Insufficient	Optimal
Qatar	Optimal	Satisfactory		Optimal
Republic of Moldova	Optimal	Insufficient	Insufficient	Optimal
Romania	Optimal	Insufficient		Optimal
Russian Federation	Optimal	Insufficient	Insufficient	Optimal
Rwanda		Satisfactory	Satisfactory	Satisfactory
Saint Vincent/Grenadines		Satisfactory		Satisfactory
Samoa	Satisfactory	Insufficient		Satisfactory
Saudi Arabia	Optimal	Satisfactory		Optimal
Senegal		Satisfactory	Insufficient	Satisfactory
Serbia	Insufficient	Insufficient	Insufficient	Insufficient
Seychelles	Satisfactory	Satisfactory	Satisfactory	Satisfactory
Singapore	Optimal	Satisfactory	Satisfactory	Optimal
Slovakia	Optimal	Insufficient	Satisfactory	Optimal
Slovenia	Insufficient	Satisfactory	Insufficient	Satisfactory
Spain Sri Lanka	Optimal	Satisfactory		Optimal
Sri Lanka Sudan	Optimal Satisfactory	Satisfactory		Optimal Satisfactory
Sweden	Optimal	Insufficient	 Optimal	Optimal
Switzerland	Optimal	Optimal	Satisfactory	Optimal
Syrian Arab Republic	Optimal	Satisfactory	Insufficient	Optimal
Thailand	Optimal	Satisfactory	Optimal	Optimal
TFYR Macedonia	Optimal	Insufficient		Optimal
Тодо		Satisfactory	Satisfactory	Satisfactory
Tokelau		Insufficient	Calibrationy	Insufficient
Tonga	Satisfactory	Satisfactory	Insufficient	Satisfactory
Tunisia	Optimal	Satisfactory	Insufficient	Optimal
Turkey	Optimal	Satisfactory		Optimal
Tuvalu		Satisfactory	Insufficient	Satisfactory
Ukraine	Insufficient	Insufficient	Insufficient	Insufficient
United Arab Emirates	Satisfactory	Satisfactory	Satisfactory	Satisfactory
United Kingdom	Optimal	Satisfactory	Optimal	Optimal
United States of America	Insufficient	NA	Insufficient	Insufficient
Vanuatu		Insufficient	Insufficient	Insufficient
Viet Nam	Optimal	NA	Optimal	Optimal
Yemen	Satisfactory	Satisfactory	Optimal	Optimal
Zimbabwe	Satisfactory	Insufficient	Optimal	Optimal
	Guidadiony	moundont	opuna	Optimal

Appendix VI. 2013 UIS Cultural Employment Metadata Questionnaire

			LABOUR FORC	E SURVEY		
1	Does your country car	rry out a Labour Force S	Survey (LFS)?			
1	YES	NO				
2	What is the name of the	he survey?				
3	Organization responsi					
4		of the target population				
5		ical coverage of the LFS	\$?			
	Sampling frame:					
6	Sampling technique:					
	Sample size:					
7		of data collection of the			1	-
	Monthly	Quarterly	Annually	Other		
8	Date of last survey:					
	Reference year:					
9	Date of next survey:					
	Reference year:	Industry Classification?				
10	YES	Industry Classification?				
		Classification used in the	1 5 6 2			
11	ISIC Rev.4	ISIC Rev.3	ISIC Rev.2	National Classification	Other Classification	
				ny of the following ISIC vers		
12	ISIC Rev.4	ISIC Rev.3	ISIC Rev.2	No correspondence		
				mation is collected in LFS		I
13	>4	4	3	2	1	
		Occupation Classification		1	1	
14	YES	NO				
45	What is the Occupation	on Classification used in	the LFS?	•	•	
15	ISCO 2008	ISCO 1988	ISCO 1968	National Classification	Other Classification	
46	Does the national or c	other classification have	correspondence with a	ny of the following ISCO ve	rsions?	•
16	ISCO 2008	ISCO 1988	ISCO 1968	No correspondence		
17	Please specify the cla	ssification digit level at v	which the Occupation in	formation is collected in LF	S	
17	>4	4	3	2	1	
18		disseminate standard tal	bles of LFS data ?	•		
10	YES	NO				
		the Industry and/or Occ	upation data dissemina	ted in standard tables ?		
	Industry:	1.	L _		1.	
19	>4	4	3	2	1	Not disseminated
	0		-			
	Occupation:			0	4	Not discominated
	>4	4	3	2	1	Not disseminated
	>4 Do you produce and c	4 disseminate LFS anonyr	3	=	1	Not disseminated
	>4 Do you produce and o YES	4 disseminate LFS anonyr NO	3 nized public-use micro	data sets?		Not disseminated
20	>4 Do you produce and o YES	4 disseminate LFS anonyr NO	3 nized public-use micro	=		Not disseminated
20	>4 Do you produce and o YES At what digit level are	4 disseminate LFS anonyr NO	3 nized public-use micro	data sets?		Not disseminated
20	>4 Do you produce and o YES At what digit level are Industry:	4 disseminate LFS anonyr NO the Industry and/or Occ	3 nized public-use micro upation data dissemina	data sets? ted in anonymized public-u	se micro data sets?	
20	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4	4 disseminate LFS anonyr NO the Industry and/or Occ 4	3 nized public-use micro o upation data dissemina 3	data sets? ted in anonymized public-u	se micro data sets?	
	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 om tabulations of LFS da	3 nized public-use micro o upation data dissemina 3	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
20	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES Contact details of the	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 om tabulations of LFS da	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES Contact details of the Family name:	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES Contact details of the Family name: First name:	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position):	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
22	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES Contact details of the Family name: First name: Job title (or position): Department, division of	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
22	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custo YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone:	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
22	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail:	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t	3 nized public-use micro upation data dissemina 3 3 ata upon request ?	data sets? ted in anonymized public-u	se micro data sets?	Not disseminated
22	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t	3 nized public-use micro o upation data dissemina 3 3 ata upon request ? he LFS:	Lata sets? ted in anonymized public-u 2 2	se micro data sets?	Not disseminated
22	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 Mo person responsible for t or sector: nation about LFS that ycc	3 nized public-use micro o upation data dissemina 3 3 ata upon request ? he LFS:	ted in anonymized public-u	se micro data sets?	Not disseminated
22 23 24	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform	4 disseminate LFS anonyr NO the Industry and/or Occ 4 Mo person responsible for t or sector: nation about LFS that ycc	3 nized public-use micro o upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22	>4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform	4 disseminate LFS anonyr NO the Industry and/or Occ 4 M m tabulations of LFS da NO person responsible for t or sector: nation about LFS that ycc F	3 nized public-use micro o upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country can YES What is the frequency 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc Frry out a Census of Popul NO of the PHC?	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country cal YES What is the frequency Every five years 	4 Jisseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 NO person responsible for t or sector: nation about LFS that ycc Fry out a Census of Pope NO	3 nized public-use micro o upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25 26	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES What is the frequency Every five years Date of last census: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc Frry out a Census of Popul NO of the PHC?	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES What is the frequency Every five years Date of last census: Reference year: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc Frry out a Census of Popul NO of the PHC?	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25 26	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country can YES Date of last census: Date of next census: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc Frry out a Census of Popul NO of the PHC?	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25 26 27	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country can YES What is the frequency Every five years Date of next census: Reference year: Reference year: 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 A A no person responsible for t or sector: nation about LFS that yc Prry out a Census of Popi NO rof the PHC? Every ten years	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25 26 27	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES What is the frequency Every five years Date of last census: Reference year: Does the PHC collect 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 A m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc P rry out a Census of Pop NO of the PHC? Every ten years data on employment?	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevar coPULATION AND HO ulation and/or Househo	ted in anonymized public-u 2 2 2 USUB CENSUSES	se micro data sets?	Not disseminated
22 23 24 25 26 27 28	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country cai YES What is the frequency Every five years Date of last census: Reference year: Does the PHC collect YES 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc P rry out a Census of Pop NO rof the PHC? Every ten years data on employment? NO	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevant ? OPULATION AND HO ulation and/or Househo Other	ted in anonymized public-u 2 2 2 Sing CENSUSES d (PHC)?	se micro data sets?	Not disseminated
22 23 24 25 26 27 28	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES Date of last census: Reference year: Does the PHC collect YES Does the PHC use an 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc F rry out a Census of Pop NO rof the PHC? Every ten years data on employment? NO Industry Classification of	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevant ? OPULATION AND HO ulation and/or Househo Other	ted in anonymized public-u 2 2 2 Sing CENSUSES d (PHC)?	se micro data sets?	Not disseminated
22 23 24 25 26 27 28 29 30	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES What is the frequency Every five years Date of last census: Reference year: Dotes the PHC collect YES Does the PHC use an YES 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc prry out a Census of Poper NO of the PHC? Every ten years data on employment? NO Industry Classification of NO	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevan OPULATION AND HO ulation and/or Househo Other Cother Code for employment data	ted in anonymized public-u 2 2 2 Sing CENSUSES d (PHC)?	se micro data sets?	Not disseminated
22 23 24 25 26 27 28 29	 >4 Do you produce and of YES At what digit level are Industry: >4 Occupation: >4 Do you produce custor YES Contact details of the Family name: First name: Job title (or position): Department, division of Telephone: E-mail: Institutional website: Please add any inform Does your country car YES What is the frequency Every five years Date of last census: Reference year: Dotes the PHC collect YES Does the PHC use an YES 	4 disseminate LFS anonyr NO the Industry and/or Occ 4 4 4 m tabulations of LFS da NO person responsible for t or sector: nation about LFS that yc F rry out a Census of Pop NO rof the PHC? Every ten years data on employment? NO Industry Classification of	3 nized public-use micro of upation data dissemina 3 3 ata upon request ? he LFS: bu feel would be relevan OPULATION AND HO ulation and/or Househo Other Cother Code for employment data	ted in anonymized public-u 2 2 2 Sing CENSUSES d (PHC)?	se micro data sets?	Not disseminated

32												
				ny of the following ISIC vers	sions?	Т						
	ISIC Rev.4	ISIC Rev.3	ISIC Rev.2	No correspondence								
33		assification digit level at y	which the industry inform	mation is collected in PHC		T						
	>4	4	3	2	1							
34		Occupation Classificati	on code for employmen	t data?		1						
	YES	NO										
35		on Classification used in				1						
	ISCO 2008	ISCO 1988	ISCO 1968	National Classification	Other Classification							
36				ny of the following ISCO ve	rsions?	1						
	ISCO 2008	ISCO 1988	ISCO 1968	No correspondence								
37				formation is collected in PH		1						
•.	>4	4	3	2	1							
38		disseminate standard tal	bles of PHC data ?	1								
	YES	NO										
	v	the Industry and/or Occ	cupation data dissemina	ted in standard tables ?								
	Industry:	Τ.	1 -									
39	>4	4	3	2	1	Not disseminated						
	Occupation:				r	1						
	>4	4	3	2	1	Not disseminated						
40		disseminate PHC anony	mized public-use micro	data sets?								
40	YES	NO										
	At what digit level are	the Industry and/or Occ	cupation data dissemina	ted in anonymized public-u	se micro data sets?							
	Industry:											
41	>4	4	3	2	1	Not disseminated						
	Occupation:											
	>4	4	3	2	1	Not disseminated						
42		om tabulations of PHC d	ata upon request?									
42	YES	NO										
		istered in Activity and/or		ion is collected:								
43	In an extended quest	ionnaire applied to a sar	nple of population	In the complete count-ba	sis general questionnair	e						
	and households				-							
44	What is the coverage	of the target population	?									
45	What is the geograph	ical coverage?										
	Sampling frame:											
46	Sampling technique:											
	Sample size:											
	Contact details of the	person responsible for t	the PHC:									
	Family name:	· · ·										
	First name:											
		Job title (or position):										
47	Department, division											
	Telephone:											
	E-mail:											
		Institutional website:										
48	Institutional website:	nation about the PHC th	at you feel would be rel									
48	Institutional website:											
	Institutional website: Please add any inforr	0.	THER NATIONAL HOU	SEHOLD SURVEYS	ment data?							
48	Institutional website: Please add any inforr	0.	THER NATIONAL HOU		ment data?							
	Institutional website: Please add any inforr Does your country ca YES	O Irry out any other Nation	THER NATIONAL HOU al Household Survey(s)	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49	Institutional website: Please add any inforr Does your country ca YES What is/are the name	O' Irry out any other Nationa NO	THER NATIONAL HOU al Household Survey(s) t your country carries of	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50	Institutional website: Please add any inforr Does your country ca YES What is/are the name	O rry out any other Nationa NO e(s) of the other NHS that of the target population	THER NATIONAL HOU al Household Survey(s) t your country carries of	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage	O rry out any other Nationa NO e(s) of the other NHS that of the target population	THER NATIONAL HOU al Household Survey(s) t your country carries of	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph	O rry out any other Nationa NO e(s) of the other NHS that of the target population	THER NATIONAL HOU al Household Survey(s) t your country carries of	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51 52	Institutional website: Please add any inforr Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage?	THER NATIONAL HOU al Household Survey(s) t your country carries or ?	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51 52 53	Institutional website: Please add any inforr Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage?	THER NATIONAL HOU al Household Survey(s) t your country carries or ?	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51 52	Institutional website: Please add any inforr Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size:	O rry out any other Nationa NO e(s) of the other NHS that of the target population	THER NATIONAL HOU al Household Survey(s) t your country carries or ?	SEHOLD SURVEYS (NHS) that collects employ	ment data?							
49 50 51 52 53 54	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS?	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS?	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54 55	Institutional website: Please add any inforr Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS?	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS?	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54 55 55 56	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54 55	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year:	O rry out any other Nationa NO (s) of the other NHS that of the target population ical coverage? y of data collection of the Quarterly	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54 55 56 57	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of nast survey: Reference year: Does the NHS use ar YES	rry out any other National NO e(s) of the other NHS tha of the target population iical coverage? y of data collection of the Quarterly h Industry Classification? NO	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually	ISEHOLD SURVEYS (NHS) that collects employ ut?	ment data?							
49 50 51 52 53 54 55 55 56	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (O rry out any other Nationa NO (5) of the other NHS that of the target population ical coverage? y of data collection of the Quarterly h Industry Classification?	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually	ISEHOLD SURVEYS (NHS) that collects employ ut? Other								
49 50 51 52 53 54 55 56 57 58	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4	o rry out any other Nation: NO (s) of the other NHS that of the target population ical coverage? y of data collection of the Quarterly n Industry Classification? NO Classification used in the ISIC Rev.3	THER NATIONAL HOU al Household Survey(s) t your country carries of ? NHS? Annually NHS? ISIC Rev.2	ISEHOLD SURVEYS (NHS) that collects employ ut? Other Other	Other Classification							
49 50 51 52 53 54 55 56 57	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the coverage What is the geograph Sampling frame: Sampling technique: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4 Does the national or of	O rry out any other Nation: NO (s) of the other NHS that of the target population ical coverage? y of data collection of the Quarterly n Industry Classification? NO Classification used in the ISIC Rev.3 other classification have	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an	ISEHOLD SURVEYS (NHS) that collects employ ut? Other National Classification by of the following ISIC vers	Other Classification							
49 50 51 52 53 54 55 56 57 58 59	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Does the first survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4	O rry out any other Nation: NO (s) of the other NHS that of the target population ical coverage? y of data collection of the Quarterly n Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2	SEHOLD SURVEYS (NHS) that collects employ ut? Other National Classification ny of the following ISIC vers No correspondence	Other Classification							
49 50 51 52 53 54 55 56 57 58	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla	rry out any other Nation: NO (s) of the other NHS tha of the target population' iical coverage? y of data collection of the Quarterly Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3 assification digit level at	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with ar ISIC Rev.2 which the Industry inform	SEHOLD SURVEYS (NHS) that collects employ (NHS) that collects employ ut? Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS	Other Classification							
49 50 51 52 53 54 55 56 57 58 59 60	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla >4	rry out any other National NO (s) of the other NHS tha of the target population incal coverage? y of data collection of the Quarterly Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3 assification digit level at v 4	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2 which the Industry inform 3	SEHOLD SURVEYS (NHS) that collects employ ut? Other National Classification ny of the following ISIC vers No correspondence	Other Classification							
49 50 51 52 53 54 55 56 57 58 59	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry O ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla >4 Does the NHS use ar	rry out any other National NO (s) of the other NHS that of the target population incal coverage? v of data collection of the Quarterly Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3 assification digit level at v assification digit level at v A Occupation Classification	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2 which the Industry inform 3	SEHOLD SURVEYS (NHS) that collects employ (NHS) that collects employ ut? Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS	Other Classification							
49 50 51 52 53 54 55 56 57 58 59 60 61	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the coverage What is the geograph Sampling technique: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry O ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla >4 Does the NHS use ar YES	O Import of the other NHS that one of the target population in the target population in the target population in the target population of target paper population of the target population of target paper populatinget paper populating target paper populating	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2 which the Industry inforr 3 oon?	SEHOLD SURVEYS (NHS) that collects employ (NHS) that collects employ ut? Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS	Other Classification							
49 50 51 52 53 54 55 56 57 58 59 60	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling technique: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry O ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla >4 Does the NHS use ar YES What is the Occupatio	rry out any other Nation: NO (s) of the other NHS tha of the target population ical coverage? y of data collection of the Quarterly n Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3 assification digit level at the Occupation Classificati NO on Classification used in the INO	THER NATIONAL HOU al Household Survey(s) t your country carries of ? NHS? Annually NHS? ISIC Rev.2 correspondence with al ISIC Rev.2 which the Industry inform 3 on? the NHS?	SEHOLD SURVEYS (NHS) that collects employ (NHS) that collects employ ut? Other Other National Classification ny of the following ISIC vers No correspondence nation is collected in NHS 2	Other Classification ions?							
49 50 51 52 53 54 55 56 57 58 59 60 61	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4 Does the national or of ISIC Rev.4 Does the national or of ISIC Rev.4 Does the NHS use ar YES What is the Occupation ISIC Rev.4	rry out any other Nation: NO (s) of the other NHS tha of the target population' ical coverage? y of data collection of the Quarterly n Industry Classification? NO lisic Rev.3 other classification have ISIC Rev.3 assification digit level at v A n Occupation Classification NO ISIC Rev.3	THER NATIONAL HOU al Household Survey(s) t your country carries of ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2 which the Industry inform 3 on? ISIC Rev.2 which the Industry inform 1 SC Rev.2 which the Industry inform 1 SC Rev.2	SEHOLD SURVEYS (NHS) that collects employ ut? Other Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS 2 National Classification	Other Classification sions?							
49 50 51 52 53 54 55 56 57 58 59 60 61	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the geograph Sampling frame: Sampling technique: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Industry (ISIC Rev.4 Does the national or of ISIC Rev.4 Please specify the cla >4 Does the NHS use ar YES What is the Occupation ISC 2008 Does the national or of	rry out any other National NO s(s) of the other NHS tha of the target population ical coverage? y of data collection of the Quarterly n Industry Classification? NO Classification used in the ISIC Rev.3 assification digit level at 0 Cocupation Classificati NO On Classification used in ISC 0 1988 other classification have	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with al ISIC Rev.2 which the Industry inforr ISIC Rev.2 which the Industry inforr 3 on? ISIC Rev.2 ISIC Rev.2 correspondence with al	SEHOLD SURVEYS (NHS) that collects employ ut? Other Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS 2 National Classification ny of the following ISCO vei	Other Classification sions?							
49 50 51 52 53 54 55 56 57 58 59 60 61 62	Institutional website: Please add any inform Does your country ca YES What is/are the name What is the coverage What is the coverage What is the geograph Sampling frame: Sample size: What is the frequency Monthly Date of last survey: Reference year: Date of next survey: Reference year: Does the NHS use ar YES What is the Occupation ISCO 2008 Does the national or of ISCO 2008	O Import in the interpolation of the other NHS that of the other NHS that of the target population incal coverage? y of data collection of the Quarterly Industry Classification? NO Classification used in the ISIC Rev.3 other classification have ISIC Rev.3 ISIC Rev.3 other classification digit level at the Occupation Classification used in ISIC Rev.3 ISIC Rev.3 other classification digit level at the Occupation Classification used in ISIC Rev.3 ISIC Rev.3 other classification digit level at the Occupation Classification used in ISCO 1988 ISCO 1988	THER NATIONAL HOU al Household Survey(s) t your country carries or ? NHS? Annually NHS? ISIC Rev.2 correspondence with an ISIC Rev.2 which the Industry inform 3 on? ISCO 1968 correspondence with an ISCO 1968	SEHOLD SURVEYS (NHS) that collects employ ut? Other Other National Classification ny of the following ISIC vers No correspondence mation is collected in NHS 2 National Classification	Other Classification sions?							

	>4	4	3	2	1	1			
65	Do you produce and	disseminate standard ta	bles of NHS data?			•			
60	YES	NO							
	At what digit level are the Industry and/or Occupation data disseminated in standard tables ?								
	Industry:								
66	>4	4	3	2	1	Not disseminated			
	Occupation:								
	>4	4	3	2	1	Not disseminated			
67			mized public-use micro	data sets?		-			
0/	YES	NO							
		At what digit level are the Industry and/or Occupation data disseminated in anonymized public-use micro data sets?							
	Industry:	•	•						
68	>4	4	3	2	1	Not disseminated			
	Occupation:								
-	>4	4	3	2	1	Not disseminated			
69		om tabulations of NHS of	ata upon request ?						
	YES	NO							
		Contact details of the person responsible for the NHS:							
	Family name:								
	First name:								
70	Job title (or position):								
	Department, division	or sector:							
	Telephone:								
	E-mail:								
	Institutional website:								
71	Please add any inforr	nation about the NHS th	at you feel would be rel	levant					