

KOMMISJONSFORORDNING (EF) nr. 1738/2005

2009/EØS/34/36

av 21. oktober 2005

om endring av forordning (EF) nr. 1916/2000 med hensyn til definisjon og oversending av opplysninger om lønnsstrukturen(*)

KOMMISJONEN FOR DE EUROPEISKE FELLESKAP
HAR —

under henvisning til traktaten om opprettelse av Det europeiske fellesskap,

under henvisning til rådsforordning (EF) nr. 530/1999 av 9. mars 1999 om statistikk over strukturen i lønn og arbeidskraftkostnader⁽¹⁾, særlig artikkel 11 nr. ii) og iii), og

ut fra følgende betraktninger:

- 1) Ved kommisjonsforordning (EF) nr. 1916/2000 av 8. september 2000 om gjennomføring av rådsforordning (EF) nr. 530/1999 om statistikk over strukturen i lønn og arbeidskraftkostnader med omsyn til definisjon og oversending av opplysninger om lønnsstrukturen⁽²⁾ er det fastsatt tiltak for gjennomføring av definisjonen og inndelingen av de opplysningene som skal gis, og det hensiktsmessige tekniske formatet for oversending av resultatene i samsvar med i artikkel 11 i forordning (EF) nr. 530/1999.
- 2) Undersøkelsen om lønnsstrukturer for referanseåret 2002 var den første undersøkelsen som ble gjennomført på grunnlag av forordning (EF) nr. 1916/2000. Erfaringene fra denne undersøkelsen har vist at det er behov for å forbedre bestemmelsene i forordning (EF) nr. 1916/2000 for å harmonisere dem med de tilsvarende bestemmelsene

i kommisjonsforordning (EF) nr. 1726/1999 av 27. juli 1999 om gjennomføring av rådsforordning (EF) nr. 530/1999 om statistikk over strukturen i lønn og arbeidskraftkostnader med hensyn til definisjon og oversending av opplysninger om arbeidskraftkostnader⁽³⁾, og for å forbedre sammenhengen mellom dataene fra de ulike undersøkelsene om lønn og arbeidskraftkostnader hvert annet år.

3) Forordning (EF) nr. 1916/2000 bør derfor endres.

4) Tiltakene fastsatt i denne forordning er i samsvar med uttalelse fra Komiteen for statistikkprogrammet —

VEDTATT DENNE FORORDNING:

Artikkel 1

Vedleggene til forordning (EF) nr. 1916/2000 erstattes med teksten i vedleggene til denne forordning.

Artikkel 2

Denne forordning trer i kraft den 20. dag etter at den er kunngjort i *Den europeiske unions tidende*

Denne forordning er bindende i alle deler og kommer direkte til anvendelse i alle medlemsstater.

Utferdiget i Brussel, 21. oktober 2005.

For Kommisjonen

Joaquín ALMUNIA

Medlem av Kommisjonen

(*) Denne fellesskapsrettsakten, kunngjort i EUT L 279 av 22.10.2005, s. 32, er omhandlet i EØS-komiteens beslutning nr. 71/2006 av 2. juni 2006 om endring av EØS-avtalens vedlegg XXI (Statistikk), se EØS-tillegget til Den europeiske unions tidende nr. 44, 7.9.2006, s. 35.

⁽¹⁾ EFT L 63 av 12.3.1999, s. 6. Direktivet endret ved europaparlaments- og rådsforordning (EF) nr. 1882/2003 (EUT L 284 av 31.10.2003, s. 1).

⁽²⁾ EFT L 229 av 9.9.2000, s. 3.

⁽³⁾ EFT L 203 av 3.8.1999, s. 28.

VEDLEGG I

LISTE OVER VARIABLER

1. **Opplysninger om den lokale enheten som lønnstakerne i utvalget hører inn under**
 - 1.1. Den lokale enhetens geografiske plassering (NUTS-1)
 - 1.2. Størrelsen på foretaket som den lokale enheten tilhører
 - 1.3. Den lokale enhetens viktigste økonomiske virksomhet (NACE Rev. 1.1.)
 - 1.4. Økonomisk og finansiell kontrollform
 - 1.5. Tariffavtaler
 - 1.6. Samlet antall lønnstakere i den lokale enheten i referansemåned (valgfritt)
 - 1.7. Den lokale enhetens tilknytning til en foretaksgruppe (valgfritt)

2. **Opplysninger om hver lønnstaker i utvalget for referansemåned**
 - 2.1. Kjønn
 - 2.2. Alder
 - 2.3. Yrke (ISCO-88 (COM))
 - 2.4. Lederstilling eller stilling med personalansvar (valgfritt)
 - 2.5. Høyeste fullførte utdanning og opplæring (ISCED 97)
 - 2.6. Ansiennitet i foretaket
 - 2.7. Arbeidstidsordning (heltid eller deltid)
 - 2.7.1. Andel av den normale arbeidstiden til heltidsansatte
 - 2.8. Type arbeidsavtale
 - 2.9. Statsborgerskap (valgfritt)

3. **Opplysninger om arbeidsperioder for hver lønnstaker i utvalget**
 - 3.1. Antall uker i referanseåret som brutto årslønn gjelder for
 - 3.2. Antall timeverk betalt i referansemåned
 - 3.2.1. Antall overtidstimer betalt i referansemåned
 - 3.3. Antall fridager per år
 - 3.4. Andre betalte fraværsdager per år (valgfritt)

4. **Opplysninger om lønn for hver lønnstaker i utvalget (se også figuren nedenfor)**
 - 4.1. Brutto årslønn i referanseåret
 - 4.1.1. Årlige bonuser og godtgjøringer som ikke utbetales i hver lønnsperiode
 - 4.1.2. Årlige betalinger i naturalier (valgfritt)
 - 4.2. Bruttolønn i referansemåned
 - 4.2.1. Lønn for overtidarbeid

- 4.2.2. Særlige utbetalinger for skiftarbeid
- 4.2.3. Lovfestede trygde- og pensjonspremier og skatter som arbeidsgiveren betaler inn på vegne av lønntakeren (*valgfritt*)
 - 4.2.3.1. Lovfestede trygde- og pensjonspremier (*valgfritt*)
 - 4.2.3.2. Skatter (*valgfritt*)
- 4.3. Gjennomsnittlig brutto timelønn i referansemåneden
- 5. **Vekter**
 - 5.1. Vekt for den lokale enheten
 - 5.2. Vekt for lønntakere

Medlemsstatene kan velge å registrere mer detaljerte opplysninger om kategoriene i variabel 2.8. De kan også registrere data for følgende komponenter i variabel 3.4.: *Antall dager med sykefravær per år* og *Antall dager med opplæring per år* (overføring til Eurostat bare på forespørsel).

Variabler for lønn i undersøkelsen om lønnsstruktur

VEDLEGG II

DEFINISJON AV VARIABLER

1. Opplysninger om den lokale enheten som lønntakerne i utvalget hører inn under

Statistikker over lønnsstrukturen skal utarbeides på grunnlag av lokale enheter og foretak som fastsatt i rådsforordning (EØF) nr. 696/93⁽¹⁾, og skal gi opplysninger om lønntakere i foretak med minst ti lønntakere, som er klassifisert etter størrelse og hovedvirksomhet. Det er valgfritt å gi opplysninger om lønntakere i foretak med færre enn ti lønntakere. Statistikkene skal omfatte all virksomhet som er definert i næringshovedområde C-K og M-O i standarden for næringsgruppering innen De europeiske fellesskap (heretter kalt «NACE Rev. 1.1») i foretak med minst ti lønntakere⁽²⁾.

1.1. Den statistiske enhetens geografiske plassering (NUTS-1)

Regionen som den lokale enheten ligger i, klassifiseres i samsvar med nomenklaturen for de regionale statistiske enhetene (NUTS, nivå 1).

Innberetningskodene for de ulike kategoriene i NUTS vil framgå av et gjennomføringsdokument som skal distribueres av Eurostat.

1.2. Størrelsen på foretaket som den lokale enheten tilhører

Foretakets størrelse målt ut fra antallet lønntakere klassifiseres etter følgende størrelsesklasser: 1-9, 10-49, 50-249, 250-499, 500-999 og 1 000 eller flere lønntakere. Det er valgfritt å gi opplysninger om størrelsesklassen 1-9.

Innberetningskodene for størrelsesklassene som er angitt ovenfor, vil framgå av et gjennomføringsdokument som skal distribueres av Eurostat.

1.3. Den lokale enhetens viktigste økonomiske virksomhet (NACE Rev. 1.1)

Den lokale enhetens viktigste økonomiske virksomhet klassifiseres etter det to-sifrede nivået i NACE Rev. 1.1 (næring).

Innberetningskodene for de ulike kategoriene i NACE vil framgå av et gjennomføringsdokument som skal distribueres av Eurostat.

1.4. Økonomisk og finansiell kontrollform i foretaket

I denne variabelen skjelles det bare mellom kategoriene «offentlig kontroll» og «privat kontroll». Med offentlig kontroll menes den dominerende innflytelsen som offentlige myndigheter direkte eller indirekte kan utøve i forhold til foretaket i kraft av sitt eierskap, gjennom sin finansielle deltaking eller gjennom reglene som styrer virksomheten. Dominerende innflytelse (eller kontroll) antas å foreligge når de offentlige myndighetene direkte eller indirekte:

- eier majoriteten av foretakets tegnede kapital (> 50 %), eller
- kontrollerer mer enn halvparten av de stemmene som er knyttet til andeler utstedt av foretaket, eller kan utnevne mer enn halvparten av medlemmene i foretakets administrasjons-, ledelses- eller kontrollorgan.

Privat kontroll defineres på tilsvarende måte. Likt fordelt offentlig og privat eierskap (50/50 «delt kontroll») forekommer svært sjelden i praksis. Slike tilfeller vil derfor ikke bli kodet særskilt, og dersom de forekommer, bør de klassifiseres under «privat kontroll».

Innberetningskodene for de to kategoriene i variabel 1.4 vil framgå av et gjennomføringsdokument som skal distribueres av Eurostat.

⁽¹⁾ EFT L 76 av 30.3.1993, s. 1. Forordningen sist endret ved europaparlaments- og rådsforordning (EF) nr. 1882/2003.

⁽²⁾ Næringshovedområde L i NACE Rev. 1.1 kan medregnes. Lønntakere i foretak med færre enn ti lønntakere kan også medregnes.

1.5. *Tariffavtaler*

Tariffavtaler som omfatter de fleste av lønntakerne i den statistiske enheten, kan deles inn i nedenstående kategorier. Dersom det ikke finnes noen tariffavtale, skal det også angis. Kategoriene er som følger:

- en landsdekkende avtale eller en avtale mellom flere fagforeninger som omfatter lønntakere fra mer enn én bransje, og som vanligvis er underskrevet av et eller flere fagforbund og av en eller flere nasjonale arbeidsgiverorganisasjoner,
- en bransjeavtale som fastsetter arbeidsvilkårene for alle eller de fleste arbeids- og lønntakerne innenfor en viss bransje eller økonomisk sektor,
- en avtale for visse bransjer i visse regioner,
- en avtale som er inngått av et foretak eller en arbeidsgiver, og som bare omfatter de lønntakerne som har den samme arbeidsgiveren, uten hensyn til foretakets størrelse. Avtalen kan være utformet slik at den bare omfatter visse lokale enheter eller grupper i foretaket,
- en avtale som bare gjelder for lønntakerne i én lokal enhet,
- enhver annen avtaletype som ikke er nevnt ovenfor,
- det finnes ikke noen tariffavtale.

Svaret «ja» bør gis dersom flere enn 50 % av lønntakerne i den lokale enheten er omfattet. Flere kategorier kan velges samtidig.

I stedet for å spørre enheten om hvilken type tariffavtale som finnes, er det mulig å spørre enheten om hvilke tariffregler den anvender, og deretter fastslå type tariffavtale på grunnlag av svarene.

Innberetningskodene for de ulike kategoriene i variabel 1.5 som er oppført ovenfor, vil framgå av et gjennomføringsdokument som skal distribueres av Eurostat.

1.6. *Antall lønntakere i den lokale enheten (valgfritt)*

Denne variabelen angir det samlede antallet lønntakere i referansemåned (f.eks. per 1. eller 31. oktober) og omfatter alle lønntakere, herunder lærlinger, lønnete praktikanter og studenter.

1.7. *Den lokale enhetens tilknytning til en foretaksgruppe (valgfritt)*

Denne variabelen («ja»/«nei») angir om en lokal enhet tilhører en foretaksgruppe. Innberetningskodene for de to kategoriene framgår av et gjennomføringsdokument utarbeidet av Eurostat.

Foretaksgruppen er en statistisk enhet definert ved forordning (EØF) nr. 696/93. Foretaksgruppen skal bestemmes på verdensplan. I de fleste tilfeller tilhører den lokale enheten et foretak som ikke kontrolleres av en nasjonal eller utenlandsk gruppe. Dersom lokale enheter tilhører en foretaksgruppe, er det som regel velkjent. En retningslinje for oppgavegiverne kan være om foretakets regnskap inngår i konsernregnskapet.

2. **Opplysninger om hver lønntaker i utvalget i referansemåned**

Lønntakere er alle personer som, uten hensyn til deres nasjonalitet og hvor lenge de har arbeidet i landet, har en direkte arbeidsavtale med foretaket eller den lokale enheten (uansett om avtalen er formell eller uformell), og som mottar et vederlag, uten hensyn til hva slags arbeid som utføres, antall utførte timeverk (heldid eller deltid) og avtalens varighet (begrenset eller ubegrenset). Lønntakernes vederlag kan bestå av lønn, herunder også bonuser, betaling for akkordarbeid og skiftarbeid, godtgjøringer, honorarer, drikkepenger, provisjon og lønn i naturalier. Utvalget skal bare omfatte lønntakere som faktisk har mottatt vederlag i referansemåned. Lønntakere som ikke har mottatt vederlag i referansemåned, skal utelates.

Denne definisjonen av lønntakere omfatter arbeidere, funksjonærer og ledere i privat og offentlig sektor innenfor den økonomiske virksomheten som hører inn under næringshovedområde C-K og M-O i NACE Rev. 1.1, i foretak med minst ti lønntakere⁽¹⁾.

⁽¹⁾ Næringshovedområde L i NACE Rev. 1.1 kan medregnes. Lønntakere i foretak med færre enn ti lønntakere kan også medregnes.

Listen som følger, gir eksempler på kategorier av lønnstakere som *omfattes av utvalget*:

- salgsrepresentanter, forutsatt at de er oppført på lønnslisten og mottar andre former for vederlag utover en eventuell provisjon,
- lønnede arbeidende eiere,
- lærlinger,
- studenter og praktikanter (f.eks. praktikanter på advokatkontorer, sykepleierstudenter, forsknings- og lærerassistenter, turnuskandidater) som har inngått en formell avtale som forplikter dem til å bidra til foretakets produksjonsprosess mot vederlag,
- vikarer og midlertidig ansatte (f.eks. sekretærer) som er rekruttert, ansatt og lønnet av vikarbyråer for å arbeide i en annen virksomhet, ofte i kortere perioder⁽¹⁾,
- sesong- og løsarbeidere, dersom de har en formell eller uformell avtale med foretaket eller den lokale enheten og arbeidstiden er fastsatt på forhånd,
- lønnstakere som det har påløpt lønnskostnader for i referanseperioden, men som midlertidig ikke var i arbeid på grunn av sykdom eller skade, ferie eller fridager, streik eller lockout, utdanningspermisjon, fødsels- eller foreldrepermisjon, redusert økonomisk aktivitet, innstilling av arbeidet på grunn av været, tekniske problemer, mangel på materiell, drivstoff eller strømforsyning, eller annet midlertidig fravær med eller uten gyldig forfall,
- lønnstaker som arbeider i utlandet, dersom de fortsatt mottar vederlag fra den innberettende enheten,
- fjernarbeidere, herunder hjemmearbeidende personer⁽²⁾ og telependlere, dersom det finnes en konkret avtale om at slike lønnstakere får vederlag på grunnlag av arbeidet som gjøres, det vil si den mengden arbeid som de bidrar med til produksjonsprosessen i et foretak.

Følgende kategorier *omfattes ikke*:

- salgsrepresentanter og andre personer som mottar hele vederlaget i form av honorarer eller provisjon, og som ikke står på lønnslisten, eller som er selvstendig næringsdrivende,
- eiere, direktører eller ledere som mottar hele vederlaget i form av en andel av et overskudd,
- arbeidende familiemedlemmer som ikke er lønnstakere (som definert ovenfor) i foretaket eller den lokale enheten,
- selvstendig næringsdrivende,
- ulønnede frivillige arbeidstakere (f.eks. slike som vanligvis arbeider for ideelle organisasjoner, slik som veldedige organisasjoner).

2.1. *Kjønn*

Innberetningskodene for de to kategoriene framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.2. *Alder*

Bare fødselsår skal angis her. Alderen beregnes som differansen mellom undersøkelsens referanseår og fødselsåret.

2.3. *Yrke i referansemåneden (ISCO-88 (COM))*

Yrket skal klassifiseres i samsvar med den internasjonale standarden for yrkesgruppering, 1988-utgaven (ISCO-88 (COM)) på tosifret nivå og om mulig på tresifret nivå. Opplysningene som trengs for å bestemme yrket, er vanligvis lønnstakerens yrkestittel og en beskrivelse av vedkommendes viktigste arbeidsoppgaver.

Praktikanter eller studenter som har en arbeidsavtale, og lærlinger skal klassifiseres i den yrkeskategorien som de gjennomfører læretiden eller praktikanttiden innenfor. Arbeidsformenn klassifiseres også i den yrkeskategorien de fører tilsyn med.

Innberetningskodene for kategoriene i variabel 2.3 framgår av et gjennomføringsdokument utarbeidet av Eurostat.

⁽¹⁾ For å unngå dobbelttelling medregnes det antallet arbeidstimer som utføres av personer ansatt av vikarbyråer, i det aktuelle vikarbyråets NACE-kategori (NACE Rev. 1.1, 74.50) og ikke i den NACE-kategorien det foretaket de faktisk arbeider for, tilhører.

⁽²⁾ En hjemmearbeidende person er en person som godtar å arbeide for et bestemt foretak eller å levere en gitt mengde varer eller tjenester til et bestemt foretak på grunnlag av en forutgående kontrakt eller avtale med dette foretaket, men som har sin arbeidsplass utenfor foretaket (det europeiske nasjonal- og regionalregnskapssystem i Fellesskapet (ENS 95: 11.13(g)).

2.4. Lederstilling eller stilling med personalansvar (valgfritt)

Denne binære variabelen (med kategoriene «ja» og «nei») viser om en lønntaker har en stilling med lederansvar eller personalansvar. «Lederansvar» er ikke synonymt med «personalansvar» ettersom noen ledere ikke fører tilsyn med andre lønntakere. Videre hører lønntakere som har en stilling med «lederansvar», ikke utelukkende til hovedgruppe 1 i ISCO-88 (COM) (medlemmer av lovgivende organer, embetsmenn og forretningsførere). Mange lønntakere som kodes i gruppe 2 (personer med arbeid som krever ferdigheter på høyeste nivå) og gruppe 3 (teknikere og andre personer med arbeid som krever ferdigheter på mellomnivå), kan ha arbeidsledende oppgaver. Stillinger med personalansvar kan forekomme i alle grupper i ISCO-88 (COM), herunder arbeidere.

Lederfunksjoner omfatter beslutningstaking, planlegging, gjennomføring, ledelse og rådgivning i foretak eller institusjoner. De omfatter ofte også tilsynsoppgaver.

En person anses for å ha en tilsynsfunksjon når han eller hun fører tilsyn med arbeidet til minst én person (med unntak fra lærlinger). Slike personer har vanligvis stillingsbetegnelsen «formann» eller «tilsynsfører» i tillegg til yrkestittelen.

Innberetningskodene for de to kategoriene framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.5. Høyeste fullførte utdanning og opplæring (ISCED 97)

Denne variabelen gjelder det nivået på allmennutdanning, yrkesrettet opplæring eller høyere utdanning lønntakeren har i henhold til den internasjonale standarden for utdanningsgruppering, 1997-utgaven (ISCED 97). Uttrykket «fullført utdanning» betyr at det er utstedt et eksamensbevis eller diplom, dersom slike beviser utstedes. Dersom eksamensbevis eller diplom ikke blir utstedt, innebærer dette uttrykket full deltaking i all undervisning.

Det skilles mellom følgende ISCED 97-nivåer:

ISCED 0 og 1 (kode 01): Førskoleutdanning og grunnskoleutdanning eller grunntdanning på første nivå

Undervisningsprogrammene på dette nivået er vanligvis utarbeidet på enhets- eller prosjektbasis med sikte på å gi barna en solid grunntdanning i lesing, skriving og matematikk, sammen med grunnleggende kjennskap til andre fag, f.eks. historie, geografi, naturfag, samfunnsfag, forming og musikk. Dette nivået omfatter vanligvis seks års skolegang på heltid.

ISCED 2 (kode 02): Ungdomsskoleutdanning eller grunntdanning på annet nivå

Undervisningsprogrammene på dette nivået er vanligvis mer emnerettet. Det finnes flere faglærere, og det er vanligere at flere lærere underviser klassene i de fagene som de har særskilt utdanning i. På dette nivået blir de grunnleggende ferdighetene tatt i bruk fullt ut.

ISCED 3 og 4 (kode 03): Videregående utdanning og utdanning mellom videregående nivå og universitets- og høyskolenivå

Undervisningsprogrammene på videregående nivå (ISCED 3) forutsetter vanligvis cirka ni års fullført skolegang med heltidsundervisning (fra starten av ISCED 1) eller en kombinasjon av opplæring og yrkeserfaring.

I en internasjonal sammenheng omfatter programmene på dette nivået utdanning mellom videregående nivå og universitets- og høyskolenivå (ISCED 4), som ligger på grensen mellom videregående utdanning og utdanning etter videregående utdanning, selv om de på nasjonalt plan klart kan regnes for å høre inn under enten videregående utdanning eller utdanning etter videregående utdanning. Ut fra innholdet i disse programmene kan de ikke regnes som høyere utdanning. Ofte ligger de ikke særlig mye over programmene på ISCED-nivå 3, men de medvirker til å utvide kunnskapene hos personer som allerede har fullført et program på ISCED-nivå 3. Typiske eksempler er programmer som er utformet for å forberede studenter som har fullført studier på ISCED-nivå 3, på å studere på ISCED-nivå 5, selv om pensumet deres vanligvis ikke gir tilgang til nivå 5. Det kan dreie seg om forberedende grunnkurs eller kortvarige yrkesrettede programmer. Videregående utdanning kan også medregnes.

ISCED 5B (kode 04): Høyere utdanning på første nivå (som ikke fører direkte til forskningskompetanse på høyt nivå) — yrkesrettet

I motsetning til 5A er disse programmene praktiske og yrkesrettet og er først og fremst utformet for at deltakerne skal tilegne seg den praktiske kompetansen og kunnskapen som kreves i et visst yrke eller håndverk eller innenfor en yrkesgruppe eller et fagområde. Fullført utdanning på dette nivået gir vanligvis deltakerne kvalifikasjoner som er etterspurt på arbeidsmarkedet.

ISCED 5A (kode 05): Høyere utdanning på første nivå (som ikke fører direkte til forskningskompetanse på høyt nivå) — allment

Høyere utdanning på dette nivået er mer omfattende enn programmene på ISCED-nivå 3 og 4. For å få tilgang til disse programmene, kreves det vanligvis at studenten har fullført ISCED-nivå 3 eller har en tilsvarende kvalifikasjon på ISCED-nivå 4. De fører ikke til forskningskompetanse på høyt nivå. Programmene skal til sammen vare i minst to år. 5A-programmene er svært teoretisk rettet og tar sikte på å gi studenten tilstrekkelige kvalifikasjoner for å få tilgang til forskningsprogrammer på høyt nivå og til yrker med høye krav til kompetanse.

ISCED 6 (kode 06): Høyere utdanning på annet nivå (som fører til forskningskompetanse på høyt nivå)

Dette nivået er forbeholdt programmer for høyere utdanning som fører til forskningskompetanse på høyt nivå. Programmene omfatter derfor videregående studier og selvstendig forskning, og bygger ikke bare på kursdeltaking. Vanligvis kreves det innlevering av en avhandling eller et annet vitenskapelig arbeid som er av en slik kvalitet at det kan offentliggjøres, som er et resultat av selvstendig forskning, og som gir ny og viktig kunnskap.

Innberetningskodene for kategoriene i variabel 2.5 framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.6. *Ansiennitet i foretaket*

Den samlede ansienniteten i referansemåneden er definert som antallet *hele* år med ansettelse. Skjæringsdatoen kan være et hvilket som helst tidspunkt i referansemåneden (f.eks. 1. eller 31. oktober). Den samlede ansienniteten er det tidsrommet som har gått siden lønnstakeren ble ansatt i foretaket, også dersom det var i en annen lokal enhet. Avbrudd i karrieren skal ikke trekkes fra. Dersom foretak er slått sammen, eller det har skjedd endringer med hensyn til eiendomsforhold, skal ansienniteten innberettes slik den beregnes av foretaket.

Kategoriene for variabel 2.6 og innberetningskodene for kategoriene framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.7. *Arbeidstidsordning (heltid eller deltid)*

Som heltidsansatte lønnstakere regnes lønnstakere med en normalarbeidstid som svarer til den arbeidstiden som er fastsatt i tariffavtaler, eller til det timetallet det vanligvis arbeides i den aktuelle lokale enheten, selv om arbeidsavtalen deres gjelder for mindre enn ett år. Som deltidsansatte lønnstakere regnes lønnstakere som arbeider færre timer enn normalarbeidstiden for heltidsansatte lønnstakere.

Innberetningskodene for de to kategoriene i variabel 2.7 framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.7.1. *Andel av den normale arbeidstiden til heltidsansatte*

For heltidsansatte *lønnstakere* er denne andelen alltid 100 %. For *deltidsansatte lønnstakere* skal antallet avtafestede timeverk uttrykkes som en prosentandel av det timeantallet som heltidsansatte lønnstakere i den lokale enheten vanligvis arbeider (i stillinger som kan sammenlignes med deltidsstillinger).

2.8. *Type arbeidsavtale*

Følgende opplysninger skal gis om type arbeidsavtale:

- ikke-tidsbegrenset arbeidsavtale,
- midlertidig/tidsbegrenset arbeidsavtale (unntatt lærlingavtaler, herunder for praktikanter eller studenter som mottar vederlag),
- lærlingavtale.

En ikke-tidsbegrenset arbeidsavtale er en avtale mellom lønnstakeren og arbeidsgiveren der det ikke er avtalt på forhånd hvor lenge avtalen skal gjelde.

En arbeidsavtale regnes som midlertidig eller tidsbegrenset dersom arbeidsgiveren og lønnstakeren ønsker at visse vilkår skal gjelde for avtalen, f.eks. at det skal fastsettes en tidsplan for fullføring av arbeidet eller av en viss oppgave, eller at lønnstakeren er vikar for en annen lønnstaker. Praktikanter og studenter som mottar vederlag for arbeidet, hører til denne kategorien.

Lærlingavtaler er særlige tidsbegrensede avtaler som er inngått mellom arbeidsgiveren og lærlingen. Formålet med avtalen er å gjøre det mulig for lærlingen å få praktisk erfaring innenfor et visst område.

Innberetningskodene for de tre kategoriene i variabel 2.8 framgår av et gjennomføringsdokument utarbeidet av Eurostat.

2.9. *Statsborgerskap (valgfritt)*

Statsborgerskap er definert som den borgerretten en person har, og en statsborger er en person som har borgerrett i den aktuelle staten ved fødsel eller gjennom naturalisering, enten ved å avgi en erklæring, søke, inngå ekteskap eller annet.

Et av følgende alternativer skal velges:

- innbygger med statsborgerskap,
- innbygger med utenlandsk statsborgerskap,
- pendler fra en annet stat.

Innberetningskodene for de tre kategoriene i variabel 2.9 framgår av et gjennomføringsdokument utarbeidet av Eurostat.

3. **Opplysninger om arbeidsperioder for hver lønnstaker i utvalget**

Følgende variabler for tid skal benyttes ved beregning av antall betalte timer. Med betalte timer menes

- normalarbeidstimer og overtidstimer som det er betalt for i referanseperioden,
- timer som lønnstakeren fikk redusert sats for, selv om differansen ble oppveid av utbetalinger fra trygdekontor,
- betalte, men ikke utførte arbeidstimer i referanseperioden (årlig ferie, sykefravær, helligdager og andre timer som det er betalt for, f.eks. til legeundersøkelser, fødsel, ekteskapsinngåelse, begravelse, flytting osv.).

3.1. *Antall uker i referanseåret som brutto årslønn gjelder for*

Variabel 3.1 gjelder den arbeidstiden som lønnstakeren faktisk har fått vederlag for i løpet av året, og skal tilsvare den faktiske brutto årslønnen (variabel 4.1). Den vil bli brukt til å ekstrapolere den faktiske brutto årsinntekten og de årlige bonusene og godtgjøringene i tilfeller der lønnstakeren har arbeidet i mindre enn et helt år, dvs. mindre enn 52 uker.

Deltidsansatte lønnstakere skal behandles som heltidsansatte lønnstakere, uavhengig av hvor mange timer de har arbeidet. Dersom en deltidsansatt lønnstaker har mottatt vederlag i et helt år, angis 52 uker. Dersom en deltidsansatt lønnstaker har mottatt vederlag i et halvt år, angis 26 uker.

3.2. *Antall timeverk som det faktisk er betalt lønn for i referansemåneden*

Her angis antallet timeverk som det faktisk er betalt lønn for i referansemåneden, ikke antallet timer i en vanlig arbeidsmåned. Antallet timeverk som det faktisk er betalt lønn for, omfatter alle utførte normalarbeidstimer og overtidstimer som er betalt av arbeidsgiveren i løpet av måneden. Betalte, men ikke utførte arbeidstimer regnes som «betalte timer» (f.eks. årlig ferie, helligdager, betalt sykefravær, betalt utdanningspermisjon, særskilt permisjon osv.).

Variabel 3.2 skal være i samsvar med bruttolønnen i referansemåneden (variabel 4.2). Det innebærer at fraværperioder som er betalt av arbeidsgiveren til en redusert sats, ikke skal medregnes.

Dersom lønnstakerens betalte timer påvirkes av ulønnet fravær, skal de korrigeres slik at betalte timer for en hel måned kan beregnes. Dersom det f.eks. er kjent at en lønnstaker ifølge opplysningene f.eks. har vært fraværende uten lønn i 20 % av referansemåneden, skal variabel 3.2 multipliseres med korrigeringsfaktor 1,25.

3.2.1. *Antall overtidstimer betalt i referansemåneden*

Overtidstimer omfatter de timeverkene som er utført i tillegg til en normal eller avtalefestet arbeidsmåned. Dersom f.eks. fire timer er betalt etter en sats som er 1,5 gang høyere enn den vanlige satsen, skal tallet 4, ikke 6, angis. Det er bare de overtidstimer som tilsvarer overtidsbetalingen som er registrert i 4.2.1, som skal medregnes. Variabel 3.2.1 skal derfor være i samsvar med overtidsbetalingen i referansemåneden (variabel 4.2.1). Fravær som er kompensasjon for ubetalte arbeidsperioder og reisetid, skal ikke regnes som overtid.

Justeringsmetoden som anvendes på variabel 3.2, innebærer at variabel 3.2.1, som er en komponent av 3.2, også skal ekstrapoleres. Dersom det f.eks. er kjent at en lønntaker har vært fraværende uten lønn i 20 % av referansemåneden, skal variabel 3.2.1 multipliseres med korrigeringsfaktor 1,25.

3.3. *Antall fridager per år*

Dette omfatter antallet betalte fridager per år, unntatt sykefravær og offentlige helligdager, uttrykt i dager. Det samlede antallet normale betalte fridager per år skal angis, herunder fridager som lønntakeren får på grunn av alder, særlige arbeidsoppgaver, ansiennitet osv.

Det er velkjent at mange arbeidsgivere ikke kan oppgi hvor mange fridager en lønntaker faktisk har hatt i løpet av året. Derfor angir variabelen 3.3 det årlige antallet dager med *rett til fri*, som anvendes i stedet for det årlige antallet fridager lønntakeren faktisk har hatt.

Følgende anses ikke som fridager per år:

- sykefravær,
- utdanningspermisjon,
- ekstra betalte fridager som gis av personlige grunner,
- ekstra fridager som innvilges ifølge avtaler om redusert arbeidstid.

For lettere å kunne sammenligne, skal én ferieuke tilsvare fem dager. Lørdager og søndager skal ikke medregnes. Dersom en heltidsansatt lønntaker for eksempel vanligvis har rett til fem ukers årlig ferie, tilsvare det 25 dager.

For en deltidsansatt lønntaker som arbeider 60 % av en normal heltidsstilling (variabel 2.7.1), tilsvare en rett til fem ukers årlig ferie imidlertid bare 15 «hele» feriedager.

3.4. *Andre betalte fraværsdager per år (valgfritt)*

Også denne variabelen uttrykkes i dager. Den omfatter for eksempel:

- det samlede antallet betalte sykefraværsdager som lønntakeren faktisk har hatt i løpet av året,
- ekstra betalte fridager som gis av personlige grunner,
- offentlige helligdager.

Omfatter ikke betalte dager som sidestilles med faktiske arbeidsdager, slik som antall dager per år med yrkesrettet opplæring for lønntakeren.

4. **Opplysninger om lønn for hver lønntaker i utvalget**

Bare lønntakere som faktisk har mottatt vederlag i referansemåneden, skal medregnes i de følgende variablene for årslønn, månedslønn og timelønn. Lønntakere som ikke har mottatt vederlag i referansemåneden, skal utelates.

Dersom en lønntakers bruttolønn i referansemåneden (variabel 4.2) imidlertid påvirkes av ulønnet fravær (som følge av sykdom, fødsel eller utdanning osv.) og ikke kan justeres slik at det gir en tilfredsstillende beregning av lønntakerens bruttolønn for en hel måned, skal den lønntakeren utelates.

Vekt for lønntakere (variabel 5.2) skal bare gjelde de lønntakerne i utvalget som det er mulig å gi en velbegrunnet beregning av brutto månedslønn for.

4.1. *Brutto årslønn i referanseåret*

Brutto årslønn omfatter vederlag i kontanter og naturalier som er betalt i referanseåret, før fradrag av skatter og trygde- og pensjonspremier som skal betales av lønntakere, og holdes tilbake av arbeidsgiveren.

Den største forskjellen mellom årslønn og månedslønn er at årslønnen omfatter mer enn direkte vederlag, bonuser og godtgjøringer som utbetales til en lønntaker i hver lønnsperiode. Årslønnen er altså vanligvis større enn det beløpet som framkommer ved å multiplisere den «vanlige månedslønnen» med tolv.

«Vanlig månedslønn» omfatter bonuser og godtgjøringer som betales regelmessig i hver lønnsperiode, også når størrelsen på disse beløpene varierer. Den omfatter ikke bonuser og godtgjøringer som ikke utbetales regelmessig i hver lønnsperiode. Videre tas det ved månedslønn heller ikke hensyn til betalinger i naturalier. Årslønnen omfatter imidlertid også alle betalinger som ikke skjer i hver lønnsperiode (variabel 4.1.1), og betalinger i naturalier (variabel 4.1.2).

Dataene for variabel 4.1 skal gis for alle lønnstakere som det er mulig å angi brutto månedslønn (variabel 4.2) for, dvs. opplysninger om variabel 4.1 skal ikke angis for lønnstakere som det ikke er mulig å beregne brutto månedslønn for. Slike lønnstakere skal utelates fra utvalget.

Det er uten betydning om arbeidstakerens lønn ikke alltid gjelder et helt år. Noen lønnstakere vil ha perioder med fravær uten lønn eller vil ha kommet til eller forlatt foretaket i løpet av året. Den *faktiske* bruttolønnen i referanseåret skal angis. Når variabel 3.1 (antall uker som brutto årslønn viser til) er mindre enn 52 uker, brukes variabel 3.1 til å ekstrapolere variabel 4.1 og dens komponenter.

4.1.1. Årlige bonuser og godtgjøringer som ikke utbetales i hver lønnsperiode

Denne variabelen omfatter komponenter som ikke forekommer i hver lønnsperiode, slik som:

- en trettende eller fjortende månedslønn,
- feriepenger,
- kvartalsvise eller årlige bonuser som foretaket betaler,
- produktivetsbonuser på grunnlag av fastsatte mål, belønning for lønnstakeres arbeidsinnsats, konkurransedyktige ansettelsesvilkår,
- bonuser ved fratredelse eller pensjon,
- etterbetalinger.

4.1.2. Årlige betalinger i naturalier (*valgfritt*)

Denne variabelen omfatter beregninger av verdien av alle varer og tjenester som lønnstakerne har til rådighet gjennom foretaket eller den lokale enheten i referanseåret. Herunder hører foretakets produkter, tjenesteboliger, firmabiler, aksjeopsjoner og aksjekjøpsordninger. Dersom det finnes opplysninger om inntektsskatt på naturallønn, kan de anvendes i stedet.

Dersom variabel 3.1 er mindre enn 52 uker, skal variabel 4.1.2 *ikke justeres*.

4.2. *Bruttolønn i referansemåneden*

Denne variabelen omfatter kontantlønn som er betalt i referanseåret, før fradrag av skatter og trygde- og pensjonspremier som skal betales av lønnstakere og holdes tilbake av arbeidsgiveren. Variabel 4.2 skal være i samsvar med antallet timer som arbeidsgiver har betalt i referansemåneden (variabel 3.2).

Følgende komponenter skal *tas med*:

- all lønn som gjelder for den aktuelle perioden (selv om den faktisk er utbetalt utenfor den representative måneden), herunder overtidsbetaling, vederlag for skiftarbeid, bonuser, provisjon osv.,
- overtidsbetaling, godtgjøring for gruppearbeid, nattarbeid, helgearbeid, provisjon osv.,
- bonuser og godtgjøringer som utbetales regelmessig i hver lønnsperiode, selv om summen varierer fra måned til måned,
- lønn som i perioder med fravær og arbeidsstans blir betalt fullt ut av arbeidsgiveren,
- familietillegg og andre gratialer som er fastsatt i tariffavtaler eller frivillige avtaler,
- innbetaling til spareordninger for lønnstakere.

Følgende skal *ikke tas med*:

- lønn som er utbetalt i referanseperioden, men som gjelder for andre perioder, slik som etterbetaling av lønn, forskudd på lønn eller lønn for ferie- eller sykefravær utenfor denne perioden,
- bonuser og gratialer som ikke blir utbetalt regelmessig i hver lønnsperiode,

- lønn for fraværperioder som betales av arbeidsgiveren til redusert sats,
- lovfestede familietillegg,
- godtgjøring for arbeidsklær eller verktøy,
- tilbakebetaling eller betaling for reise og opphold osv. og andre kostnader i forbindelse med arbeidet,
- betalinger i naturalier.

Dersom lønnstakerens brutto månedslønn påvirkes av fravær uten lønn (som følge av sykdom, fødsel eller utdanning osv. eller ganske enkelt fordi lønnstakeren kom til eller forlot foretaket i løpet av referansemåneden), skal lønnen justeres slik at det gir en tilfredsstillende beregning av lønnstakerens lønn for en hel måned. Dersom det ikke er mulig å justere lønnstakerens månedslønn slik at beregningen tilsvarer lønnen for en hel måned, skal den lønnstakeren utelates fra utvalget.

4.2.1. Lønn for overtidarbeid

Med dette menes den lønnen som blir utbetalt for overtidarbeid. Det skal opplyses om hele timelønnen, ikke bare om tillegget til den vanlige timelønnen. Variabel 4.2.1 skal være i samsvar med variabel 3.2.1 (antall overtidstimer betalt i referansemåneden).

4.2.2. Særlige utbetalinger for skiftarbeid

Dette omfatter særlige tillegg som blir utbetalt for skiftarbeid, nattarbeid eller helgearbeid som ikke regnes som overtidarbeid. Det er bare selve tillegget som skal regnes med, ikke den samlede betalingen for skiftarbeidet.

4.2.3. Lovfestede trygde- og pensjonspremier og skatter som arbeidsgiveren betaler inn på vegne av lønnstakeren (*valgfritt*)

Denne variabelen omfatter den samlede summen av lovfestede trygde- og pensjonspremier og skatter som arbeidsgiveren betaler inn til de offentlige myndighetene på vegne av lønnstakeren i referansemåneden. Disse opplysningene er nødvendige for å beregne netto månedslønn for hver lønnstaker (se figuren «Variabler for lønn» nederst i vedlegg I).

Dersom lønnstakerens månedslønn påvirkes av fravær uten lønn, skal variabel 4.2.3 (sammen med underkomponent 4.2.3.1 og 4.2.3.2) justeres slik at det kan foretas en beregning av fradragene for en hel måned.

4.2.3.1. Lovfestede trygde- og pensjonspremier (*valgfritt*)

Dette omfatter de trygde- og pensjonspremiene som er fastsatt ved lov eller ved tariffavtaler, og som holdes tilbake av arbeidsgiveren.

4.2.3.2. Skatter (*valgfritt*)

Dette omfatter all skatt på inntekter som holdes tilbake av arbeidsgiveren for referansemåneden, og som blir innbetalt til skattemyndighetene på vegne av lønnstakeren.

4.3. Gjennomsnittlig brutto timelønn i referansemåneden

Her angis den gjennomsnittlige bruttolønnen per time som er betalt til lønnstakeren i referansemåneden. Dette beløpet skal være i samsvar med gjennomsnittlig brutto timelønn, som kan beregnes ved at bruttolønnen for referansemåneden (variabel 4.2) deles på antall betalte timeverk i samme periode (variabel 3.2).

5. Vekter

Datainnsamlingen til undersøkelsen om lønnsstrukturer følger vanligvis en totrinns utvelgelse. I dette tilfellet deles den samlede populasjonen av lokale enheter først inn i delpopulasjoner (strata) som ikke overlapper hverandre, og så trekkes et utvalg av lokale enheter ut fra hvert stratum. Deretter trekkes et utvalg av lønnstakere ut fra hver lokale enhet.

Vekt 5.1 er nødvendig for at det skal være mulig å trekke konklusjoner om den samlede populasjonen av lokale enheter i det aktuelle stratumet på grunnlag av innsamlede data om de lokale enhetene i utvalget. På tilsvarende måte er det med vekt 5.2 mulig å trekke konklusjoner om alle lønnstakere i samme stratum på grunnlag av innsamlede data om lønnstakerne i utvalget.

Dersom det er bestemt at mikrodataene for ett enkelt foretak eller én enkelt lønnstaker skal trekkes tilbake (uansett årsak), eller de ikke foreligger, skal vekt generelt beregnes på nytt med egnede metoder, f.eks. kalibrering for å justere de opprinnelige vektene for lokale enheter og lønnstakere.

5.1. *Vekt for den lokale enheten*

Vekt 5.1 for hver lokale enhet beregnes innenfor hvert stratum. Den angir hvor mange lokale enheter i stratumet hver lokale enhet i utvalget representerer. Variabel 5.1 er derfor (i alle fall før bruk av metoder for justering av vektorer for de lokale enhetene) den faktoren som antallet lokale enheter i utvalget skal multipliseres med for å beregne den samlede populasjonen av lokale enheter i det aktuelle stratumet.

Dersom det er bestemt at en lokal enhet skal trekkes tilbake fra utvalget (på grunn av manglende svar, dekningsfeil, etterfølgende stratifisering osv.), skal vekt 5.1 beregnes på nytt slik at det tas hensyn til de utelatte lokale enhetene.

5.2. *Vekt for lønnstakere*

Vekt for lønnstakere beregnes for hver lokale enhet i utvalget. Variabelen 5.2 er (i alle fall før bruk av metoder for justering av vektorer for de opprinnelige vektene for lønnstakere) den faktoren som antallet lønnstakere i utvalget skal multipliseres med for å beregne den samlede populasjonen i det aktuelle stratumet.

Det er avgjørende at antallet lønnstakere i utvalget som trekkes ut fra den lokale enheten, svarer til lønnstakere som har mottatt en hel månedslønn i referansemåneden. Dersom det er nødvendig å utelate noen av lønnstakerne i utvalget som har perioder med ulønnet fravær i referansemåneden, skal vekt 5.2 beregnes på nytt slik at det tas hensyn til de utelatte lønnstakerne.

VEDLEGG III

FORMAT FOR OVERSENDING AV RESULTATER

Det skal legges fram opplysninger om hver enkelt lokal enhet og om hver enkelt lønnstaker i form av to ulike poster med mikrodata:

A: poster for de lokale enhetene**B: poster for lønnstakere**

Postene for lønnstakerne skal knyttes til postene for de lokale enhetene med en nøkkel som ikke avslører foretakets identitet. Dette kan være et tilfeldig tall eller en eksisterende nøkkel, forutsatt at samme nøkkel brukes både til postene for de lokale enhetene og til postene for lønnstakerne. For at det skal være lett å identifisere en lønnstaker, skal det i tillegg for hver lønnstaker gis en nøkkel som ikke gjør det mulig å identifisere personen.

Variabler

Alle felter i post A og B skal fylles ut fullstendig. Det skal føres opplysninger for hvert enkelt felt, også for valgfrie variabler (se nedenfor). Tomme felter skal ikke forekomme.

Obligatoriske variabler

Det skal gis fullstendige opplysninger for alle obligatoriske variabler i alle poster med mikrodata. I motsatt fall vil ikke vektene egne seg for alle variabler.

Valgfrie variabler

Disse skal bare kodes i henhold til følgende regler:

Dersom opplysninger foreligger for en valgfri variabel, skal dataene fortrinnsvis angis (som for obligatoriske variabler) for alle observasjonsheter eller lønnstakere.

Dersom opplysninger *ikke* foreligger for en valgfri variabel, angis «OPT» for *alfanumeriske* variabler og «99999999» for *numeriske* variabler (antallet nitall svarer til feltets lengde).

Nullverdier

«0» anvendes *bare* for variabler der en nullverdi virkelig kan forekomme (f.eks. når en lønnstaker ikke har noen overtid i referansemåneden).

Kategorier av variabler i undersøkelsen om lønnsstrukturer (SES-variabler)

SES-variablene som er oppført i vedlegg I, er enten kvalitative eller kvantitative variabler. De fleste av variablene som gjelder de lokale enhetene og de enkelte lønnstakerne, er *kvalitative* variabler. Disse variablene er koplet til et begrenset antall kategorier.

De *kvantitative* SES-variablene er enten variabler som angir antall (antall lønnstakere, antall timer, dager eller uker) eller lønn.

Kategoriene for de kvalitative variablene og størrelsesklassene for kvantitative SES-variabler er fastsatt av Eurostat i et gjennomføringsdokument.

Innholdet i post A og B

Innholdet i og rekkefølgen til variablene i post A og B og kodene som skal brukes, er fastlagt i særskilte dokumenter.

Postene skal inneholde ett felt per variabel. Tallvariabler skal uttrykkes i absolutte tall, dvs. med hele tall (ikke med desimaler eller i titall, hundretall, tusener, millioner osv.). Av hensyn til nøyaktighetskravet skal verdiene for variabel 4.3, 5.1 og 5.2 likevel angis med to desimaler.

En av tallvariablene avviker fra dette. Det gjelder «andel av normal heltidsstilling» (variabel 2.7.1), som skal uttrykkes som en prosentandel og også angis med to desimaler, f.eks. 43,27.

Når tallvariablene gjelder pengeverdi (f.eks. timelønn, månedslønn, årslønn og bonuser, skatter, trygde- og pensjonspremier, betalinger i naturalier), skal de uttrykkes i det aktuelle landets *nasjonale valuta*.

Oversending

Medlemsstatene skal oversende til Kommissjonen (Eurostat) de dataene og metadataene som kreves ved denne forordning, i elektronisk format, i samsvar med en utvekslingsstandard foreslått av Eurostat. Eurostat vil gjøre tilgjengelig detaljert dokumentasjon om godkjent(e) standard(er) og gi retningslinjer for hvordan standarden(e) skal gjennomføres i samsvar med kravene i denne forordning.
