

EUROPEAN COMMISSION EUROSTAT

Directorate F: Social Statistics
Unit F-3: Labour market and lifelong learning

2016 AES manual

Annexes

Version 2

1 February 2017

Annex 1 – Implementation of the forms of learning: FED, NFE, INF

The classification of learning activities (CLA) provides detailed definitions and explanations as well as examples for the broad categories of learning activities:

- formal education and training (FED)
- non-formal education and training (NFE)
- informal learning (INF)

The 2016 edition of the classification of learning activities (CLA) is available here: http://ec.europa.eu/eurostat/web/products-manuals-and-guidelines/-/KS-GQ-15-011

The concepts used in the 2016 CLA are consistent with those used in the ISCED 2011.

Annex 2 - Coherence with other sources

To be added later on.

Annex 3 – Code book 2016 AES

Coding rules

- decimal separator is dot
- if filter is true, variable cannot have value '-2'; if filter is false variable must have value '-2'

Checking program

To use the checking program provided by EUROSTAT, two conditions must be fulfilled:

- 1. all and only variables must be in the file
- 2. the variables must be sorted in the predefined order which is the order of the questionnaire

The checking program will not accept values that are longer and/or different from those that are defined in the code book.

The checking program (EDIT) is available in <u>CircaBC</u>, together with explanations and a dummy file describing the file structure.

Variable name	Format	Code	Description	Filter
COUNTRY	char(3)		COUNTRY OF RESIDENCE	
	(-)	country	See Annex 5: Country and regional	
			codes	
REGION	char(4)		REGION OF RESIDENCE	
		NUTS 2	See Annex 5: Country and regional	
			codes	
DEC UDD	(2)		DECREE OF UDDANGATION	
DEG_URB	num(2)		DEGREE OF URBANISATION OF THE AREA THE	
			HOUSEHOLD LIVES IN	
		1	Densely populated area	
		2	Intermediate area	
		3	Thinly populated area	
			Timity populated area	
REFYEAR	num(4)		YEAR OF INTERVIEW	
		2016, 2017	Year (4 digits)	
REFMONTH	num(2)		MONTH OF INTERVIEW	
		1-12	Month	
RESPID	num(6)		IDENTIFICATION OF THE	
			RESPONDENT	
		numeric	Identification code of each record	
DEGDINE GUE	(0.2)		TYPE GEORGE TO BE	
RESPWEIGHT	num(9.3)		WEIGHTING FACTOR FOR	
			INDIVIDUALS Weighting factor for individuals	
		numeric (3 decimals)	weighting factor for individuals	
		decimais)		
NFEACTWEIGHT	num(9.3)		WEIGHTING FACTOR FOR	NFENUM ≥ 1
WEIGHT	num(5.5)		NON-FORMAL ACTIVITIES	
		numeric (3	Weighting factor for the non-formal	
		decimals)	activities selected in NFERAND1 and	
			NFERAND2	
		0	NFENUM = 0	
INTMETHOD	num(2)		DATA COLLECTION METHOD	
		10	USED Regtal non electronic vergion	
		10	Postal, non-electronic version Postal, electronic version	
	+	20	Face-to-face, non-electronic version	
		20	Face-to-face, electronic version	
		30	Telephone, non-electronic version	
	1	31	Telephone, electronic version	
		40	Use of internet	
		50	Mixed collection mode (e.g. postal	
			and face-to-face interview)	
			NUMBER OF PERSONS LIVING	
			IN THE SAME HOUSEHOLD	
			(INCLUDING THE	
IIIINIDDEDG · ·	(2)		RESPONDENT)	
HHNBPERS_tot	num(2)		TOTAL NUMBER OF PERSONS	
		1-98	LIVING IN THE HOUSEHOLD	
	+	1-98 -1	Number No answer	
		-1	INU aliswei	

Variable name	Format	Code	Description	Filter
HHNBPERS_0_13	num(2)		PERSONS 0-13 YEARS OLD	
			LIVING IN THE HOUSEHOLD	
		0-98	Number	
		-1	No answer	
HHNBPERS_14_24	num(2)		PERSONS 14-24 YEARS OLD	
			LIVING IN THE HOUSEHOLD	
		0-98	Number	
		-1	No answer	
HHIMPPEDG AF I	(2)		DEDGONG AT MEADG AND	
HHNBPERS_25plus	num(2)		PERSONS 25 YEARS AND OLDER LIVING IN THE	
			HOUSEHOLD	
		1-98	Number	
		-1	No answer	
		1	TVO UND VCI	
ННТҮРЕ	num(2)		HOUSEHOLD TYPE	
		10	One-person household	
		21	Lone parent with child(ren) aged less	
			than 25	
		22	Couple without child(ren) aged less	
			than 25	
		23	Couple with child(ren) aged less than	
			25	
		24	Couple or lone parent with child(ren)	
			aged less than 25 and other persons	
		30	living in household Other	
		-1	No answer	
		-1	No answer	
HHINCOME	num(2)		NET MONTHLY EQUIVALISED	
IIIIIIIIIIIII	num(2)		INCOME OF THE HOUSEHOLD	
		1	Below 1st quintile	
		2	Between 1st quintile and 2nd quintile	
		3	Between 2nd quintile and 3rd quintile	
		4	Between 3rd quintile and 4th quintile	
		5	Above 4th quintile	
		-1	No answer	
SEX	num(2)		SEX	
		1	Male	
		2	Female	
BIRTHYEAR	num(4)	1046 1000	YEAR OF BIRTH	
		1946-1999	Year of birth (4 digits)	
DIDUITAONUTI	(2)		MONTH OF DIDTH	
BIRTHMONTH	num(2)	1-12	MONTH OF BIRTH Month of birth	
		1-12	IVIOHUI OI DILUI	
CITIZEN	char(3)		CITIZENSHIP	
CITIZIN	Char(3)	0	Same as country of residence	
		country	See Annex 5: Country and regional	
		Country	codes	
		-1	No answer	
		-		
BIRTHPLACE	char(3)		COUNTRY OF BIRTH	
		0		
BIRTHPLACE	char(3)	0	COUNTRY OF BIRTH Born in this country	

Variable name	Format	Code	Description	Filter
		country	See Annex 5: Country and regional	
			codes	
		-1	No answer	
	(-)			
RESTIME	num(2)		YEARS OF RESIDENCE IN THIS COUNTRY	BIRTHPLACE ≠ 0
		1	Been in this country for 1 year and less	
		2-10	Number of years for people who have been in this country for 2 to 10 years	
		11	Been in this country for more than 10 years	
		-1	No answer	
		-2	Not applicable (BIRTHPLACE = 0)	
MARSTADEFACTO	num(2)		DE FACTO MARITAL STATUS	
MARSTADEFACTO	num(2)		(consensual union)	
		1	Person living in a consensual union	
		2	Person not living in a consensual	
		2	union	
		-1	No answer	
		1	110 MIDWOI	
HATLEVEL	num(3)		EDUCATIONAL ATTAINMENT	
	lium(5)		LEVEL	
			(highest level of education or	
			training successfully completed as	
			defined by ISCED 2011, coding	
			based on ISCED mappings to be	
			delivered to Eurostat)	
		000	No formal education or below ISCED	
		100	ISCED 1	
		200	ISCED 2 (incl. ISCED 3 programmes	
			of duration less than 2 years)	
		302	ISCED 3 programme duration of 2	
			years and more, sequential (i.e. access	
			to next ISCED 3 programme only)	
		303	ISCED 3 programme duration of 2	
			years and more, terminal or access to ISCED 4 only	
		304	ISCED 3 with access to ISCED 5, 6 or	
	+	300	7 ISCED 3 programme of duration of 2	
		300	years and more, without possible	
			distinction of access to other ISCED	
			levels	
		400	ISCED 4	
		500	ISCED 4 ISCED 5	
		600	ISCED 6	
		700	ISCED 6 ISCED 7	
	+	800	ISCED 7	
		-1	No answer	
	7.45		DIELD OF THE WORK	HATTENET COO. COO.
HATFIELD	num(4)		FIELD OF THE HIGHEST	HATLEVEL = 300 to 800
			LEVEL OF EDUCATION OR TRAINING SUCCESSFULLY COMPLETED	
		00	Generic programmes and	
			qualifications	

Variable name	Format	Code	Description	Filter
		01	Education	
		02	Arts and humanities	
		03	Social sciences, journalism and information	
		04	Business, administration and law	
		05	Natural sciences, mathematics and statistics	
		06	Information and Communication Technologies	
		07	Engineering, manufacturing and construction	
		08	Agriculture, forestry, fisheries and veterinary	
		09	Health and welfare	
		10	Services	
		99	Unknown	
		-1	No answer	
		-2	Not applicable (HATLEVEL ≠ 300 to 800)	
		0011-1041,	Fields coded at a detailed level on 4	
		9999	digits on an optional basis	
HATYEAR	num(4)		YEAR WHEN HIGHEST LEVEL OF EDUCATON OR TRAINING WAS SUCCESSFULLY COMPLETED	HATLEVEL ≠ 000, -1
		1955-2017	Year when highest level of education	
		1333 2017	or training was successfully completed (4 digits)	
		-1	No answer	
		-2	Not applicable (HATLEVEL = 000, - 1)	
HATVOC	num(2)		ORIENTATION OF THE	HATLEVEL = 300 to 400
	num(2)		HIGHEST LEVEL OF EDUCATION OR TRAINING SUCCESSFULLY COMPLETED	and (REFYEAR - HATYEAR) ≤ 20
		1	General education	
		2	Vocational education	
		-1	No answer	
		-2	Not applicable (HATLEVEL ≠ 300 to 400 or (REFYEAR - HATYEAR) > 20)	
DROPEDUC	num(2)		FORMAL EDUCATION OR TRAINING ABANDONED (programme with the highest level in case of several programmes abandoned)	HATLEVEL ≠ 000, -1 and (REFYEAR - HATYEAR) ≤ 20
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (HATLEVEL = 000, - 1 or (REFYEAR - HATYEAR) > 20)	
DROPEDUCLEVEL	num(3)		LEVEL OF THE FORMAL EDUCATION OR TRAINING	DROPEDUC = 1
		1	ABANDONED	
	1	100	ISCED 1	

Variable name	Format	Code	Description	Filter
		200	ISCED 2 (incl. ISCED 3 programmes	
			of duration less than 2 years)	
		302	ISCED 3 programme duration of 2	
			years and more, sequential (i.e. access	
			to next ISCED 3 programme only)	
		303	ISCED 3 programme duration of 2	
			years and more, terminal or access to	
			ISCED 4 only	
		304	ISCED 3 with access to ISCED 5, 6 or	
			7	
		300	ISCED 3 programme of duration of 2	
			years and more, without possible	
			distinction of access to other ISCED	
			levels	
		400	ISCED 4	
		500	ISCED 5	
		600	ISCED 6	
		700	ISCED 7	
		800	ISCED 8	
		-1	No answer	
		-2	Not applicable (DROPEDUC ≠ 1)	
		-2	Thot applicable (DROI EDUC + 1)	
DROPEDUCVOC	num(2)		ORIENTATION OF THE	DROPEDUCLEVEL =
DROPEDUCYOC	num(2)		FORMAL EDUCATION OR	300 to 400 and
			TRAINING ABANDONED	
			I RAINING ABANDONED	(REFYEAR -
		1	General education	HATYEAR) ≤ 20
		1	Vocational education	
		2		
		-1	No answer	
		-2	Not applicable (DROPEDUCLEVEL	
			\neq 300 to 400 or (REFYEAR -	
			HATYEAR) > 20)	
D. F. A. T. D. COTT. A. CO.	(2)		CURRENTENCIA	
MAINSTAT	num(2)		CURRENT MAIN LABOUR	
		1.1	STATUS	
		11	Carries out a job or profession, at the	
			time of the interview, including	
			unpaid work for a family business or	
			holding, including an apprenticeship	
		10	or paid traineeship, etc Full time	
		12	Carries out a job or profession, at the	
		1	time of the interview, including	
		1	unpaid work for a family business or	
			holding, including an apprenticeship	
		20	or paid traineeship, etc Part time	
		20	Unemployed	
		31	Pupil, student, further training, unpaid	
		22	work experience	
		32	In retirement or early retirement or	
		22	has given up business	
		33	Permanently disabled	
		34	In compulsory military or community	
		<u> </u>	service	
		35	Fulfilling domestic tasks	
		36	Other inactive person	
		-1	No answer	
EMP12M	num(2)	_	EMPLOYMENT DURING THE	MAINSTAT = 20 to 36
	1	1	LAST 12 MONTHS	i

Variable name	Format	Code	Description	Filter
			Carried out a job or profession, at any	
			time during the last 12 months,	
			including unpaid work for a family	
			business or holding, including an	
			apprenticeship or paid traineeship,	
			etc.:	
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (MAINSTAT = $11, 12,$	
			-1)	
JOBSTAT	num(2)		PROFESSIONAL STATUS	MAINSTAT = 11, 12
JODSIAI	Hulli(2)	11	Self-employed with employees	WAINSTAT - 11, 12
		12	Self-employed with employees	
		21	Employee with a permanent job or	
		21	work contract of unlimited duration	
		22	Employee with temporary job or work	
		22	contract of limited duration	
		30	Family worker	
		-1	No answer	
		-1	Not applicable (MAINSTAT ≠ 11,	
		-2	Not applicable (MAINSTAT \neq 11, 12)	
			12)	
JOBISCO	char(4)		OCCUPATION	MAINSTAT = 11, 12
		ISCO-08	See Annex 7: ISCO-08 codes	
		-1	No answer	
		-2	Not applicable (MAINSTAT \neq 11,	
			12)	
LOCNACE	char(3)		ECONOMIC ACTIVITY OF THE	MAINSTAT = 11, 12
			LOCAL UNIT	,
		NACE-	See Annex 6: NACE Rev.2 codes	
		Rev.2		
		-1	No answer	
		-2	Not applicable (MAINSTAT \neq 11,	
			12)	
	(0)			10 D 0 T 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
LOCSIZEFIRM	num(2)		NUMBER OF PERSONS	JOBSTAT = 11, 21, 22,
			WORKING AT THE LOCAL	30
		1	UNIT	
		1	1 to 9 persons	
		2	10 to 19 persons	
		3	20 to 49 persons	
		4	50 to 249 persons	
		5	250 persons or more	
		7	Do not know precisely but 10 persons	
		1	or more	
		-1	No answer	
		-2	Not applicable (JOBSTAT \neq 11, 21, 22, 30)	
			22, 30)	
JOBTIME	num(4)		YEAR IN WHICH PERSON	MAINSTAT = 11, 12
			STARTED WORKING IN	
			HIS/HER CURRENT MAIN JOB	
		1955-2017	Year (4 digits)	
		-1	No answer	
		-2	Not applicable (MAINSTAT \neq 11,	
i	1	1	12)	Ī

Variable name	Format	Code	Description	Filter
			HIGHEST LEVEL OF	
			EDUCATION OR TRAINING	
			SUCCESSFULLY COMPLETED	
HATFATHER	num(2)		BY YOUR PARENTS (GUARDIAN) FATHER (MALE GUARDIAN)	
HAIFAIHEK	Hulli(2)	1	At most lower secondary	
		2	Upper secondary	
		3	Tertiary	
		-1	No answer	
		-2	Not applicable (father unknown)	
			Tyer upprouer (Turner unine (Ti)	
HATMOTHER	num(2)		MOTHER (FEMALE	
			GUARDIAN)	
		1	At most lower secondary	
		2	Upper secondary	
		3	Tertiary	
		-1	No answer	
		-2	Not applicable (mother unknown)	
			COUNTRY OF BIRTH OF YOUR	
	1 (2)		PARENTS	
BIRTHFATHER	char(3)		COUNTRY OF BIRTH OF THE FATHER	
		0	Born in this country	
		country	See Annex 5: Country and regional	
			codes	
		-1	No answer	
		-2	Not applicable (father unknown)	
BIRTHMOTHER	char(3)		COUNTRY OF BIRTH OF THE	
	char(3)		MOTHER	
		0	Born in this country	
		country	See Annex 5: Country and regional	
			codes	
		-1	No answer	
		-2	Not applicable (mother unknown)	
SEEKINFO	num(2)		LOOKED FOR ANY	
			INFORMATION CONCERNING	
			LEARNING POSSIBILITIES IN	
			THE LAST 12 MONTHS	
			(FORMAL AND NON-FORMAL EDUCATION AND TRAINING)	
		1	Yes	
		2	No No	
		-1	No answer	
		-	3	
GUIDEINST	num(2)		INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			POSSIBILITIES RECEIVED	
			FROM	
			INSTITUTIONS/ORGANISATION	
		1	S IN THE LAST 12 MONTHS At least one the items below	
		1	(GUIDEINST 1 to GUIDEINST 3)	
			selected	
		-1	No answer	
		-	3	
	<u>i</u>	L		

Variable name	Format	Code	Description	Filter
			LIST OF ITEMS (MULTIPLE	
			RESPONSES ALLOWED):	
GUIDEINST_1	num(2)		YES, I RECEIVED FREE OF	
			CHARGE INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			OPPORTUNITIES FROM INSTITUTIONS/ORGANISATION	
			S S S S S S S S S S S S S S S S S S S	
		1	Yes	
		2	No No	
		-1	No answer	
		-	THE WILLIAM TO	
GUIDEINST_2	num(2)		YES, I PAID FOR	
			INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			OPPORTUNITIES FROM	
			INSTITUTIONS/ORGANISATION	
			S same codes as GUIDEINST 1	
			same codes as GUIDEINSI_1	
GUIDEINST_3	num(2)		NO, I DID NOT RECEIVE ANY	
			INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			OPPORTUNITIES FROM	
			INSTITUTIONS/ORGANISATION	
			S	
			same codes as GUIDEINST_1	
GUIDESOURCE	num(2)		SOURCE OF FREE OF CHARGE	GUIDEINST 1 = 1
GCIDESOURCE	num(2)		INFORMATION OR	GOIDEINSI_I I
			ADVICE/HELP ON LEARNING	
			POSSIBILITIES RECEIVED IN	
			THE LAST 12 MONTHS	
		1	At least one of the items below	
			(GUIDESOURCE_1 to	
			GUIDESOURCE_5) selected	
		-1	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
			LIST OF ITEMS (MULTIPLE	
			RESPONSES ALLOWED):	
GUIDESOURCE_1	num(2)		FROM EDUCATION OR	GUIDEINST 1 = 1
	1.3111(2)		TRAINING INSTITUTIONS	
			(SCHOOL, COLLEGE,	
			UNIVERSITY, VET CENTRE,	
			INSTITUTION FOR ADULT	
			LEARNING, VALIDATION	
			CENTRE)	
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
GUIDESOURCE_2	num(2)		FROM EMPLOYMENT	GUIDEINST 1 = 1
	(2)		SERVICES	
			same codes as GUIDESOURCE_1	
	(2)			CHIDED IOT 1
GUIDESOURCE_3	num(2)		FROM EMPLOYER OR	GUIDEINST_1 = 1
			EMPLOYER ORGANISATIONS	

Variable name	Format	Code	Description	Filter
			same codes as GUIDESOURCE_1	
GUIDESOURCE_4	num(2)		FROM TRADE UNIONS OR	GUIDEINST_1 = 1
			WORK COUNCIL	
			same codes as GUIDESOURCE_1	
GUIDESOURCE_5	num(2)		FROM OTHER	GUIDEINST 1 = 1
GOIDESOURCE_5	num(2)		INSTITUTIONS/ORGANISATION	GOIDEINSI_I - I
			S PROVIDING FREE	
			INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			OPPORTUNITIES (OTHER	
			THAN MENTIONED BEFORE)	
			same codes as GUIDESOURCE_1	
GUIDETYPE	num(2)		TYPE OF FREE INFORMATION	GUIDEINST 1 = 1
GOIDETTIE	num(2)		OR ADVICE/HELP ON	GOIDEINSI_I - I
			LEARNING POSSIBILITIES	
			RECEIVED IN THE LAST 12	
			MONTHS	
		1	At least one of the items below	
			(GUIDETYPE_1 to GUIDETYPE_4)	
		1	selected	
		-1 -2	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
			LIST OF ITEMS (MULTIPLE	
			RESPONSES ALLOWED):	
GUIDETYPE_1	num(2)		Information or advice/help on	GUIDEINST 1 = 1
			learning possibilities	_
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
GUIDETYPE 2	num(2)		ASSESSMENT OF SKILLS AND	GUIDEINST 1 = 1
GUIDETTFE_2	num(2)		COMPETENCES THROUGH	GOIDEINSI_I = I
			TESTS, SKILLS AUDITS OR	
			INTERVIEWS	
			same codes as GUIDETYPE_1	
GUIDETYPE_3	num(2)		INFORMATION OR	GUIDEINST_1 = 1
			ADVICE/HELP ON PROCEDURE	
			FOR VALIDATION/RECOGNITION	
			OF SKILLS, COMPETENCES OR	
			PRIOR LEARNING	
			same codes as GUIDETYPE_1	
	_			
GUIDETYPE_4	num(2)		OTHER TYPE OF	GUIDEINST_1 = 1
			INFORMATION OR	
			ADVICE/HELP same codes as GUIDETYPE_1	
			same codes as GUIDETTPE_T	
GUIDEMODE	num(2)		MODE OF DELIVERY OF FREE	GUIDEINST 1 = 1
	(2)		INFORMATION OR	
			ADVICE/HELP ON LEARNING	
			POSSIBILITIES RECEIVED IN	
			THE LAST 12 MONTHS	

Variable name	Format	Code	Description	Filter
		1	At least one of the items below	
			(GUIDEMODE_1 to	
			GUIDEMODE_4) selected	
		0	None of the items listed below	
		-1	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
			LIST OF ITEMS (MULTIPLE	
			RESPONSES ALLOWED):	
GUIDEMODE_1	num(2)		FACE TO FACE INTERACTION	GUIDEINST_1 = 1
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (GUIDEINST_1 \neq 1)	
GUIDEMODE_2	num(2)		INTERACTION WITH A	GUIDEINST 1 = 1
GUIDEMIODE_2	num(2)		PERSON THROUGH INTERNET,	GOIDEINSI_I = I
			PHONE, E-MAIL OR ANY	
			OTHER MEDIA	
			same codes as GUIDEMODE_1	
			same codes as GCIDEMODE_1	
GUIDEMODE_3	num(2)		INTERACTION WITH A	GUIDEINST 1 = 1
GCIDEMODE_5	num(2)		COMPUTER BASED	GOIDEN (ST_1 T
			APPLICATION FOR	
			INFORMATION OR	
			ADVICE/HELP (INCLUDING ON	
			LINE SELF-ASSESSMENT	
			TOOLS)	
			same codes as GUIDEMODE_1	
GUIDEMODE_4	num(2)		NO INTERACTION, ONLY	GUIDEINST 1 = 1
GUIDEMODE_4	num(2)		INFORMATION THROUGH	GOIDEINSI_I = I
			DEDICATED MATERIAL	
			(BOOKS, POSTERS, WEBSITES,	
			LEAFLET, TV PROGRAMME,	
			ETC.)	
			same codes as GUIDEMODE 1	
FED	num(2)		PARTICIPATION IN FORMAL	
			EDUCATION DURING THE	
			LAST 12 MONTHS	
		1	Yes	
		2	No	
EEDMA 5	/=>		NAMED OF TOPICS	
FEDNUM	num(2)		NUMBER OF FORMAL	
			EDUCATION ACTIVITIES	
			PARTICIPATED IN DURING	
		0	THE LAST 12 MONTHS	
		1-99	None (FED = 2) Number of activities	
		1-77	ivalilities of activities	
FEDLEVEL	num(3)		LEVEL OF THE MOST RECENT	FEDNUM ≥ 1
	(-)		FORMAL EDUCATION	_
			ACTIVITY	
		100	ISCED 1	
		200	ISCED 2 (incl. ISCED 3 programmes	
	1	İ	of duration less than 2 years)	

Variable name	Format	Code	Description	Filter
		302	ISCED 3 programme duration of 2	
			years and more, sequential (i.e. access	
			to next ISCED 3 programme only)	
		303	ISCED 3 programme duration of 2	
			years and more, terminal or access to	
			ISCED 4 only	
		304	ISCED 3 with access to ISCED 5, 6 or 7	
		300	ISCED 3 programme of duration of 2	
		300	years and more, without possible	
			distinction of access to other ISCED	
			levels	
		400	ISCED 4	
		500	ISCED 5	
		600	ISCED 6	
		700	ISCED 7	
		800	ISCED 8	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
			(
FEDFIELD	num(4)		FIELD OF THE MOST RECENT FORMAL EDUCATION ACTIVITY	FEDNUM ≥ 1 and FEDLEVEL = 300 to 800
		00	Generic programmes and	
			qualifications	
		01	Education	
		02	Arts and humanities	
		03	Social sciences, journalism and	
			information	
		04	Business, administration and law	
		05	Natural sciences, mathematics and	
			statistics	
		06	Information and Communication	
			Technologies	
		07	Engineering, manufacturing and	
			construction	
		08	Agriculture, forestry, fisheries and	
			veterinary	
		09	Health and welfare	
		10	Services	
		99	Unknown	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0 or FEDLEVEL \neq 300 to 800)	
		0011-1041,	Fields coded at a detailed level on 4	
		9999	digits on an optional basis	
FEDVOC	num(2)		ORIENTATION OF THE MOST RECENT FORMAL EDUCATION ACTIVITY	FEDLEVEL= 300 to 400
	+	1	General education	
	+	2	Vocational education	
	+	-1	No answer	
		-2	Not applicable (FEDLEVEL ≠ 300 to 400)	
FEDSTARTYEAR	num(4)		YEAR WHEN THE MOST RECENT FORMAL EDUCATION ACTIVITY STARTED	FEDNUM ≥ 1

Variable name	Format	Code	Description	Filter
		2000-2017	Year when the most recent formal	
			education activity started (4 digits)	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDSTARTMONTH	num(2)		MONTH WHEN THE MOST	FEDNUM ≥ 1
FEDSTARTMONTH	num(2)		RECENT FORMAL EDUCATION	rednom≥ i
			ACTIVITY STARTED	
		1-12	Month when the most recent formal	
			education activity started	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
EEDCOMD	(2)		COMPLETION OF THE MOST	EEDMIM > 1
FEDCOMP	num(2)		RECENT FORMAL EDUCATION	FEDNUM ≥ 1
			ACTIVITY	
		1	No, I dropped out before the expected	
	<u> </u>		end	
		2	No, it is still on-going	
		3	Yes, I completed it	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDDIST	(2)		MOST RECENT FORMAL	FEDNUM ≥ 1
LEDDIS!	num(2)		EDUCATION ACTIVITY	FEDINUM ≥ I
			ORGANISED AS DISTANCE	
			LEARNING	
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDDISTOL	num(2)		DISTANCE LEARNING	FEDDIST = 1
FEDDISTOL	liulli(2)		ORGANISED AS AN ONLINE	reddisi – i
			COURSE	
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (FEDDIST \neq 1)	
EED OED 1	(2)		War or on the	EEDMIN () 1
FEDOERA	num(2)		USE OF ONLINE EDUCATIONAL RESOURCES	FEDNUM ≥ 1
			FOR THE MOST RECENT	
			FORMAL EDUCATION	
			ACTIVITY	
		1	Very frequently	
		2	Frequently	
		3	Sometimes	
	1	4	Never	
	1	-1 -2	No answer	
	1	- <i>L</i>	Not applicable (FEDNUM = 0)	
FEDOERB	num(2)		INTERACTION WITH OTHER	FEDNUM ≥ 1
	114111(2)		PEOPLE (E.G. TEACHERS,	
			LEARNERS) THROUGH	
			EDUCATIONAL	
			WEBSITES/PORTALS FOR THE	
			MOST RECENT FORMAL	
	1		EDUCATION ACTIVITY	1

Variable name	Format	Code	Description	Filter
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDREASON	num(2)		REASONS FOR PARTICIPATING	FEDNUM ≥ 1
			IN THE MOST RECENT	
			FORMAL EDUCATION	
			ACTIVITY	
		1	At least one of the items below	
			(FEDREASON_01a to	
		0	FEDREASON_09) selected	
		0	None of the items listed below	
		-1 -2	No answer	
		-2	Not applicable (FEDNUM = 0)	
			LIST OF ITEMS (MILITIDIE	
			LIST OF ITEMS (MULTIPLE RESPONSES ALLOWED):	
FEDREASON 01a	num(2)		TO DO MY JOB BETTER	FEDNUM ≥ 1
FEDREASON_UIA	Hulli(2)	1	Selected Selected	TEDNOM ≥ 1
		2	Not selected	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
		-2	Not applicable (FEDNOM = 0)	
FEDREASON_01b	num(2)		TO IMPROVE MY CAREER	FEDNUM ≥ 1
FEDREASON_010	num(2)		PROSPECTS	
			same codes as FEDREASON_01a	
			same codes as I EBREARSON_ora	
FEDREASON_02	num(2)		TO BE LESS LIKELY TO LOSE	FEDNUM ≥ 1
TEDREMSON_02	114111(2)		MY JOB	
			same codes as FEDREASON_01a	
FEDREASON_03	num(2)		TO INCREASE MY	FEDNUM ≥ 1
	114111(2)		POSSIBILITIES OF GETTING A	
			JOB, OR CHANGING A	
			JOB/PROFESSION	
			same codes as FEDREASON_01a	
FEDREASON_04	num(2)		TO START MY OWN BUSINESS	FEDNUM ≥ 1
_			same codes as FEDREASON_01a	
			_	
FEDREASON_05	num(2)		I WAS OBLIGED TO	FEDNUM ≥ 1
		<u> </u>	PARTICIPATE	
			same codes as FEDREASON_01a	
FEDREASON_06	num(2)		TO GET KNOWLEDGE/SKILLS	FEDNUM ≥ 1
			USEFUL IN MY EVERYDAY	
			LIFE	
			same codes as FEDREASON_01a	
FEDREASON_07	num(2)		TO INCREASE MY	FEDNUM ≥ 1
			KNOWLEDGE/SKILLS ON A	
			SUBJECT THAT INTERESTS ME	
			same codes as FEDREASON_01a	
FEDREASON_08	num(2)		OBTAIN CERTIFICATE	FEDNUM ≥ 1
			same codes as FEDREASON_01a	

Variable name	Format	Code	Description	Filter
FEDREASON_09	num(2)		TO MEET NEW PEOPLE/FOR	FEDNUM ≥ 1
			FUN	
			same codes as FEDREASON_01a	
FEDWORKTIME	num(2)		MOST RECENT FORMAL	FEDNUM ≥ 1
			EDUCATION ACTIVITY DURING PAID WORKING	
			HOURS (INCLUDING PAID	
			LEAVE OR RECUPERATION)	
		1	Only during paid working hours	
		2	Mostly during paid working hours	
		3	Mostly outside paid working hours	
		4	Only outside paid working hours	
		5	Not working at that time	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
EED MOTOR ~	/ 10		TOTAL NUMBER OF	EEDMIN (· · · ·
FEDNBHOURS	num(4)		TOTAL NUMBER OF INSTRUCTION HOURS OF THE	FEDNUM ≥ 1
			MOST RECENT FORMAL	
			EDUCATION ACTIVITY	
		1-9999	Number of instruction hours	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
			,	
FEDPAID	num(2)		PAYMENT FOR THE TUITION,	FEDNUM ≥ 1
			REGISTRATION, EXAM FEES,	
			EXPENSES FOR BOOKS OR	
			TECHNICAL STUDY MEANS	
			FOR THE MOST RECENT	
			FORMAL EDUCATION	
		1	ACTIVITY Fully paid by yourself	
		2	Partly paid by yourself and partly paid	
		2	by someone else	
		3	Fully paid by somebody else	
		4	Free activity	
		5	You do not know	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDPAIDBY	num(2)		Partial or full payment for the tuition,	FEDNUM ≥ 1 and
			registration, exam fees, expenses for	FEDPAID = 2 or 3
			books or technical study means for the	
			most recent formal education activity	
		1	by: At least one of the items below	
		1	(FEDPAIDBY_1 to FEDPAIDBY_4)	
			selected	
		0	None of the items listed below	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0 or	
			(FEDPAID \neq 2 and FEDPAID \neq 3))	
_			LICT OF ITEMS (MILLTID) F	
			LIST OF ITEMS (MULTIPLE RESPONSES ALLOWED):	
FEDPAIDBY_1	num(2)		EMPLOYER OR PROSPECTIVE	FEDNUM ≥ 1 and
*	(-)		EMPLOYER	FEDPAID = 2 or 3
		1	Selected	
			·	

Variable name	Format	Code	Description	Filter
		2	Not selected	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0 or	
			(FEDPAID \neq 2 and FEDPAID \neq 3)	
FEDPAIDBY_2	num(2)		PUBLIC EMPLOYMENT	FEDNUM ≥ 1 and
			SERVICES	FEDPAID = 2 or 3
			same codes as FEDPAIDBY_1	
FEDPAIDBY_3	num(2)		OTHER PUBLIC INSTITUTIONS	FEDNUM ≥ 1 and
				FEDPAID = 2 or 3
			same codes as FEDPAIDBY_1	
FEDPAIDBY_4	num(2)		A HOUSEHOLD MEMBER OR A	FEDNUM ≥ 1 and
			RELATIVE	FEDPAID = 2 or 3
			same codes as FEDPAIDBY_1	
FEDUSEA	num(2)		CURRENT USE OF THE SKILLS	FEDNUM ≥ 1
			OR KNOWLEDGE ACQUIRED	
			FROM THE MOST RECENT	
			FORMAL EDUCATION	
			ACTIVITY	
		1	A lot	
		2	A fair amount	
		3	Very little	
		4	Not at all	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
EDDUCED	(2)		EXPECTED LICE OF THE	EEDMINA > 1
FEDUSEB	num(2)		EXPECTED USE OF THE SKILLS OR KNOWLEDGE	FEDNUM ≥ 1
			ACQUIRED FROM THE MOST	
			RECENT FORMAL EDUCATION	
			ACTIVITY	
		1	A lot	
		2	A fair amount	
		3	Very little	
		4	Not at all	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDOUTCOME	num(2)		OUTCOMES OF THE NEW	FEDNUM ≥ 1
			SKILLS/KNOWLEDGE	
			ACQUIRED THROUGH THE	
			MOST RECENT FORMAL	
			EDUCATION ACTIVITY	
		1	At least one of the items below	
			(FEDOUTCOME_1 to	
			FEDOUTCOME_7) selected	
		0	None of the items listed below	
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
			LIGH OF IMPLIES ALLE MADE IN	
			LIST OF ITEMS (MULTIPLE	
EEDOUTCOME 1	num(2)		RESPONSES ALLOWED):	FEDNUM ≥ 1
FEDOUTCOME_1	num(2)	1	GETTING A (NEW) JOB Selected	TEDINUIVI < 1
		2	Not selected	
<u> </u>	L		TYOU SCIECTED	L

Variable name	Format	Code	Description	Filter
		-1	No answer	
		-2	Not applicable (FEDNUM = 0)	
FEDOUTCOME_3	num(2)		HIGHER SALARY/WAGES	FEDNUM ≥ 1
FEDOUTCOME_5	Hulli(2)		same codes as FEDOUTCOME_1	TEDNUM≥ 1
FEDOUTCOME_2	num(2)		PROMOTION IN THE JOB	FEDNUM ≥ 1
			same codes as FEDOUTCOME_1	
EEDOLIECOME A	(2)		NIENW ED A CIZCO	EEDMIM > 1
FEDOUTCOME_4	num(2)		NEW TASKS same codes as FEDOUTCOME_1	FEDNUM ≥ 1
			same codes as 1 22 0 0 1 0 0 m2_1	
FEDOUTCOME_5	num(2)		BETTER PERFORMANCE IN	FEDNUM ≥ 1
			THE JOB	
			same codes as FEDOUTCOME_1	
FEDOUTCOME_6	num(2)		PERSONAL-RELATED	FEDNUM ≥ 1
FEDOCICONIE_0	num(2)		REASONS (MEET OTHER	TEDNUM≥ 1
			PEOPLE, REFRESH YOUR	
			SKILLS IN GENERAL	
			SUBJECTS ETC.)	
			same codes as FEDOUTCOME_1	
FEDOUTCOME_7	num(2)		NO OUTCOMES YET	FEDNUM ≥ 1
_	. ()		same codes as FEDOUTCOME_1	_
			PARTICIPATION IN ANY OF THE	
			FOLLOWING ACTIVITIES WITH THE INTENTION TO IMPROVE	
			KNOWLEDGE OR SKILLS IN ANY	
			AREA (INCLUDING HOBBIES)	
	(0)		DURING THE LAST 12 MONTHS	
NFECOURSE	num(2)	1	a. COURSES Yes	
		2	No No	
			110	
NFEWORKSHOP	num(2)		b. WORKSHOPS AND	
		1	SEMINARS	
		2	Yes No	
		<u> </u>	110	
NFEGUIDEDJT	num(2)		c. GUIDED-ON-THE-JOB	
			TRAINING	
		2	Yes No	
		<u> </u>	110	
NFELESSON	num(2)		d. PRIVATE LESSONS	
		1	Yes	
		2	No	
NFENUM	num(2)		NUMBER OF NON-FORMAL	
	114111(2)		EDUCATION AND TRAINING	
			ACTIVITIES DURING THE LAST	
		0	12 MONTHS	
		0	None (NFECOURSE = 2 and NFEWORKSHOP = 2 and	
			NFEGUIDEDJT = 2 and	
			NFELESSON = 2)	

Variable name	Format	Code	Description	Filter
		1-99	Number of activities	
			IDENTIFICATION OF ACTIVITIES (UP TO 7)	
			01 — IDENTIFICATION OF THE	
			1ST ACTIVITY	
NFEACT01_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 1
		1	Courses	
		2	Workshops and seminars	
		3	Guided-on-the-job training Private lessons	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
			The state of the s	
NFEACT01_PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 1
		1	Mainly job related	
		2	Mainly personal/non-job related	
		1	reasons	
		-1 -2	No answer Not applicable (NFENUM = 0)	
		· <u>∠</u>	110t applicable (111 E110111 – 0)	
NFEACT01_WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 1
IME	. ,		TOOK PLACE FULLY OR	
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND RECUPERATION)	
		1	Yes	
		2	No (including not working at that	
			time)	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
NFEACT01_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 1
NFEACIUI_FAIDDI	Hulli(2)		WAS PARTIALLY OR FULLY	INTENOM 2 I
			PAID BY THE EMPLOYER	
		1	Yes	
		2	No (including not working at that	
			time)	
		-1 -2	No answer Not applicable (NFENUM = 0)	
		-2	Not applicable (INFENUM = 0)	
			02 — IDENTIFICATION OF THE	
			2ND ACTIVITY	
NFEACT02_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 2
			same codes as NFEACT01_TYPE	
NEE A CTO DUDD	murra (2)		DUDDOCE OF THE ACTIVITY	MEENI IM > 2
NFEACT02_PURP	num(2)		PURPOSE OF THE ACTIVITY same codes as NFEACT01_PURP	NFENUM ≥ 2
			same codes as IVI EACTOI_I ORI	
NFEACT02_WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 2
IME	, ,		TOOK PLACE FULLY OR	
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND RECUPERATION)	
			same codes as	
			NFEACT01_WORKTIME	

Variable name	Format	Code	Description	Filter
NFEACT02_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 2
			WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	
			03 — IDENTIFICATION OF THE	
			3RD ACTIVITY	
NFEACT03_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 3
1/12/10/10/_11/2	114111(2)		same codes as NFEACT01 TYPE	THE ETTOTAL S
NFEACT03_PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 3
			same codes as NFEACT01_PURP	
NFEACT03_WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 3
IME			TOOK PLACE FULLY OR	
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING PAID LEAVE AND	
			RECUPERATION)	
			same codes as	
			NFEACTO1 WORKTIME	
NFEACT03_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 3
			WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	
			04 — IDENTIFICATION OF THE 4TH ACTIVITY	
NFEACT04_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 4
TTEACIU4_IIIE	num(2)		same codes as NFEACT01_TYPE	TVI LIVOIVI = 4
			same codes as 111 Error of _111 E	
NFEACT04_PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 4
_			same codes as NFEACT01_PURP	
NFEACT04_WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 4
IME			TOOK PLACE FULLY OR	
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND RECUPERATION)	
			same codes as	
			NFEACT01_WORKTIME	
NFEACT04_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 4
			WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	
			OF IDENTIFICATION OF THE	
			05 — IDENTIFICATION OF THE	
NFEACT05 TYPE	num(2)		5TH ACTIVITY TYPE OF THE ACTIVITY	NFENUM ≥ 5
TATEACTUS_TIFE	num(2)		same codes as NFEACT01_TYPE	TVI EIVOIVI ~ J
			Same cours as 111 E/1C101_111 E	
NFEACT05 PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 5
			same codes as NFEACT01_PURP	

Variable name	Format	Code	Description	Filter
NFEACT05_WORKT	num(2)	Couc	THE LEARNING ACTIVITY	NFENUM ≥ 5
IME			TOOK PLACE FULLY OR	_
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND	
			RECUPERATION) same codes as	
			NFEACT01_WORKTIME	
NFEACT05_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 5
			WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	
			06 — IDENTIFICATION OF THE	
			6TH ACTIVITY	
NFEACT06_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 6
			same codes as NFEACT01_TYPE	
	/=:			AIDEN HID CO.
NFEACT06_PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 6
			same codes as NFEACT01_PURP	
NFEACT06_WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 6
IME	num(2)		TOOK PLACE FULLY OR	INI LINOWI Z 0
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND	
			RECUPERATION)	
			same codes as NFEACT01_WORKTIME	
			WI ENCIOL WORKTHIL	
NFEACT06 PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 6
_	, ,		WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	
			07 — IDENTIFICATION OF THE	
			7TH ACTIVITY	
NFEACT07_TYPE	num(2)		TYPE OF THE ACTIVITY	NFENUM ≥ 7
			same codes as NFEACT01_TYPE	
		_		
NFEACT07_PURP	num(2)		PURPOSE OF THE ACTIVITY	NFENUM ≥ 7
			same codes as NFEACT01_PURP	
NFEACT07 WORKT	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 7
IME	nun(2)		TOOK PLACE FULLY OR	INITENUTYI < /
			MOSTLY DURING PAID	
			WORKING HOURS (INCLUDING	
			PAID LEAVE AND	
			RECUPERATION)	
			same codes as NFEACT01 WORKTIME	
			WEACIUI_WURKIIME	
NFEACT07_PAIDBY	num(2)		THE LEARNING ACTIVITY	NFENUM ≥ 7
· · <u>_</u> - · · <u>_</u> - · · · ·			WAS PARTIALLY OR FULLY	
			PAID BY THE EMPLOYER	
			same codes as NFEACT01_PAIDBY	

Variable name	Format	Code	Description	Filter
NFERAND1	num(2)		CODE OF THE 1ST RANDOMLY	NFENUM ≥ 1
			SELECTED ACTIVITY	
		01-07	Identification code of the 1st	
			randomly selected activity (code of	
			the activity as in the variables	
		2	NFEACTXX)	
		-2	Not applicable (NFENUM = 0)	
NFERAND1_TYPE	num(2)		TYPE OF THE 1ST ACTIVITY	NFENUM ≥ 1
<u> </u>	- ()	1-4	As reported in NFEACTxx TYPE for	_
			the 1st randomly selected activity	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
NFEFIELD1	num(4)		FIELD OF THE 1ST ACTIVITY	NFENUM ≥ 1
		00	Generic programmes and	
			qualifications	
		01	Education	
		02	Arts and humanities	
		03	Social sciences, journalism and	
		0.4	information Business, administration and law	
		04		
		05	Natural sciences, mathematics and statistics	
		06	Information and Communication	
		00	Technologies	
		07	Engineering, manufacturing and	
		,	construction	
		08	Agriculture, forestry, fisheries and	
			veterinary	
		09	Health and welfare	
		10	Services	
		99	Unknown	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
		0011-1041,	Fields coded at a detailed level on 4	
		9999	digits on an optional basis	
NFEDIST1	num(2)		1ST ACTIVITY ORGANISED AS	NFENUM ≥ 1
TO LOISIT	num(2)		DISTANCE LEARNING	TVI LIVOWI <u>-</u> I
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
-				
NFEDISTOL1	num(2)		DISTANCE LEARNING FOR	NFEDIST1 = 1
			THE 1ST ACTIVITY	
			ORGANISED AS AN ONLINE	
		1	COURSE	
		1	Yes	
		2	No No angwer	
		-1 -2	No answer	
NFEOERA1	num(2)	-2	Not applicable (NFEDIST1 ≠ 1) USE OF ONLINE	NFENUM ≥ 1
MEDUENAI	num(2)		EDUCATIONAL RESOURCES	INTERNOIVI I
			FOR THE 1ST ACTIVITY	
		1	Yes	
		2	No	
		1	1	1

Variable name	Format	Code	Description	Filter
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
177707777	(0)			
NFEOERB1	num(2)		INTERACTION WITH OTHER	NFENUM ≥ 1
			PEOPLE (E.G. TEACHERS,	
			LEARNERS) THROUGH EDUCATIONAL	
			WEBSITES/PORTALS FOR THE	
			1ST ACTIVITY	
		1	Yes	
		2	No	
		-1	No answer	
		-2	Not applicable (NFENUM = 0)	
NFEREASON1	num(2)		REASONS FOR PARTICIPATING IN THE 1ST ACTIVITY	NFERAND1 ≠ -2
		1	At least one of the items below	
			(NFEREASON1_01a to	
			NFEREASON1_12) selected	
		0	None of the items listed below	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
			LIST OF ITEMS (MULTIPLE RESPONSES ALLOWED):	
NFEREASON1_01a	num(2)		TO DO MY JOB BETTER	NFERAND1 ≠ -2 (job related activity)
		1	Selected	Totaled delivity)
		2	Not selected	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
NFEREASON1_01b	num(2)		TO IMPROVE MY CAREER PROSPECTS	NFERAND1 ≠ -2 (job related activity)
			same codes as NFEREASON1_01a	
NEEDE A COM 100	(2)		TO DE LEGGLIZELY TO LOGE	NEED AND 1 / 2 /: 1
NFEREASON1_02	num(2)		TO BE LESS LIKELY TO LOSE MY JOB	NFERAND1 ≠ -2 (job related activity)
			same codes as NFEREASON1 01a	related activity)
			Same codes as IVI ENERISOIVI_014	
NFEREASON1_03	num(2)		TO INCREASE MY	NFERAND1 ≠ -2 (job
112 2312313 0111_00	(-)		POSSIBILITIES OF GETTING A	related activity)
			JOB, OR CHANGING A	
			JOB/PROFESSION	
			same codes as NFEREASON1_01a	
NEEDE LOONA OA	(2)		TO CHARLES CANDED TO CANDE	NEED AND 1 / 2 / 1
NFEREASON1_04	num(2)		TO START MY OWN BUSINESS	NFERAND1 ≠ -2 (job related activity)
			same codes as NFEREASON1_01a	
NFEREASON1_13	num(2)		BECAUSE OF	NFERAND1 ≠ -2 (job
_			ORGANISATIONAL AND/OR	related activity)
			TECHNOLOGICAL CHANGES	- /
			AT WORK	
			same codes as NFEREASON1_01a	
NEEDEASON1 11	num(2)		DECHIDED BY THE EMBLOYED	NFERAND1 ≠ -2
NFEREASON1_11	num(2)		REQUIRED BY THE EMPLOYER OR BY LAW	INFERANDI ∓ -2
			same codes as NFEREASON1_01a	
			same codes as IVI ENEASOIVI_014	
	1	<u> </u>		<u> </u>

Variable name	Format	Code	Description	Filter
NFEREASON1_06	num(2)		TO GET KNOWLEDGE/SKILLS USEFUL IN MY EVERYDAY LIFE	NFERAND1 ≠ -2
			same codes as NFEREASON1_01a	
NFEREASON1_07	num(2)		TO INCREASE MY KNOWLEDGE/SKILLS ON A	NFERAND1 ≠ -2
			SUBJECT THAT INTERESTS ME same codes as NFEREASON1_01a	
NFEREASON1_08	num(2)		obtain certificate same codes as NFEREASON1_01a	NFERAND1 ≠ -2
NFEREASON1_09	num(2)		TO MEET NEW PEOPLE/FOR FUN	NFERAND1 ≠ -2
			same codes as NFEREASON1_01a	
NFEREASON1_10	num(2)		FOR HEALTH REASONS	NFERAND1 ≠ -2
			same codes as NFEREASON1_01a	,
NFEREASON1_12	num(2)		TO DO VOLUNTARY WORK BETTER	NFERAND1 ≠ -2
			same codes as NFEREASON1_01a	
NEEN DIAMETER	(4)		TOTAL NUMBER OF	NEED AND 1 / 2
NFENBHOURS1	num(4)		TOTAL NUMBER OF INSTRUCTION HOURS OF 1ST ACTIVITY	NFERAND1 ≠ -2
		1-9999	Number of instruction hours	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
NFEPROVIDER1	num(2)		PROVIDER OF THE 1ST ACTIVITY	NFERAND1 ≠ -2
		1	Formal education institution	
		2	Non-formal education and training institutions	
		3	Commercial institution where	
			education and training is not the main	
		4	activity (e.g. equipment suppliers) Employer	
		5	Employers' organisations, chambers	
			of commerce	
		7	Trade unions Non-profit associations, e.g. cultural	
		'	society, political party	
		8	Individuals (e.g. students giving private lessons)	
		9	Non-commercial institution where education and training is not the main	
			activity (e.g. libraries, museums, ministries)	
		10	Other	
		-1 -2	No answer Not applicable (NFERAND1 = -2)	
NIEDCEDT1	n(2)		CEDTIFICATE ODTAINED	NEED AND 1 ± 2
NFECERT1	num(2)		CERTIFICATE OBTAINED AFTER THE 1ST ACTIVITY	NFERAND1 ≠ -2
		1	Yes, required by the employer or a professional body or by law	

Variable name	Format	Code	Description	Filter
		2	Yes, not required by the employer or a	
			professional body or by law	
		3	No (acknowledgement of attendance)	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
	(2)			
NFEPAID1	num(2)		PAYMENT FOR THE TUITION,	NFERAND1 ≠ -2
			REGISTRATION, EXAM FEES, EXPENSES FOR BOOKS OR	
			TECHNICAL STUDY MEANS	
	1	1	Fully paid by yourself	
		2	Partly paid by yourself and partly paid	
		-	by someone else	
		3	Fully paid by somebody else	
		4	Free activity	
		5	You do not know	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
NFEPAIDBY1	num(2)		PARTIAL OR FULL PAYMENT	NFERAND1 ≠ -2 and
			FOR THE TUITION,	NFEPAID1 = 2 or 3
			REGISTRATION, EXAM FEES,	
			EXPENSES FOR BOOKS OR	
			TECHNICAL STUDY MEANS	
			FOR THE 1ST ACTIVITY	
		1	At least one of the items below	
			(NFEPAIDBY1_1 to	
			NFEPAIDBY1_4) selected	
		0	None of the items listed below	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2 or	
	1		$(NFEPAID1 \neq 2 \text{ or } 3))$	
	1		LICT OF ITEMS (MILLTIDLE	
			LIST OF ITEMS (MULTIPLE RESPONSES ALLOWED):	
NFEPAIDBY1_1	num(2)		EMPLOYER OR PROSPECTIVE	NFERAND1 ≠ -2 and
NEEFAIDDII_I	num(2)		EMPLOYER OF PROSPECTIVE EMPLOYER	NFEPAID1 = 2 or 3
		1	Selected	THEFTHEFT 2 OF 3
		2	Not selected	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2 or	
		-	(NFEPAID1 \neq 2 or 3)	
NFEPAIDBY1_2	num(2)		PUBLIC EMPLOYMENT	NFERAND1 ≠ -2 and
_			SERVICES	NFEPAID1 = 2 or 3
			same codes as NFEPAIDBY1_1	
NFEPAIDBY1_3	num(2)		OTHER PUBLIC INSTITUTIONS	NFERAND1 ≠ -2 and
				NFEPAID1 = 2 or 3
			same codes as NFEPAIDBY1_1	
NFEPAIDBY1_4	num(2)		A HOUSEHOLD MEMBER OR A	NFERAND1 \neq -2 and
			RELATIVE	NFEPAID1 = 2 or 3
			same codes as NFEPAIDBY1_1	
i	1	I		1

Variable name	Format	Code	Description	Filter
NFEPAIDVAL1	num(8)		COSTS PAID PERSONALLY OR	NFEPAID1 = 1 or 2 or
			BY ANY HOUSEHOLD MEMBER	(NFEPAID1 = 3 and
			OR RELATIVE FOR TUITION,	NFEPAIDBY1 $_4 = 1$)
			REGISTRATION, EXAM FEES,	
			BOOKS, AND/OR TECHNICAL	
			STUDY MEANS REGARDING THE 1ST ACTIVITY	
		1-	In euros (see annex 4 for exchange	
		99999999	rates)	
		-1	No answer	
		-2	Not applicable [NFEPAID1 \neq 1 and 2	
			and $(NFEPAID1 = 3 \text{ and})$	
			NFEPAIDBY1 $_4 \neq 1$)]	
AIDDLIGE A 1	(2)		CUDDENT LICE OF THE CIZH I C	NIEED AND 1 / 2
NFEUSEA1	num(2)		CURRENT USE OF THE SKILLS OR KNOWLEDGE ACQUIRED	NFERAND1 ≠ -2
			FROM THE 1ST ACTIVITY	
		1	A lot	
		2	A fair amount	
		3	Very little	
		4	Not at all	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
AIDDIGED1	(2)			NICEDANID1 / 2
NFEUSEB1	num(2)		EXPECTED USE OF THE SKILLS OR KNOWLEDGE	NFERAND1 ≠ -2
			ACQUIRED FROM THE 1ST	
			ACTIVITY	
		1	A lot	
		2	A fair amount	
		3	Very little	
		4	Not at all	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
NFEOUTCOME1	num(2)		OUTCOMES OF THE NEW	NFERAND1 ≠ -2
MEDOTCOMET	num(2)		SKILLS/KNOWLEDGE	NYEKANDI + -2
			ACQUIRED THROUGH THE 1ST	
			ACTIVITY	
		1	At least one of the items below	
			(NFEOUTCOME1_1 to	
		0	NFEOUTCOME1_7) selected	
		-1	None of the items listed below	
		-1	No answer Not applicable (NFERAND1 = -2)	
			That applicable (TVI Electron = -2)	
			LIST OF ITEMS (MULTIPLE	
			RESPONSES ALLOWED):	
NFEOUTCOME1_1	num(2)		GETTING A (NEW) JOB	NFERAND1 ≠ -2
		1	Selected	
		2	Not selected	
		-1	No answer	
		-2	Not applicable (NFERAND1 = -2)	
NFEOUTCOME1_3	num(2)		HIGHER SALARY/WAGES	NFERAND1 ≠ -2
THE CONTENTS	110111(2)		same codes as NFEOUTCOME1_1	THE DIVITION TO LET
NFEOUTCOME1_2	num(2)		PROMOTION IN THE JOB	NFERAND1 ≠ -2
			same codes as NFEOUTCOME1_1	

Variable name	Format	Code	Description	Filter
NFEOUTCOME1_4	num(2)		NEW TASKS	NFERAND1 ≠ -2
NFEOUTCOMET_4	Hulli(2)		same codes as NFEOUTCOME1_1	NFERANDI + -2
			same codes as 141 EOOT COMET_1	
NFEOUTCOME1_5	num(2)		BETTER PERFORMANCE IN THE JOB	NFERAND1 ≠ -2
			same codes as NFEOUTCOME1_1	
NFEOUTCOME1_6	num(2)		PERSONAL RELATED REASONS (MEET OTHER PEOPLE, REFRESH YOUR SKILLS IN GENERAL SUBJECTS ETC.)	NFERAND1 ≠ -2
			same codes as NFEOUTCOME1_1	
NFEOUTCOME1_7	num(2)		NO OUTCOMES YET	NFERAND1 ≠ -2
			same codes as NFEOUTCOME1_1	
NFERAND2	num(2)	1	CODE OF THE 2ND RANDOMLY SELECTED ACTIVITY	NFENUM ≥ 2
NEED AND A STADE	(2)		THE OF THE AND A CONTROL	ALEENHA (> A
NFERAND2_TYPE	num(2)		TYPE OF THE 2ND ACTIVITY	NFENUM ≥ 2
NFEFIELD2	num(4)		FIELD OF THE 2ND ACTIVITY	NFENUM ≥ 2
NFEFIELD2	110111(4)		FIELD OF THE 2ND ACTIVITY	INTERIORI ≥ Z
NFEDIST2	num(2)		2ND ACTIVITY ORGANISED AS DISTANCE LEARNING	NFENUM ≥ 2
NFEDISTOL2	num(2)		DISTANCE LEARNING FOR THE 2ND ACTIVITY ORGANISED AS AN ONLINE COURSE	NFEDIST2 = 1
NEEOEDAA	(2)		USE OF ONLINE	NFENUM ≥ 2
NFEOERA2	num(2)		EDUCATIONAL RESOURCES FOR THE 2ND ACTIVITY	NFENUM ≥ 2
NFEOERB2	num(2)		INTERACTION WITH OTHER PEOPLE (E.G. TEACHERS, LEARNERS) THROUGH EDUCATIONAL WEBSITES/PORTALS FOR THE 2ND ACTIVITY	NFENUM ≥ 2
NFEREASON2	num(2)		REASONS FOR PARTICIPATING IN THE 2ND ACTIVITY	NFERAND2 ≠ -2
NFEREASON2_01a	num(2)		TO DO MY JOB BETTER	NFERAND2 ≠ -2 (job related activity)
NFEREASON2_01b	num(2)		TO IMPROVE MY CAREER PROSPECTS	NFERAND2 ≠ -2 (job related activity)
NFEREASON2_02	num(2)		TO BE LESS LIKELY TO LOSE MY JOB	NFERAND2 ≠ -2 (job related activity)

 $^{^{\}rm 1}$ NFERAND2 to NFEOUTCOME2_7: same coding than NFERAND1 to NFEOUTCOME1_7

Variable name	Format	Code	Description	Filter
NFEREASON2_03	num(2)		TO INCREASE MY	NFERAND2 ≠ -2 (job
			POSSIBILITIES OF GETTING A	related activity)
			JOB, OR CHANGING A JOB/PROFESSION	
			JOB/PROFESSION	
NFEREASON2_04	num(2)		TO START MY OWN BUSINESS	NFERAND2 ≠ -2 (job
	. ()			related activity)
NFEREASON2_13	num(2)		BECAUSE OF	NFERAND2 ≠ -2 (job
			ORGANISATIONAL AND/OR TECHNOLOGICAL CHANGES	related activity)
			AT WORK	
NFEREASON2_11	num(2)		REQUIRED BY THE EMPLOYER	NFERAND2 ≠ -2
			OR BY LAW	
NFEREASON2_06	num(2)		TO GET KNOWLEDGE/SKILLS	NFERAND2 ≠ -2
NFEREASON2_00	num(2)		USEFUL IN MY EVERYDAY	INI ERANDZ + -2
			LIFE	
NFEREASON2_07	num(2)		TO INCREASE MY	NFERAND2 ≠ -2
			KNOWLEDGE/SKILLS ON A SUBJECT THAT INTERESTS ME	
			SUBJECT THAT INTERESTS WE	
NFEREASON2_08	num(2)		OBTAIN CERTIFICATE	NFERAND2 ≠ -2
NFEREASON2_09	num(2)		TO MEET NEW PEOPLE/FOR	NFERAND2 ≠ -2
			FUN	
NFEREASON2_10	num(2)		FOR HEALTH REASONS	NFERAND2 ≠ -2
	()			,
NFEREASON2_12	num(2)		TO DO VOLUNTARY WORK	NFERAND2 ≠ -2
			BETTER	
NFENBHOURS2	num(4)		TOTAL NUMBER OF	NFERAND2 ≠ -2
THE LIBITOURS	nun(1)		INSTRUCTION HOURS OF 2ND	THERMINDE 7 2
			ACTIVITY	
	(2)			NEED (1100 (100 (100 (100 (100 (100 (100 (1
NFEPROVIDER2	num(2)		PROVIDER OF THE 2ND ACTIVITY	NFERAND2 ≠ -2
			ACTIVITY	
NFECERT2	num(2)		CERTIFICATE OBTAINED	NFERAND2 ≠ -2
	\ \ \ \		AFTER THE 2ND ACTIVITY	
37000 A 40 A	(2)			NIEED ANDO / O
NFEPAID2	num(2)		PAYMENT FOR THE TUITION, REGISTRATION, EXAM FEES,	NFERAND2 ≠ -2
			EXPENSES FOR BOOKS OR	
			TECHNICAL STUDY MEANS	
NFEPAIDBY2	num(2)		PARTIAL OR FULL PAYMENT	NFERAND2 ≠ -2 and
			FOR THE TUITION, REGISTRATION, EXAM FEES,	NFEPAID2 = $2 \text{ or } 3$
			EXPENSES FOR BOOKS OR	
			TECHNICAL STUDY MEANS	
			FOR THE 2ND ACTIVITY	
NFEPAIDBY2_1	num(2)		EMPLOYER OR PROSPECTIVE	NFERAND2 \neq -2 and
			EMPLOYER	NFEPAID2 = $2 \text{ or } 3$
				L

Variable name	Format	Code	Description	Filter
NFEPAIDBY2_2	num(2)		PUBLIC EMPLOYMENT	NFERAND2 \neq -2 and
_			SERVICES	NFEPAID2 = 2 or 3
NFEPAIDBY2_3	num(2)		OTHER PUBLIC INSTITUTIONS	NFERAND2 ≠ -2 and
				NFEPAID2 = 2 or 3
NFEPAIDBY2_4	num(2)		A HOUSEHOLD MEMBER OR A	NFERAND2 ≠ -2 and
			RELATIVE	NFEPAID2 = 2 or 3
NFEPAIDVAL2	num(8)		COSTS PAID PERSONALLY OR	NFEPAID2 = 1 or 2 or
NTEI AID VALZ	num(8)		BY ANY HOUSEHOLD MEMBER	(NFEPAID2 = 3 and)
			OR RELATIVE FOR TUITION,	NFEPAIDBY2 $4 = 1$)
			REGISTRATION, EXAM FEES,	
			BOOKS, AND/OR TECHNICAL	
			STUDY MEANS REGARDING	
			THE 2ND ACTIVITY	
	(2)			17777 / 1777 / A
NFEUSEA2	num(2)		CURRENT USE OF THE SKILLS	NFERAND2 ≠ -2
			OR KNOWLEDGE ACQUIRED FROM THE 2ND ACTIVITY	
			FROM THE 2ND ACTIVITY	
NFEUSEB2	num(2)		EXPECTED USE OF THE	NFERAND2 ≠ -2
TOPED2	num(2)		SKILLS OR KNOWLEDGE	
			ACQUIRED FROM THE 2ND	
			ACTIVITY	
NFEOUTCOME2	num(2)		OUTCOMES OF THE NEW	NFERAND2 ≠ -2
			SKILLS/KNOWLEDGE	
			ACQUIRED THROUGH THE 2ND	
			ACTIVITY	
NFEOUTCOME2_1	num(2)		GETTING A (NEW) JOB	NFERAND2 ≠ -2
NFEOUTCOMEZ_I	Hulli(2)		GETTING A (NEW) JOB	NEKAND2 + -2
NFEOUTCOME2_3	num(2)		HIGHER SALARY/WAGES	NFERAND2 ≠ -2
1,12001001122_0	14.11(2)			T(LEIGH (B2) 2
NFEOUTCOME2_2	num(2)		PROMOTION IN THE JOB	NFERAND2 ≠ -2
) ,			
NFEOUTCOME2_4	num(2)		NEW TASKS	NFERAND2 ≠ -2
	(-)			
NFEOUTCOME2_5	num(2)		BETTER PERFORMANCE IN	NFERAND2 ≠ -2
			THE JOB	
NFEOUTCOME2 6	num(2)		PERSONAL RELATED	NFERAND2 ≠ -2
NTEOUTCOMEZ_0	num(2)		REASONS (MEET OTHER	INTERAND2 + -2
			PEOPLE, REFRESH YOUR	
			SKILLS IN GENERAL	
			SUBJECTS ETC.)	
NFEOUTCOME2_7	num(2)		NO OUTCOMES YET	NFERAND2 ≠ -2
DIFFICULTY	num(2)		DIFFICULTIES RELATED TO	
			PARTICIPATION (OR MORE	
			PARTICIPATION) IN FORMAL OR NON-FORMAL EDUCATION	
			AND TRAINING DURING THE	
			LAST 12 MONTHS	
		1	Person participated in formal or non-	
			formal education but did not want to	
			participate more	
			1.4	•

3	Person participated in formal or non- formal education and wanted to participate more Person did not participate in formal or non-formal education and did not	
	participate more Person did not participate in formal or	
	Person did not participate in formal or	
4	non-formal education and did not	
4		
	want to participate Person did not participate in formal or	
]	non-formal education but wanted to	
	participate	
-1	No answer	
NEED num(2)	NO NEED FOR (FURTHER)	DIFFICULTY = 1 or 3
	EDUCATION AND TRAINING	
1	Yes	
2	No	
-1	No answer	
-2	Not applicable (DIFFICULTY $\neq 1$ or	
	3)	
DIFFTYPE num(2)	TYPE OF DIFFICULTIES	(DIFFICULTY = 2 or 4)
	THE OF DIFFICULTIES	or NEED = 2
1	At least one item below	OF THEED 2
	(DIFFTYPE_01 to DIFFTYPE_12)	
	selected	
0	None of the items listed below	
-1	No answer	
-2	Not applicable [(DIFFICULTY $\neq 2$ or	
	4) and NEED \neq 2]	
	LIST OF ITEMS (MULTIPLE	
	RESPONSES ALLOWED):	
DIFFTYPE_01 num(2)	DIFFICULTY 01 —	[(DIFFICULTY = 2 or 4)]
1	PREREQUISITES Salastad	or NEED = 2]
	Selected Not selected	
-1	No answer	
-2	Not applicable ($\lceil (DIFFICULTY \neq 2) \rceil$	
-2	or 4) and NEED \neq 2]	
	or 4) and NEED 7 2]	
DIFFTYPE_02 num(2)	DIFFICULTY 02 — COST	[(DIFFICULTY = 2 or 4)]
	222700277 02 0007	or NEED = 2]
	same codes as DIFFTYPE_01	•
DIFFTYPE_03 num(2)	DIFFICULTY 03 — LACK OF	[(DIFFICULTY = 2 or 4)]
	EMPLOYER'S SUPPORT OR	or NEED = 2]
	LACK OF PUBLIC SERVICES	
	SUPPORT	
	same codes as DIFFTYPE_01	
DIEETVDE 04	DIEDICH TY M COHEDINE	[(DIEEICH TV = 2 am 4)
DIFFTYPE_04 num(2)	DIFFICULTY 04 — SCHEDULE	[(DIFFICULTY = 2 or 4) or NEED = 2]
	same codes as DIFFTYPE 01	OI NEED - 2]
	Sume codes as DH I III E_01	
DIFFTYPE_05 num(2)	DIFFICULTY 05 — DISTANCE	[(DIFFICULTY = 2 or 4)
		or NEED = 2
	same codes as DIFFTYPE_01	,
	_	

Variable name	Format	Code	Description	Filter
DIFFTYPE_06	num(2)		DIFFICULTY 06 — NO ACCESS TO A COMPUTER OR	[(DIFFICULTY = 2 or 4) or NEED = 2]
			INTERNET	-
			same codes as DIFFTYPE_01	
DIFFTYPE_07	num(2)		DIFFICULTY 07 — FAMILY RESPONSIBILITIES	[(DIFFICULTY = 2 or 4) or NEED = 2]
			same codes as DIFFTYPE_01	Of NEED 2]
DIFFTYPE_08a	num(2)		DIFFICULTY 08A — HEALTH	[(DIFFICULTY = 2 or 4) or NEED = 2]
			same codes as DIFFTYPE_01	
DIFFTYPE_08b	num(2)		DIFFICULTY 08B — AGE	[(DIFFICULTY = 2 or 4) or NEED = 2]
			same codes as DIFFTYPE_01	1
DIFFTYPE_09	num(2)		DIFFICULTY 09 — OTHER	[(DIFFICULTY = 2 or 4)
			PERSONAL REASONS same codes as DIFFTYPE_01	or NEED = 2]
			same codes as DIFTTIFE_UI	
DIFFTYPE_10	num(2)		DIFFICULTY 10 — NO SUITABLE EDUCATION OR TRAINING ACTIVITY	[(DIFFICULTY = 2 or 4) or NEED = 2]
			same codes as DIFFTYPE_01	
DIFFTYPE_12	num(2)		DIFFICULTY 12 — NEGATIVE PREVIOUS LEARNING EXPERIENCE	[(DIFFICULTY = 2 or 4) or NEED = 2]
			same codes as DIFFTYPE_01	
DIFFMAIN	ahar(2)		MOST IMPORTANT	DIFFTYPE = 1
DIFFWIAIN	char(3)		DIFFICULTY	DIFFITE - I
		01-12	Code of the reason from 01 to 12, including codes with a letter: 08a and 08b (code of the difficulty as in the variable DIFFTYPE)	
		-1	No answer	
		-2	Not applicable (DIFFTYPE \neq 1)	
			PARTICIPATION IN THE FOLLOWING OTHER	
			ACTIVITIES IN THE LAST 12 MONTHS (DELIBERATE LEARNING TO IMPROVE	
			KNOWLEDGE OR SKILLS AT WORK OR DURING FREE TIME)	
INF	num(2)		INFORMAL LEARNING	
		1	Yes	
		2	No	
INFFAMILY	num(2)		LEARNING FROM A FAMILY MEMBER, FRIEND OR COLLEAGUE	
		1	Yes	
	1	2	No	
	1			

Variable name	Format	Code	Description	Filter
INFMATERIAL	num(2)		LEARNING BY USING PRINTED	
			MATERIAL (BOOKS,	
			PROFESSIONAL MAGAZINES	
)	
		1	Yes	
		2	No	
INECOMPLEED	(2)		LEADNING DV LICING	
INFCOMPUTER	num(2)		LEARNING BY USING COMPUTERS (ONLINE OR	
			OFFLINE)	
		1	Yes	
		2	No	
INFMEDIA	num(2)		LEARNING THROUGH	
			TELEVISION/RADIO/VIDEO	
		1	Yes	
		2	No	
TATES AT LOTS TO A	(2)		I EADMING BY CHIRED TOURG	
INFMUSEUM	num(2)		LEARNING BY GUIDED TOURS IN MUSEUMS, HISTORICAL OR	
			NATURAL OR INDUSTRIAL	
			SITES	
		1	Yes	
		2	No	
INFLIBRARIES	num(2)		LEARNING BY VISITING	
			LEARNING CENTRES	
			(INCLUDING LIBRARIES)	
		1	Yes	
		2	No	
			MOTHER TONGLES	
LANGMOTHER1	ala a #(2)		MOTHER TONGUE(S) 1ST MOTHER TONGUE	
LANGMOTHERI	char(3)	Language	See Annex 9: Language codes	
		Language	See Affica 9. Language codes	
LANGMOTHER2	char(3)		2ND MOTHER TONGUE	
2211 (01/10 112212	Citat (5)	Language	See Annex 9: Language codes	
		000	None	
LANGUSED	num(2)		OTHER LANGUAGES APART	
			FROM MOTHER TONGUE(S)	
		0-99	Number of other languages	
		-1	No answer	
LANGUSED 1	char(3)		FIRST LANGUAGE	
LANGUSED_I	Citat(3)	Language	See Annex 9: Language codes	
		000	None None	
		-1	No answer	
LANGUSED_2	char(3)		SECOND LANGUAGE	
			same codes as LANGUSED_1	
LANGUSED_3	char(3)		THIRD LANGUAGE	
			same codes as LANGUSED_1	
I ANGLIGED 4	-1 (2)		FOURTH LANGUAGE	
LANGUSED_4	char(3)		FOURTH LANGUAGE	
			same codes as LANGUSED_1	
LANGUSED_5	char(3)		FIFTH LANGUAGE	
LANGUSED_3	char(3)	<u> </u>	TH III LANGUAGE	

Variable name	Format	Code	Description	Filter
			same codes as LANGUSED_1	
LANGUSED_6	char(3)		SIXTH LANGUAGE	
			same codes as LANGUSED_1	
LANGUSED_7	char(3)		SEVENTH LANGUAGE	
			same codes as LANGUSED_1	
LANGBEST1	char(3)		FIRST BEST KNOWN	LANGUSED \neq 0, -1
			LANGUAGE (APART FROM	
		_	MOTHER TONGUE(S))	
		Language	See Annex 9: Language codes	
		-1	No answer	
		-2	Not applicable (LANGUSED = $0, -1$)	
T ANGLES A	(2)		DIDGE DEGET ANGLE OF	I ANODECTI / 1 2
LANGLEVEL1	num(2)		FIRST BEST LANGUAGE	LANGBEST1 \neq -1, -2
			KNOWLEDGE (APART FROM	
		0	MOTHER TONGUE(S)) I only understand and can use a few	
		0	words and phrases	
		1	I can understand and use the most	
		1	common everyday expressions. I use	
			the language in relation to familiar	
			things and situations.	
		2	I can understand the essential of clear	
			language and produce simple text. I	
			can describe experiences and events	
			and communicate fairly fluently.	
		3	I can understand a wide range of	
			demanding texts and use the language	
			flexibly. I master the language almost	
			completely.	
		-1	No answer	
		-2	Not applicable (LANGBEST1 = -1, -	
			2)	
LANCDECES	ala a.::(2)		CECOND DECE ENOUGH	I ANCHEED / 0 1 1
LANGBEST2	char(3)		SECOND BEST KNOWN LANGUAGE (APART FROM	LANGUSED \neq 0, 1, -1
			MOTHER TONGUE(S))	
			same codes as LANGBEST1	
			same coues as LanvOBES11	
LANGLEVEL2	num(2)		SECOND BEST LANGUAGE	LANGBEST2 ≠ -1, -2
	110111(2)		KNOWLEDGE (APART FROM	
			MOTHER TONGUE(S))	
			same codes as LANGLEVEL1	
		1		I .

Annex 4 – Euro exchange rates

The AES is to be conducted between July 2016 and March 2017. Learning activities in the sample may therefore take place between July 2015 and March 2016.

It is proposed to consider a single exchange rate per country, i.e. preferably close to the middle of the reference period for learning activities.

The adequate source for the Euro exchange rates is the table 'ert_bil_eur_q' on Eurostat's website. To retrieve the data, type 'ert_bil_eur_q' in the search engine at the top of the webpage: http://ec.europa.eu/eurostat/data/database

Annex 5 – Country and regional codes

Country codes

EUR	OPEAN UNION	CAN	DIDATE AND EFTA COUNTRIES
BE	Belgium	CH	Switzerland
BG	Bulgaria	IS	Iceland
CZ	Czech Republic	LI	Liechtenstein
DK	Denmark	ME	Montenegro
DE	Germany	MK	FYR Macedonia
EE	Estonia	NO	Norway
ΙE	Ireland	TR	Turkey
GR	Greece		-
ES	Spain	OTH	ER EUROPEAN COUNTRIES
FR	France	AD	Andorra
HR	Croatia	AL	Albania
IT	Italy	BA	Bosnia Herzegovina
CY	Cyprus	BY	Belarus
LV	Latvia	FO	Faroe Islands
LT	Lithuania	$\mathbf{G}\mathbf{G}$	Guernsey
LU	Luxembourg	GI	Gibraltar
HU	Hungary	\mathbf{IM}	Isle of Man
MT	Malta	JE	Jersey
NL	Netherlands	MC	Monaco
AT	Austria	MD	Republic of Moldova
PL	Poland	RS	Serbia
PT	Portugal	RU	Russian Federation
RO	Romania	SM	San Marino
SI	Slovenia	UA	Ukraine
SK	Slovak Republic	VA	Vatican City
FI	Finland	XK	Kosovo (UNSCR1244)
SE	Sweden		
UK	United Kingdom	NN	Recognized non-citizens
		CS	Czechoslovakia
		SU	Soviet Union
		YU	Yugoslavia

NORTH AFRICA DZAlgeria EG Egypt

LY Libya MA Morocco

TN

OTHER AFRICA

Tunisia

AO Angola

Burkina Faso BF

BI Burundi

BJBenin

BWBotswana

Republic Democratic of Congo CD

CF Central African Republic

CG Congo

Ivory Coast CI

CM Cameroon

CVCape Verde

DJ Djibouti

ER Eritrea

ET Ethiopia

GA Gabon

GH Ghana

GM Gambia

GN Guinea

Equatorial Guinea GO

GW Guinea-Bissau

KE Kenya

Comoros KM

Liberia LR

LS Lesotho

Madagascar MG

MLMali

MR Mauritania

MU Mauritius

MW Malawi

MZ Mozambique

NA Namibia

NE Niger

NG Nigeria

RW Rwanda

SC Seychelles

SD Sudan

SH Saint Helena

SL Sierra Leone

SN Senegal

SO Somalia

ST Sao Tome and Principe

SZ Swaziland

TD Chad TG Togo

TZTanzania

UG Uganda

YT Mayotte

ZA South Africa

ZMZambia

ZWZimbabwe

NORTH AMERICA

BM Bermuda

CA Canada

GL Greenland

Saint Pierre and Miguelon PM

US United States of America

CENTRAL AMERICA AND

CARRIBEAN

Antigua and Barbuda AG

ΑI Anguilla

Netherlands Antilles AN

 \mathbf{AW} Aruba

BBBarbados

Saint Barthelemy BL

Bahamas BS

BZ**Belize**

CR Costa Rica

CU Cuba

DM Dominica

DO Dominican Republic

GD Grenada

GT Guatemala

HN Honduras

Haiti HT

Jamaica JM

Saint Kitts and Nevis KN

KY **Cayman Islands**

LC Saint Lucia

Saint Martin MF

MS Montserrat

MX Mexico

NI Nicaragua

Panama PA

Puerto Rico PR

SV El Salvador

Turks and Caicos Islands TC

TT Trinidad and Tobago

VC Saint Vincent and the Grenadines

VG **British Virgin Islands**

SOUTH AMERICA

AR Argentina

BO Bolivia

BR Brazil

CL Chile

CO Colombia

EC Ecuador

FK Falkland Islands (Malvinas)

GY Guyana

PE Peru

PY Paraguay

SR Suriname

TF French Southern Territories

UY Uruguay

VE Venezuela

EAST ASIA

CN China

JP Japan

KP Dem. People's Republic of Korea

(North)

KR Republic of Korea (South)

MN Mongolia

TW Taiwan

NEAR AND MIDDLE EAST

AE United Arab Emirates

AM Armenia

AZ Azerbaijan

BH Bahrain

GE Georgia

IL Israel

IQ Iraq

IR Iran

JO Jordan

KG Kyrgyzstan

KW Kuwait

KZ Kazakhstan

LB Lebanon

OM Oman

PS Palestine

QA Qatar

SA Saudi Arabia

SY Syria

TJ Tajikistan

TM Turkmenistan

UZ Uzbekistan

YE Yemen

SOUTH AND SOUTH EAST ASIA

AF Afghanistan

BD Bangladesh

BN Brunei

BT Bhutan

ID Indonesia

IN India

KH Cambodia

LA Laos

LK Sri Lanka

MM Myanmar

MV Maldives

MY Malaysia

NP Nepal

PH Philippines

PK Pakistan

SG Singapore

TH Thailand

TL East Timor

VN Vietnam

AUSTRALIA, OCEANIA AND OTHER TERRITORIES

AU Australia

FJ Fiji

FM Micronesia

KI Kiribati

MH Marshall Islands

NC New Caledonia

NR Nauru

NZ New Zealand

PF French Polynesia

PG Papua New Guinea

PN Pitcairn

PW Palau

SB Solomon Islands

TO Tonga

TV Tuvalu

VU Vanuatu

WF Wallis and Futuna

WS Samoa

XX OTHER + STATELESS

Region codes (NUTS 2)

See further details on Eurostat's webpage: http://ec.europa.eu/eurostat/web/nuts/overview

Annex 6 – NACE Rev. 2

Code	Description
SECTION A	AGRICULTURE, FORESTRY AND FISHING
A01	Crop and animal production, hunting and related service activities
A02	Forestry and logging
A03	Fishing and aquaculture
SECTION B	MINING AND QUARRYING
B05	Mining of coal and lignite
B06	Extraction of crude petroleum and natural gas
B07	Mining of metal ores
B08	Other mining and quarrying
B09	Mining support service activities
SECTION C	MANUFACTURING
C10	Manufacture of food products
C11	Manufacture of beverages
C12	Manufacture of tobacco products
C13	Manufacture of textiles
C14	Manufacture of wearing apparel
C15	Manufacture of leather and related products
C16	Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials
C17	Manufacture of paper and paper products
C18	Printing and reproduction of recorded media
C19	Manufacture of coke and refined petroleum products
C20	Manufacture of chemicals and chemical products
C21	Manufacture of basic pharmaceutical products and pharmaceutical preparations
C22	Manufacture of rubber and plastic products
C23	Manufacture of other non-metallic mineral products
C24	Manufacture of basic metals
C25	Manufacture of fabricated metal products, except machinery and equipment
C26	Manufacture of computer, electronic and optical products
C27	Manufacture of electrical equipment
C28	Manufacture of machinery and equipment n.e.c.
C29	Manufacture of motor vehicles, trailers and semi-trailers
C30	Manufacture of other transport equipment
C31	Manufacture of furniture
C32	Other manufacturing
C33	Repair and installation of machinery and equipment

SECTION D	ELECTRICITY, GAS, STEAM AND AIR CONDITIONING SUPPLY
D35	Electricity, gas, steam and air conditioning supply
SECTION E	WATER SUPPLY; SEWERAGE, WASTE MANAGEMENT AND REMEDIATION ACTIVITIES
E36	Water collection, treatment and supply
E37	Sewerage
E38	Waste collection, treatment and disposal activities; materials recovery
E39	Remediation activities and other waste management services
SECTION F	CONSTRUCTION
F41	Construction of buildings
F42	Civil engineering
F43	Specialised construction activities
SECTION G	WHOLESALE AND RETAIL TRADE; REPAIR OF MOTOR VEHICLES AND MOTORCYCLES
G45	Wholesale and retail trade and repair of motor vehicles and motorcycles
G46	Wholesale trade, except of motor vehicles and motorcycles
G47	Retail trade, except of motor vehicles and motorcycles
SECTION H	TRANSPORTATION AND STORAGE
H49	Land transport and transport via pipelines
H50	Water transport
H51	Air transport
H52	Warehousing and support activities for transportation
H53	Postal and courier activities
SECTION I	ACCOMMODATION AND FOOD SERVICE ACTIVITIES
155	Accommodation
I56	Food and beverage service activities
SECTION J	INFORMATION AND COMMUNICATION
J58	Publishing activities
J59	Motion picture, video and television programme production, sound recording and music publishing activities
J60	Programming and broadcasting activities
J61	Telecommunications
J62	Computer programming, consultancy and related activities
J63	Information service activities
SECTION K	FINANCIAL AND INSURANCE ACTIVITIES
K64	Financial service activities, except insurance and pension funding
K65	Insurance, reinsurance and pension funding, except compulsory social security
K66	Activities auxiliary to financial services and insurance activities
SECTION L	REAL ESTATE ACTIVITIES
L68	Real estate activities
SECTION M	PROFESSIONAL, SCIENTIFIC AND TECHNICAL ACTIVITIES
M69	Legal and accounting activities

M70	Activities of head offices; management consultancy activities
M71	Architectural and engineering activities; technical testing and analysis
M72	Scientific research and development
M73	Advertising and market research
M74	Other professional, scientific and technical activities
M75	Veterinary activities
SECTION N	ADMINISTRATIVE AND SUPPORT SERVICE ACTIVITIES
N77	Rental and leasing activities
N78	Employment activities
N79	Travel agency, tour operator reservation service and related activities
N80	Security and investigation activities
N81	Services to buildings and landscape activities
N82	Office administrative, office support and other business support activities
SECTION O	PUBLIC ADMINISTRATION AND DEFENCE; COMPULSORY SOCIAL SECURITY
O84	Public administration and defence; compulsory social security
SECTION P	EDUCATION
P85	Education
SECTION Q	HUMAN HEALTH AND SOCIAL WORK ACTIVITIES
Q86	Human health activities
Q87	Residential care activities
Q88	Social work activities without accommodation
R SECTION	ARTS, ENTERTAINMENT AND RECREATION
R90	Creative, arts and entertainment activities
R91	Libraries, archives, museums and other cultural activities
R92	Gambling and betting activities
R93	Sports activities and amusement and recreation activities
SECTION S	OTHER SERVICE ACTIVITIES
S94	Activities of membership organisations
S95	Repair of computers and personal and household goods
S96 SECTION T	Other personal service activities ACTIVITIES OF HOUSEHOLDS AS EMPLOYERS; UNDIFFERENTIATED GOODS- AND SERVICES-PRODUCING ACTIVITIES OF HOUSEHOLDS FOR OWN
Т97	USE Activities of households as employers of domestic personnel
T98	
SECTION U	Undifferentiated goods- and services-producing activities of private households for own use ACTIVITIES OF EXTRATERRITORIAL ORGANISATIONS AND BODIES
U99	Activities of extraterritorial organisations and bodies

This list is conform to the standard code lists available at http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM&StrGroupCode=SCL&StrLanguageCode=EN (SCL – NACE Rev 2)

Annex 7 – ISCO-08

The following codes for occupation are expected:

Code	Description
OC1	Managers
OC11	Chief executives, senior officials and legislators
OC12	Administrative and commercial managers
OC13	Production and specialised services managers
OC14	Hospitality, retail and other services managers
OC2	Professionals
OC21	Science and engineering professionals
OC22	Health professionals
OC23	Teaching professionals
OC24	Business and administration professionals
OC25	Information and communications technology professionals
OC26	Legal, social and cultural professionals
OC3	Technicians and associate professionals
OC31	Science and engineering associate professionals
OC32	Health associate professionals
OC33	Business and administration associate professionals
OC34	Legal, social, cultural and related associate professionals
OC35	Information and communications technicians
OC4	Clerical support workers
OC41	General and keyboard clerks
OC42	Customer services clerks
OC43	Numerical and material recording clerks
OC44	Other clerical support workers
OC5	Service and sales workers
OC51	Personal service workers
OC52	Sales workers
OC53	Personal care workers
OC54	Protective services workers
OC6	Skilled agricultural, forestry and fishery workers
OC61	Market-oriented skilled agricultural workers
OC62	Market-oriented skilled forestry, fishery and hunting workers
OC63	Subsistence farmers, fishers, hunters and gatherers
OC7	Craft and related trades workers

OC71	Building and related trades workers, excluding electricians
OC72	Metal, machinery and related trades workers
OC73	Handicraft and printing workers
OC74	Electrical and electronic trades workers Food processing, wood working, garment and other craft and related trades
OC75	workers
OC8	Plant and machine operators, and assemblers
OC81	Stationary plant and machine operators
OC82	Assemblers
OC83	Drivers and mobile plant operators
OC9	Elementary occupations
OC91	Cleaners and helpers
OC92	Agricultural, forestry and fishery labourers
OC93	Labourers in mining, construction, manufacturing and transport
OC94	Food preparation assistants
OC95	Street and related sales and service workers
OC96	Refuse workers and other elementary workers
OC0	Armed forces occupations
OC01	Commissioned armed forces officers
OC02	Non-commissioned armed forces officers
OC03	Armed forces occupations, other ranks

This list is identical to the standard code lists (SCL – ISCO 08) available at http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM&StrGroupCode=SCL&StrLanguageCode=EN

Annex 8 – ISCED 2011 and ISCED-F 2013

The version of the International Classification of Education to be used for the level of education and training (HATLEVEL, FEDLEVEL, NFELEVELx) in the 2016 AES is the **ISCED 2011**. The classification of **Fields of education and training ISCED-F 2013** is to be used for classifying the fields (FEDFIELD, NFEFIELDx)

For the detailed codes and further information on the ISCED 2011, please go to the following page of UNESCO's website:

http://www.uis.unesco.org/Education/Pages/international-standard-classification-of-education.aspx

Information can also be found on Eurostat CIRCABC pages: https://circabc.europa.eu/w/browse/c2dc65ad-5163-4935-b0c2-e5ea1f44929b

Please note that the implementation of the new ISCED 2011 in EU social surveys (LFS, AES) was addressed in Commission Regulation n°317/2013. That regulation refers to the 2011 AES and to the variables which were part of the 2011 data collection. Some of those variables are not to be collected in the 2016 AES anymore.

Annex 9 – Language codes

Language	Code
Albanian	ALB
Basque	BAQ
Bosnian	BOS
Bulgarian	BUL
Catalan	CAT
Croatian	HRV
Czech	CZE
Danish	DAN
Dutch; Flemish	DUT
English	ENG
Estonian	EST
Finnish	FIN
French	FRE
German	GER
Greek	GRE
Hungarian	HUN
Icelandic	ICE
Irish	GLE
Italian	ITA
Latvian	LAV
Lithuanian	LIT
Luxembourgish	LTZ
Macedonian	MAC
Maltese	MLT
Norwegian	NOR
Polish	POL
Portuguese	POR
Romanian	RUM
Russian	RUS
Serbian	SRP
Slovak	SLO
Slovenian	SLV
Spanish	SPA
Swedish	SWE
Turkish	TUR
Welsh	WEL

For other languages, please consult:

http://ec.europa.eu/eurostat/ramon/nomenclatures/index.cfm?TargetUrl=LST_NOM&StrGroupCode=SCL&StrLanguageCode=EN (SCL – Languages) or https://www.loc.gov/standards/iso639-2/php/code list.php.

This standard code list is based on ISO 639-2 codes, and languages missing from the Eurostat standard code list are to be coded in ISO-639-2 (or ISO-639-3 if the language cannot be found in ISO-693-2) accordingly.

Certain criteria are applied for ISO-639 to define a language (see http://www.loc.gov/standards/iso639-2/criteria1.html), and Eurostat considers defining 'foreign' languages via the ISO-639 approach as the most appropriate and operational.

For some languages, there are two codes: "B" (bibliographic) or "T" (terminology). In this case please use the bibliographic one.

Annex 10 – Precision requirements

The precision requirements are set up in Commission Regulation (EU) n°1175/2014 (see Annex 15 to this manual). The indicators concerned are defined in Annex 2 of the Commission Regulation.

Precision requirements have been simplified compared to the 2011 AES. Indeed, requirements on 'unplanned domains' (i.e. domains for which it is difficult to properly design the strata, especially for some socio-demographic characteristics like educational attainment, occupation, etc.) have been removed. Only the precision requirements for participation in non-formal education and training were kept.

For further details, please refer to the new handbook on precision requirements in EU social surveys: http://ec.europa.eu/eurostat/en/web/products-manuals-and-guidelines/-/KS-RA-13-029.

Annex 11 – Comparability with previous waves and changes explained compared to 2011 AES

The pilot AES, carried out in the period 2005-2008, was implemented according to EU recommendations, through a gentlemen's agreement.

The development of the following AES wave, under a proper EU legal basis, was made taking into consideration the experience gained from the pilot and especially the shortcomings that had been reported by the countries that implemented the pilot survey. The main weaknesses identified by the countries were the long questionnaire and the lack of sufficient guidelines regarding some survey variables. Both weaknesses are believed to have affected to some extent the accuracy of the AES data. With a view to overcome these problems Eurostat updated the AES recommendations and revised the relevant technical documents following the discussions made in the working group meetings. The 2011 AES wave was therefore adapted accordingly.

The aim for the 2016 AES is to further streamline and improve the data collection on adult participation in lifelong learning by both focusing on priority topics and adapting the current content to new policy needs. In order to prepare the 2016 AES, Eurostat set up – in agreement with the Directors of Social Statistics – an AES Task Force. The AES Task Force met twice (in June and in December 2013) in order to define the requirements for the 2016 AES in terms of data collection and reference periods, variables covered, quality criteria and data transmission. 'After the first two meetings, the TF met a third and last time in May 2014 to prepare the implementation manual of the 2016 AES.

Based on the recommendations of the TF Eurostat prepared the draft Commission Regulation for the 2016 AES. The draft Regulation built upon the countries' experiences of the 2011 AES and the needs of European policies in terms of education and training expressed by stakeholders such as DG EAC (Directorate General Education and Culture) and CEDEFOP (European Centre for the Development of Vocational Training). The Education and Training Statistics Working Group and the Directors of Social Statistics were consulted on the draft Commission Regulation.

According to the European statistical programme 2013-2017, the development of statistics provided on education and training includes a 'rationalisation and modernisation of the Adult Education Survey'. The setting up of the Task Force on the 2016 AES was an essential element to define the requirements for the 2016 AES data collection in a way that takes changes and new developments in lifelong learning into account while keeping coherence with 2011 AES where appropriate. The final Commission Regulation was adopted and released in October 2014 (see Annex 15).

For further details concerning the correspondence of all variables of the three AES waves (2007 AES – 2011 AES and 2016 AES), see the separate Excel file.

Explanation of the changes made between the 2011 AES and the 2016 AES

The following elements were discussed by the 2016 AES Task Force (TF) the mandate of which was to propose the content for a streamlined 2016 AES data collection. Both the discussions and the conclusions are mentioned here in order to justify the reasons why the final changes were made.

Age coverage

The AES basic act defines the mandatory age range 25-64. Therefore 18-24 and 65-69 can only be optional in the Commission Regulation. Accordingly, it is proposed to keep article 2 of the AES 2011 Commission Regulation also for AES 2016. The TF agreed to this proposal. The TF also commented that increasing the age coverage requires an increase in sample size.

DG EAC encouraged countries to expand the age coverage on a voluntary basis and expressed the expectation that the age coverage will be enlarged for post-2016 AES.

Reference period – data collection period – data transmission period

The reference period for AES 2011 were the 12 months before the interview; alternatively the calendar year could be used. Arguments in favour of the calendar year are the harmonisation of the reference period across countries, a better recall and further alignment to CVTS.

Prior to the meeting Eurostat had asked all AES delegates to provide their opinion on using the calendar year (2015) for AES 2016. From a purely methodological point of view, 20 countries were in favour and 12 against. However, concerns were raised as regards implementation (data collection period would have to be very early in 2016 which is not possible for many countries), the break in series with previous AES and coherence with LFS.

The TF was invited to discuss the following two options for AES 2016:

- Option 1: reference period = calendar year 2015; data collection period = Q1 2016
- Option 2: reference period = 12 months before the survey; data collection period: Q1+Q2 2016

Several countries indicated that for them it would be an option 3 = data collection in Q4 2015; this would result in a reference period closer to 2015 than if data were collected in Q4 2016.

The majority of TF participants indicated that keeping the 12 months before the survey is the preferred option as it allows more flexibility for the fieldwork period. Implementing the survey early in 2016 and with a very short fieldwork period is not possible for most countries. A fieldwork period of 6 months is in general considered to be feasible.

Eurostat concluded from the discussion that in the AES 2016 draft regulation, the reference period would be the 12 months before the survey and the data collection period would be Q1+Q2 2016. The general aim was to reduce the overall data collection period compared to AES 2011 which stretched over 30 months when considering all countries. In the end, the agreed data collection period, after consultation of all relevant fora (Education and Training Working Group, Directors of Social Statistics) was set between July 2016 and March 2017. Countries for which this was not possible asked for derogation, this is the case for Ireland Q1-Q4 2017 as well as France and Finland Q1-Q2 2017.

For data transmission, Eurostat proposed to use delays as for AES 2011, i.e. micro data transmission 6 months after the end of the national data collection period, and the quality report 3 months after the micro data transmission. The TF agreed to this proposal. When the Commission Regulation was finalised, Belgium and Malta were granted derogation for 9 months.

Discussion on the content (variables) of the survey

In view of the experiences of the 2011 AES and suggestions made for new variables, Eurostat had prepared a draft list of variables for AES 2016. The TF discussed the list and proposed changes and recommended the following for the 2016 AES. Proposed changes are listed below.

Action codes are as follows:

D= dropped,

C= changed,

A = added.

a) Background information block

Variable	Action	Proposal	Reactions	Conclusion
REFYEAR	С	Guidelines will be improved for improving the consistency ('Reference' here refers to the year of the interview, and not the 12 months reference period)	The label itself should be changed: removing the term 'reference' would avoid confusion.	TF recommends to amend the label as such: 'Year of interview'
INTLANG	D	The variable is dropped for it is not useful at EU level.	Broad support.	TF supports the deletion of the variable.
HHNBPERS	C	The variable is much simplified, and we only ask for a restricted set of counts (fewer age-groups)	Proposal broadly supported, only the relevant age-groups needed for the computation of the equivalised household income should be kept: total household size, number of people aged +/- 13 and number of people aged +/- 25	TF supports the change with age-groups that are only relevant for computing HHINCOME
HHLABOUR	D	Dropped as not relevant for AES and burdensome	Agreement	TF supports to drop the variable.
HHINCOME	С	This variable is difficult to properly collect across countries. The distribution is therefore collected in quintiles rather than the current deciles. In spite of the fact that it would not reduce the	This variable is very useful provided that we are sure of its quality which is very difficult to assert in a survey like AES which the main topic of which is not directly the	TF supports the change and the fact that it should be kept in the survey, though asked at the very end of the interview.

Variable	Action	Proposal	Reactions	Conclusion
		burden, the quality of the data would be improved. Indeed would then be less likely possible to make an error when it comes to give the position of the respondents in the scale as there are less classes.	income. Collecting classes a priori with fixed limits would not be possible though due to the diversity of income distributions across countries.	
			If the variable was kept, the guidelines would need to be improved a lot and the question asked at the very end of the questionnaire in order to not disturb the respondents and avoid any non-response caused by this variable.	
MARSTALEGAL	D	Variable dropped following the DSS recommendations.	Broad support.	TF supports the deletion.
HATLEVEL	С	Changes due to new ISCED 2011		TF supports the changes
HATFIELD	C	New codes due to the change in ISCED	The change is endorsed, but maybe the codes should not be included in the regulation and rather listed in the manual instead.	TF supports the change and recommends putting the code list in the manual rather than the regulation.
(HATOTHER) 4 variables	D	All variables on 'other formal education or training' are dropped. They were optional and implemented in very few countries.	Broad support.	TF supports the deletion of these four variables.
(HATCOMP) 2 variables	D	The two variables on 'procedure of recognition of skills and competences' are dropped. They were optional and implemented in very few countries.	Broad support. DG EAC thinks that if it happened to become policy relevant in the future, it might then be suggested to collect	TF supports the deletion of these two variables.

Variable	Action	Proposal	Reactions	Conclusion
			them again.	
DROPHIGH	С	The filter changes due to changes in ISCED.	Some TF members suggest to get rid of the current comparison with the educational level reported in HATLEVEL and that the question on drop outs should be asked regardless of the level of the educational programme abandoned. It would then cover more cases and thus become more relevant.	TF supports the initiative to ask the question regardless of the level of the educational programme abandoned and to rename the variable accordingly (DROPEDUC)
DROPVOC	С	The variable is made mandatory.	Broad support.	TF supports the proposal (renamed DROPEDUCVOC)
DROPLEVEL	С	Changes due to changes in ISCED		TF supports the changes (variable renamed DROPEDUCLEV EL)
EMP12M	A	The current variable on the labour status is insufficient as regards the status over the reference period (12 months before the interview), this new variable completes the information. To be properly drafted.	Broad support, this variable would be useful for Continuing vocational training statistics for which it is essential to know whether the person was employed at least once during the reference period. The Swedish example – which worked well in the 2011 AES – can be used to draft the proposal ('did you carry out a job at least once during the last 12 months?' is a binary question	TF supports the inclusion of this new variable.

Variable	Action	Proposal	Reactions	Conclusion
			asked to those not in employment at the time of the interview (filter with MAINSTAT).	
LOCSIZEFIRM	C	The lowest two categories are merged for simplification.	Keeping the two categories but changing the limits (1 to 9; 10 to 19 instead of respectively 1 to 10; 11 to 19) would be better.	TF rejects the change and rather recommends changing the limits of the first two categories.
ISCOFATHER ISCOMOTHER	D	The variables – which were optional and rarely implemented in practice – are dropped: difficult for the respondents to properly remember, not used for the moment at EU level.	Broad support.	TF supports the deletion of the variables on the parents' occupations and the inclusion of the variables on the parents' place of
BITHMOTHER	A	Two variables on the parents' geographical origins are added. They were discussed at the November 2013 DSS meeting. They are not considered yet as 'common to several social surveys' but their status might change in the future in the context of the modernisation of social statistics.	General approval of the initiative to include these new variables, although the same concerns about the memory effect were raised. There might be some sampling effects due to low frequency if the country of birth is asked. Some TF members would rather ask for a binary statement whether the parents were born in the country or not. But this is not as trivial due to changes of borders and national perceptions.	birth, yet recommends simplifying the categories due to sampling effects. After further reflection after the meeting, there is no obvious alternative issue to the current suggestion to ask for the country of birth itself and not for a 'region' or a union of countries like 'inside the EU' vs. 'outside the EU' due to historical changes and national perceptions.

b) Access to information and guidance

Variable	Action	Proposal	Reactions	Conclusion
SEEKSOURCE	D	DG EAC proposes to modify the current set of	Proposal broadly supported by the TF:	TF supports the
SEEKFOUND	D	variables on the access to	it is more policy	variables and the
GUIDESOURCE	A	information by focusing on guidance and counselling	oriented and less unspecific, yet it is	inclusion of the 3 new variables but
GUIDETYPE	A	(what entity provided advice, on what subject and	very complex as such so it needs to de	they need to be redrafted (new
GUIDEMODE	A	through which means) rather than the research and retrieval of information itself.	redrafted / simplified.	proposal to be made by DG EAC)

c) Formal education block (FED)

Variable	Action	Proposal	Reactions	Conclusion
FEDSTART	A	New variable in order to know when the most recent formal education activity started	On top of asking for the information about the start, it would be interesting to know if the programme is still on-going or finished. The year and the month should be both collected. The questions should be placed at the beginning of the questionnaire on formal learning	TF supports this additional information and recommends completing the proposal with information about the end of the programme (month + year). In the version of the draft presented to the ESSC, only the month was kept, and an additional variable FEDCOMP to know if the training was still on-going or was already completed which was considered a piece of information with higher value.
FEDFIELD	С	Some changes are made due to ISCED on the one hand.	Loss of details, but we can put an optional list of sub- divisions of the classification in the	TF supports the changes

Variable	Action	Proposal	Reactions	Conclusion
		Only one level of the classification (first level) is asked for the transmission to Eurostat on the other hand.	manual. For transmission though, we would only ask for the first level of the classification (2 digits) FEDFIELD should be placed before FEDLEVEL	
FEDMETHOD	D	Need for both improvement and focus on 'distance learning'. The current variable is dropped and replaced by four new variables proposed by DGEAC (see below).		TF supports the removal of this variable
FEDDIST	A			TF supports the addition of these
FEDDISTOL	A			four new variables:
FEDOERA	A		We should turn this suggested question into a frequency scale instead of a binary question.	frequency scale for FEDOERA, binary questions for the other three variables
FEDOERB	A		The variable FEDOERB might be not so useful and was not supported by all TF members, but should be kept in the first approach.	
FEDREASON	C	The first category is split in two categories and a filter is added to focus on employed people for jobrelated categories.	The split in two categories was proposed by different countries and supported by the TF. The filter on the other hand is not supported.	TF supports the split in two categories but rejects the proposal of a filter
			The count of the reasons is useless, as	TF agrees that all

Variable	Action	Proposal	Reactions	Conclusion
			a general remark, all counts derived from such qualitative variables should be dropped	counts from derived qualitative variables should be dropped
(FEDVOLUME) FEDNBWEEKS FEDDURPERWEEK	D	These variables – which were optional – are dropped. Only the final variable FEDNBHOURS is kept. They were not often collected, meant to be used at national level to impute the final value FEDNBHOURS .	Removing these 2 variables is not harmful at all. Guidelines should be improved for FEDNBHOURS and concepts made clearer (especially about self-study + clock-hours)	TF supports the deletion of these two variables
FEDPAIDVAL	D	Too difficult to get valid information (difficult for respondents to remember well) and comparable data	It would be a pity to drop FEDPAIDVAL as we would then lose some valuable information: indeed the average amount paid by learners is used and published at national level by some countries. Moreover, in some countries most of the formal education programmes are free, so there should be another category in the FEDPAIBY variable.	TF supports the deletion of this variable and recommends to improve the FEDPAIDBY variable thanks to an additional extra variable FEDPAID (see the equivalent for non-formal education and training) and a category 'free'
FEDPAIDFULL	D	The variable is not really necessary, somehow redundant with FEDPAIDBY	It should not be dropped, but instead, the set of questions on the payment should be made more consistent by changing the order and using the same pattern as in the standard questionnaire which is a more appropriate and logical implementation for	TF recommends to use the 2011 AES questionnaire to build a more consistent proposal to improve the collection of data about the payment

Variable	Action	Proposal	Reactions	Conclusion
			the payment.	
FEDUSE FEDUSEA	D A	FEDUSE is split into two new variables for sake of clarity: FEDUSEA for current use	Some TF members are not supportive of keeping such information and prefer more factual	TF supports the split of FEDUSE into two new variables
FEDUSEB	A	FEDUSEB for expected use Moreover a filter could be added into FEDUSEB as a matter of logic with FEDUSEA.	questions. While some other TF members disagreed on the filter. If the variable was kept, this split into two new variables would be better than the current situation. It would also better match the questionnaire but would not be necessary in the regulation if it was only for helping the respondent. The aim is to not only help the respondent, but to make a clear distinction in terms of the information hereby collected, which is of utmost importance if – for instance – the learning activity is not yet finished.	
FEDOUTCOMES	С	Order of categories is changed to build a more logical questioning scheme, two categories (#7: and #8: 'no outcomes expected') are dropped and a filter is added for job-related outcomes.	Same concerns as for FEDUSE: maybe we should separate current outcomes vs. expected ones. Then we could find a smart way to display the item in the questionnaire (for instance the possibility to tick either 'current' or	TF supports the change in the order, the removal of outcome #8 but the outcome #7 should be kept. The TF recommends to not filtering the jobrelated outcomes. These items should rather be asked to

Variable	Action	Proposal	Reactions	Conclusion
FEDSAT	D	These two variables are	'expected' for each possible outcome in the list). Even if there is a time-lag between the moments when the formal learning finishes and when the outcomes show which calls for splitting the current variables into two variables, asking for expected outcomes might be too ambitious and unclear for respondents for such an abstract question, the current situation is therefore the priority. Moreover, the expectations are somehow already in the different reasons for participating (thus included in FEDREASON). Finally, the questionnaire should be made different for very young respondents.	everyone. Still there is a need to amend the questionnaire for the young respondents.
FEDUNSATREASO N	D	dropped because they are very unspecific and increase the burden for a quite limited interest.		proposition to drop these two variables.

d) Non-formal education block (NFE)

Variable	Action	Proposal	Reactions	Conclusion
(NFE)	-	The variables are kept	The TF members	TF recommends to
		as such but the	think we should be	improve the AES
NFECOURSE		guidelines need to be	cautious with using	manual on this
		improved, especially for	these variables	item (to be

Variable	Action	Proposal	Reactions	Conclusion
NFEWORKSHOP NFEGUIDEDJT NFELESSON NFEACT08_TYPE	D	guided-on-the-job training and lessons The list of 10 NFE	separately to publish indicators by type of NFE activity as the single categories are not comparable across countries Although some TF	discussed at the 3 rd meeting of the TF) TF supports the
NFEACT09_TYPE NFEACT010_TYPE		activities is down to a list of 7 activities. There is no need to collect further information as people having more than 7 NFE activities are very rare in the sample.	members think it would be a pity to limit the collection this way and are not in favour, the majority of the TF members support the idea, especially for the sake of a burden reduction: it is a trade in to collect more information on the 7 remaining NFE activities. As a counterpart, this new implementation needs to be checked properly when it comes to drafting manual and questionnaire.	change
NFEACTXX_PURP NFEACTXX_WORKTI ME NFEACTXX_PAIDBY	A	The three basic characteristics on NFE are asked for each of the NFE activity reported by the respondent.	Collecting more details for each NFE activity would improve the statistics on job-related NFE activities and the measurement of participation in CVT.	TF supports the change In the version of the draft presented to the ESSC, the words 'fully/mostly' were included in the variable about work time (to better match the concept of employer-financed CVT).
NFEPURP10 NFEWORKTIME10 NFEPAIDBY10 NFEPURP1 NFEWORKTIME1	D	These variables become redundant with the new ones proposed for each of the NFE activities in the list (see above).		TF supports the change

Variable	Action	Proposal	Reactions	Conclusion
NFEFIELD1	С	Same proposal	and conclusion as for F	EDFIELD
NFEMETHOD1	D + A	(except that NFEOE	nd conclusion as for FE RA1 would be a binary ancy scale like FEDOER	variable and not a
NFEREASON1	C	The current list of reasons for doing the training is revised in order to better cover all the possible reasons. The list of reasons differs from the one for FED because some reasons for NFE are not relevant for FED. Same conclusion as for FEDREASON except that the filter for some job-related activities is positively welcomed for NFEREASON in order to make the questionnaire less annoying for respondents as irrelevant items are not asked. Moreover four new categories are added: 'for health reasons', 'because it is required by the employer or by law', 'to do voluntary work better' and a category corresponding to the new topic proposed by France (see item 8 below): 'because of organisational/ technological changes at work'.		TF supports the split in two categories and the proposal of a filter for job-related activities (NFEREASON1a to 4). TF supports the addition of the four new categories.
(NFEVOLUME1)	D	Same proposal ar	nd conclusion as for FEI	DVOLUME:
NFENBWEEKS1 NFEDURPERWEEK1			tion of these two varial e NFENBHOURS1 is k	
NFEPROVIDER1	С	The categories must change, yet no proper proposal from Eurostat.	Some TF members wonder whether this piece of information is relevant. At national level, it can be of utmost importance for some countries. A proposal was made to also include such information about providers in FED.	TF does not recommend to remove the variable, yet guidelines should be improved
NFECERT1	D	This variable is dropped because it is unsure whether it is relevant at EU level. Moreover it could confuse the respondent with FED.	The debate was not conclusive enough to determine what the best choice (dropping or keeping) is.	TF recommends making a decision later on when the overall burden reduction is known.

Variable	Action	Proposal	Reactions	Conclusion
NFEPAIDBY1	D	This variable is dropped if the information about the payment is collected for each of the seven NFE activities reported by the respondent.	This deletion is not supported by the TF. We should do as in FED instead and use the item which is in the current version of the standard questionnaire: ask a first question NFEPAID1 and then ask for who was in charge of the payment.	TF rejects the deletion of these variables and recommends to align the collection of data on the payment to the items of the questionnaire and enhance NFEPAID1 with an extra category 'free'
NFEPAIDFULL1	D	This variable is dropped because it is confusing, absent from the questionnaire.	The TF would prefer to streamline the set of questions on the payments (see above).	
NFEPAIDVAL1	D	The amount paid by respondent is not collected anymore because it is difficult to collect properly (same as FED)	Even if the TF agrees to drop the amount paid by respondents for FED, on the other hand the amount paid for NFE should be kept.	TF recommends to keep the variable in NFE (unlike in FED)
NFEUSE1	D	Same proposal and same		JSE, FEDUSEA and
NFEUSEA1	A	TF supports the sp	FEDUSEB : lit of NFEUSE1 into tw	o new variables
NFEUSEB1	A			
NFEOUTCOMES1	C	Same proposal and sa	me conclusion as for FE	DOUTCOMES:
		TF supports the change the outcome	in the order, the remove #7 should be kept. No	
DIFFICULTY	С	One new category is added: 'negative previous experience with learning' and current category #8 is split in two: #8a: 'health' - #8b: 'age'.	The proposal is supported by the TF.	TF supports the proposed changes and the addition of an another variable (NEED)
NEED	A	Current category #11 'no need for further education' is not a difficulty; therefore it is singled out and asked first to the adequate		

Variable	Action	Proposal	Reactions	Conclusion
		groups of respondents.		

e) Informal block (INF)

The variables used in 2011 AES did not work as they were too complex and detailed.

Eurostat proposed to drop the whole block. The possibility to drop variables on informal learning completely was discarded by the TF as AES is the only source of information for informal learning.

The TF rather suggests using the questions of the 2007 AES (Pilot) instead, which are more specific, easy-to-understand examples.

After the meeting, it is therefore decided to include the following variables, asked to every respondent regardless of their age:

New variable	Label	Categories
INFFAMILY	Learning from a family member, friend or colleague	
INFMATERIAL	Learning by using printed material (books, professional magazines)	
INFCOMPUTER	Learning by using computers (online or offline)	1 = Yes
INFMEDIA	Learning through television/radio/video	2 = No
INFMUSEUM	Learning by guided tours in museums, historical or natural or industrial sites	
INFLIBRARIES	Learning by visiting learning centres (including libraries)	

f) ICT

The block on ICT skills is proposed for deletion. The TF supports this initiative, knowing that:

- not all countries implemented the optional variables (ICTINTERNET) in this block;
- the 2011 AES variables were not linked to the main topic of the AES and might be covered elsewhere (ICT survey);
- instead of the ICT skills, new variables about online learning are included in formal education and non-formal education blocks (FEDDIST, FEDDISTOL, FEDOERA, FEDOERB and NFEDIST1, NFEDISTOL1, NFEOERA1, NFEOERB1).

g) Languages block

Variable	Action	Proposal	Reactions	Conclusion
LANGLEVEL	C	The scale of levels is completed by a basic level '0 – I only understand and can use a few words and phrases' like in the 2007 AES.	The TF welcomed this proposal, which came into light at the time of using the 2011 AES results on languages in the purpose of the communication of Eurostat on the European day of languages (26 September 2013)	TF supports the initiative to insert a fourth (and basic) level into the scale.
OTHERLANG	D	The two variables on 'non-international'	The TF welcomed this proposal, which	TF supports the initiative to drop
OTHERLANGLEVEL	D	languages are deleted because the concept was not relevant.	was made by many countries through the questionnaire sent in June 2013.	these two variables.

h) Cultural participation block

The blocks on ICT skills as well as that of cultural participation are proposed for deletion.

The TF supports this initiative, knowing that:

- not all countries implemented the optional variables in this block (around 22 countries for ICTINTERNET, 20 countries for participation in cultural activities and 15 countries for participation in social activities);
- the 2011 AES variables were not linked to the main topic of the AES and might be covered elsewhere (ICT survey for ICT variables and a regular module on cultural participation in SILC).

Annex 12 – Integrated AES database including previous waves

Under preparation, to be added later on

Annex 13 – Main indicators and formulas

Under preparation, to be added later on

Annex 14 – European Parliament/Council Regulation

Regulation (EC) No 452/2008 of 23 April 2008 concerning the production and development of statistics on education and lifelong learning

http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1416236812785&uri=CELEX:32008R0452

Annex 15 – Commission Regulation

Commission Regulation (EU) No 1175/2014 of 30 October 2014 as regards statistics on the participation of adults in lifelong learning

http://eur-lex.europa.eu/legal-content/EN/TXT/?qid=1415896180907&uri=CELEX:32014R1175

Derogations: http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L .2014.316.01.0067.01.ENG

Annex 16 – Quality reporting

A standard quality report has to be submitted using the ESS-Metadata handler application (https://webgate.ec.europa.eu/estat/spe/metaconv/). It is planned that the application is available for 2016 AES quality reporting by the end of February 2017.

The format of the standard quality report follows the requirements outlined annex III of Commission Regulation (EU) No 1175/2014 (see annex 15 above).

An excel version of the quality report template is available for information on the requirements for quality reporting: AES 2016 template quality report.

Annex 17 – Control tables

The structure and contents of the control table are explained in the excel file <u>2016 AES Template</u> Controltable.xls.