README FILE FOR NORWAY 1981
(World 5.5 – Release 2)

December 16th, 2004

 CONTENTS:

· Technical description of the survey

· Information on the original files

· Time-use variables

· Variable-specific information

REMINDER:
Users are reminded to declare codes -7, -8, -9 as missing prior to running any analysis.

TECHNICAL DESCRIPTION OF THE SURVEY

See also:

http://www.iser.essex.ac.uk/misoc/timeuse/information/studies/norway-1980-81.php
	Age range
	16-74

	Response rate
	65%

	Number of diary days
	2

	Survey period

	January 1980 to October 1982

	Multi-member household survey
	No

	Type of diary
	Fresh

	Mode of data collection
	Self-completed diary

	Time interval in the diary
	15 minute from 06:00-00:00

1/2 hour from 00:00 to 06:00

	Data on secondary activities
	No

	Data on where the activity was carried out
	Yes

	Data on who else was present
	Yes

	Number of activity codes
	99

	Number of cases in the original file
	6,068

	Number of ‘good’ diaries in the World5.5 file
	6,068

Notes:

Although the MTUS website cites this as the survey period, the diary date variable in the original dataset suggests that the survey period was actually January 1980 to September 1982.

INFORMATION ON THE ORIGINAL FILES
There is one original file for NORWAY, 1981:

NW7181.sav contains the demographic and aggregate time use information for each diary case for both the 1971 and 1981 surveys. This file contains some ‘harmonized’ variables, and some variables specific each of the surveys. For the purposes of dataset construction, the 1981 data was derived from this file to create the working original file, NOR1981orig.sav. Note that the order of the cases was modified slightly in order to compute the variables DIARY and PERSID in World 5.5. Further note that the variable NEWID that appears in the original was computed for the purposes of creating the World 5.5 file.

TIME-USE VARIABLES

Activity Variable Documentation for NORWAY, 1981
	MTUS
Variable Name
	Variable Label
	Norway 1981

Compiled from original activity (act) variables...

	AV1
	Formal work
	act1 ‘Work main occ.’

act2 ‘Overtime main’

act3.0 ‘Agricultural work’

act3.1 ‘Forestry work’

act3.2 ‘Fishing work’

act5 ‘Meals at work’

act6 ‘Time before and after work’

act7 ‘Other breaks at work’

	AV2
	Paid work at home
	None

	AV3
	Second job
	act4 ‘Work secondary’

	AV4
	School/classes
	act36 ‘Education and training’

act37 ‘Homework and study’

act38 ‘Reading trade literature’

act39 ‘Breaks at school or college’

	AV5
	Travel to/from work
	act8.0 ‘Travel to work - cont’

act8.1 ‘Travel to work – broken’

act40 ‘Travel relating to education’

	AV6
	Cooking/washing up
	act9.0 ‘Prepare, serve food’

act9.1 ‘Baking bread’

act10 ‘Washing up’

act15.0 ‘Producing own veg.’

act15.1 ‘Producing on meat, fish’

	AV7
	Housework
	act11 ‘Cleaning’

act12 ‘Washing and ironing’

act13 ‘Mending clothes’

act14 ‘Stroking, fetching water’

	AV8
	Odd jobs
	act16.1 ‘Walking the dog’

act16.2 ‘Other pet care’

act17 ‘Building work’

act18 ‘Ordinary DIY’

act19 ‘Car maintenance’

act20 ‘Other maintenance work’

act27 ‘Caring for adults’

act28 ‘Work on communal dwelling’

	AV9
	Gardening
	act16.0 ‘Gardening’

	AV10
	Shopping
	act29 ‘Shopping for groceries’

act30 ‘Other shopping’

act33 ‘Other errands’

	AV11
	Child care
	act21 ‘Looking after children’

act22 ‘Ferrying children’

act23 ‘Helping with schoolwork’

act24 ‘Playing with children’

act25.0 ‘Talking to children’

act25.1 ‘Reading to children’

act26 ‘Other recreation with children’

	AV12
	Domestic travel
	act35 ‘Domestic travel’

	AV13
	Dressing/toilet
	act42 ‘Personal care’

act45 ‘Other private activities’

	AV14
	Receiving Personal services
	act31 ‘Medical attention’

act32 ‘Other errands’

act34 ‘Other work for self’

	AV15
	Meals/snacks
	act46 ‘Meals’

act47 ‘Drinking’

	AV16
	Sleep/naps
	act41 ‘In bed ill’

act43 ‘Night’s sleep’

act44 ‘Other sleep or rest’

	AV17
	Leisure travel
	act94 ‘Leisure travel’

act96.0 ‘Come home’

	AV18
	Excursions, trips
	act55 ‘Boat trips’

act57 ‘Other trips’

	AV19
	Playing sport
	act48 ‘Competitive sport and training’

act49 ‘Ski tours’

act53 ‘Cycle trip’

act56 ‘Fishing trip’

	AV20
	Watching sport
	act59 ‘Watching sport’

	AV21
	Walks
	act50 ‘Walking in forest or country’

act51 ‘Berry, mushroom hunting’

act52 ‘Strolls’

	AV22
	At church
	act85 ‘Religious services etc.’

	AV23
	Civic organizations
	act78 ‘Official service’

act79 ‘Party political work’

act80 ‘Prof./trade organizations’

act81 ‘Humanitarian organizations’

act82 ‘Religious organizations’

act83 ‘Other organizations’

act84 ‘Meetings, lectures, object unspec.’

	AV24
	Cinema/theatre
	act60 ‘Cinema’

act61 ‘Theatre, exhibitions’

	AV25
	Dance/party, etc.
	act62 ‘Other entertainment’

act70 ‘Parties’

act72 ‘Games, party games, dances’

act73.0 ‘Dances inc disco’

act73.1 ‘Other get-togethers’

act73.2 ‘Other social gatherings’

	AV26
	Social clubs
	None

	AV27
	Pubs
	None

	AV28
	Restaurants
	act58 ‘Restaurants, cafes’

	AV29
	Visiting friends
	act65 ‘Visit to institution’

act66 ‘Visits to/by relatives’

act67 ‘Visits to/by friends’

act68 ‘Visits to/by neighbours’

act69 ‘Other visits’

	AV30
	Listening to radio
	act63 ‘Radio’

	AV31
	Watching T.V.
	act64 ‘TV’

	AV32
	Listening to music, etc.
	act91 ‘Gramophone, tapes’

	AV33
	Study
	None

	AV34
	Reading books
	act75.0 ‘Read books in bed’

act75.1 ‘Read books otherwise’

	AV35
	Reading papers/magazines
	act74.0 ‘Read newspapers’

act74.1 ‘Read newspapers otherwise’

act76.0 ‘Read magazines’

act76.1 ‘Read magazines otherwise’

act77.0 ‘Reading other or unspec. in bed’

act77.1 ‘Reading other or unspec. otherwise’

	AV36
	Relaxing
	act54 ‘Bathing and sunbathing’

act93 ‘Relaxing, thinking’

act96 ‘Messing about’

	AV37
	Conversation
	act71 ‘Conversation’

	AV38
	Entertaining friends
	None

	AV39
	Knitting/sewing
	act87 ‘Knitting’

	AV40
	Pastimes/hobbies
	act86 ‘Writing letters’

act88 ‘Woodwork, carpentry’

act89 ‘Handywork’

act90 ‘Music practice’

act92 ‘Other hobbies’

act95 ‘Keeping a diary’

	AV41
	Unclassifiable or missing
	misstime

act96.1 ‘Nothing definite’

act96.2 ‘Other unspecified’

act99 ‘Other unspecified activity’

Notes:

· The original list of activity codes contains some variables with “sub” categories (i.e. act30, act30a, act30b, act30c). The sub variables were more specific breakdowns of the primary variables, and were therefore used in the coding of AV1-AV41 to obtain greater accuracy.

· Although there were 99 activity codes in the original NOR7181.sav file, some of these codes had values for only the 1971 survey or the 1981 survey. Thus, the coding of the 41 World 5.5 activity codes differs slightly for each of these surveys.

· Note that the original file contains the MTUS 41-activity codes; however, it is unknown how these variables were coded so they were not used to code the 41-activity variables in NOR1971w55r2.sav.

VARIABLE-SPECIFIC INFORMATION

· SURVEY
The survey of Norway 1971 was conducted from January 1980 to October 1982. The variable SURVEY however takes the value ‘1981’ and therefore does not follow the labeling convention of using the first year of a multi-year survey.

· ID

Given that there was no identification number in the original file, one was created (NEWID) using the command $CASENUM.

· PERSID
The computation for PERSID appears out of normal order in the World 5.5 syntax, given the need to compute both age and diary first. PERSID is calculated in a more complicated format than most surveys, since there was no way to identify each respondent. The syntax involved following the pattern of cases in the dataset (visually, it was obvious that the diaries of each respondent appeared one after the other), requiring DIARY to be computed was first, followed by PERSID.

· DIARY
For the most part, each individual respondent filled out 2 diaries for the survey; however, there was no variable indicating first, second, third etc. diary days, nor was there a personal identification number for each respondent. Therefore, a syntax was written so that each respondent’s diaries were numbered in succession (for more information, see PERSID).

· MONTH
The original diary date variable (var7) was used to compute MONTH. The date appeared in day/month/year format (i.e. 10181 = January 1, 1981) and was therefore truncated in the syntax to compute MONTH.

· FAMSTAT
Given the original variable “var13” (“Youngest child”) was categorical, FAMSTAT=1 (Adult 18+ living with 1+ coresident children aged <5) actually represents adult respondents with youngest coresident child <7 years old. Consequently, FAMSTAT=2 (“Adult 18+ living with 1+ coresident children aged 5-17, none <5”) represents adult respondents with youngest coresident child is >7 years old; this category may represent coresident children ≥17 given that the value of the original variable did not specify the upper limit of the category “7+”.

Take note that a number of respondents under 18 were miscoded as “single, 45-74” in the original variable “family”. As per MTUS guidelines, these cases were not corrected in the original data file.

· HHTYPE
Given that there was no variable indicating household composition available, marital status and household size were used to compute HHTYPE.

· NCHILD
The value “4” for NCHILD represents household with four or more children; this is due to the nature of the original variable “n13”.

A number of respondents under 18 years of age indicated in the “family phase” variable that they were living in the parental home; however, the presence of this child is not indicated in the original “number of children” variable (var13); these respondents were subsequently coded as NCHILD=1. Note that there exists the possibility of other children living in these respondents’ households that are not accounted for in NCHILD.

· AGEKID
The original age of youngest child variable (var13) only distinguished between youngest child 0-2, 2-6, and >7. As a result, AGEKID was coded in such a way that AGEKID=1 represents youngest child age 0-6 and AGEKID=3 represents youngest child age 7+; note that the upper age limit of this value is unknown. There are no values for AGEKID=2.

A number of respondents under 18 years of age and living with parents did not have values for AGEKID; following the same assumption as was made for NCHILD (that the respondent is the only child in the household, and therefore the youngest), these respondents were coded AGEKID = 3 given that they were all between 14 and 17.

· EMPSP
The original variable did not distinguish between full time and part time employment of the spouse; therefore, all employed spouses were coded as EMPSP=3.

There were a number of cases where the respondent was unmarried, yet had values for the original “employment of spouse” variable (var39). It is not possible to discern with certainty why this is, but the possibility exists that “spouse” as defined by this variable and the “married” value for the original marital status variable (var34) differ in their definition (i.e. married vs. cohabiting, etc).

· WORKHRS
The missing values for the original variable (var16) were coded as 95.98,99 or were left at system missing. It is not possible to discern what each of these codes mean, and therefore all “missing” values were coded as -7.

· INCORIG
The value labels for INCORIG are as follows:

0 'No income of own in 1980'

1 'Under 20 000 KR'

2 '20-39 000 KR'

3 '40-59 000 KR'

4 '60-79 000 KR'

5 '80-99 000 KR'

6 '100-119 000 KR'

7 '120-139 000 KR'

8 '140-159 000 KR'

9 '160-199 000 KR'

10 ' 200 000 KR and over'

· INCOME
The original household income variable (var10) was categorical, and therefore the cut-off points for INCOME differ from those which it stipulates.

· EMPINCLM
Though income was measured on a household level in the survey, there was no variable indicating individual income; therefore EMPINCLM could not be computed.

· EDUCA
The original variable ‘VAR35’ was used to create EDUCA. The value labels for EDUCA are as follows:

1 'Secondary'

2 'A-Level Type'

3 'University'

4 'None or not stated'

· EDTRY
EDTRY=1 was coded using var35=4 (‘none or not stated’); therefore, this value includes both respondents who did not complete any of the stated levels of education (as indicated by EDTRY=1), and those who did not respond.

	EDTRY
	ISCED
	NOR80

	VAR
	
	VAR35

	1
	No completed high school
= level 0,1,2
or Level 3 (upper sec. Educ) not completed
	· 4 ‘NONE OR NOT STATED’

	2
	Level 3 completed
(upper secondary educ)
or Attendance at Level 4
(post-secondary non-tertiary)
	· 1 ‘SECONDARY’

· 2 ‘A-LEVEL – TYPE’

	3
	Attendance at Level 5
and above (even if no degree obtained)
	· 3 ‘UNIVERSITY’

Note that the coding of EDTRY likely underestimated category ‘1’ and overestimated category ‘2’.

· URBAN
URBAN was computed using the variable “character of district” (var47). URBAN=1 represents those respondents living in or near a city or large town; URBAN=2 represents those respondents living in or near a village or in a rural area.

