[bookmark: _GoBack]February 2020

The Occupational Wages around the World 1953-2008 database[endnoteRef:1] [1: We like to thank Davin Chor and Fujin Zhou for their assistance during the Herculean task of cleaning an earlier version of the database, and David Kunst for additional suggestions for improvement.]

Richard B. Freeman
Harvard University
NBER

Remco H. Oostendorp
Vrije Universiteit Amsterdam
Tinbergen Institute

Introduction

This document describes the standardization procedure used to create the Occupational Wages around the World 1953-2008 database (‘OWW’) from the ILO October Inquiry data. Earlier standardization procedures were those applied to the 1983-2008 ILO October Inquiry data (Oostendorp 2012) and to the 1983-1998 ILO October Inquiry data (Freeman and Oostendorp 2000). The new OWW 1953-2008 database is based on a standardization procedure for the 1953-2008 ILO October Inquiry data and has the following features compared to the earlier OWW releases:

1. The time span is significantly increased to a period of more than 50 years.
2. While the latest 1983-2008 standardization included both standardized hourly and monthly wages for 1983-2008, the current standardization adds hourly but not monthly wages for the 1953-1982 period. The reason for this is that for the 1953-1982 period, the pay data for the largest group of occupations (41 out of 48) are reported as hourly wages, without accompanying hours worked data (making it impossible to calculate the monthly equivalent wages).
3. A systematic and transparent procedure for selecting exchange rates is introduced.
4. Information is provided on the share of wage observations that are reported for the entire country or for specific ethnic groups.

It can be noted that it will not be possible to further extend the OWW forward in time, as the ILO October Inquiry has been discontinued after 2008. Since then, the ILOSTAT database provides occupational data but at the much more aggregated level of 9 ISCO major groups. It would be possible, however, to extend the OWW backwards, as the ILO October Inquiry started in 1924 and has been collected annually ever since, although for fewer occupations and countries (see Table1 in Freeman and Oostendorp 2000).

In the remainder of this document, we will first discuss the main characteristics of the 1953-2008 ILO October Inquiry database, followed by a detailed account of each of the steps of the standardization procedure. Finally, we will discuss the contents of the standardized OWW data file.

The 1953-1982 and 1983-2008 ILO October Inquiry data

The 1953-1982 October Inquiry and the 1983-2008 October Inquiry differ in a number of respects. First, the number of occupations varies between the two periods. While the total number of occupations reported in the 1953-1982 October Inquiry is 48, the number of occupations was expanded to 161[endnoteRef:2] in the 1983-2008 October Inquiry. [2: The ILO actually asks for information on 159 occupations but it differentiates occupation 139, executives in the government into three sectors; national, regional or provincial, and local governments.]

Second, not all of the occupations reported in the 1953-1982 period are still available in the 1983-2008 period. In particular, the occupations pattern makers (wood) in the manufacturing of machinery, permanent way laborers in the transport industry and unskilled laborers (public parks & gardens) in municipal services were reported in the 1953-1982 October Inquiry but not afterwards.

Third, there is a very good match between the reported occupations in the 1953-1982 period and the 1983-2008 period (except for the three occupations that were discontinued after 1982), but the match is not perfect. In Table A.1 in Appendix A we show how we matched the occupations. For a number of occupations the corresponding industry differs (somewhat) between the two periods. For instance for sewing-machine operators, we have as industry 'Manufacture of wearing apparel (men's cotton shirts)' for the 1953-1982 period and 'Manufacture of wearing apparel (except footwear)' in the 1983-2008 period. For a number of occupations the occupational description has been changed, for instance from 'Weavers' to 'Cloth weavers (machine)'. Also the industry 'Manufacture of chemicals' was split into two industries in the period 1983-2008, namely 'Manufacture of industrial chemicals' and 'Manufacture of other chemical products'. For this reason we matched occupations 17 and 18 from the 1953-1982 October Inquiry ('Mixers' and 'Labourers, unskilled') twice to occupations 55 and 57 respectively 56 and 59 in the 1983-2008 October Inquiry (see Table A.1). Although we expect that the occupational matching is sufficiently precise for most purposes, it might be a problem in specific cases (in which case one will observe a 'break' in the relevant data series between 1982 and 1983).

Fourth, and finally, while the 1983-2008 ILO October Inquiry is available in electronic format (http://laborsta.ilo.org), the 1953-1982 ILO October Inquiry is only available as hard copy in various ILO publications (see note to Table 1 in Freeman and Oostendorp 2000). We have therefore scanned the 1953-1982 ILO October Inquiry using these various ILO publications creating an electronic version of the ILO October Inquiry for the entire 1953-2008 period. It should be noted, however, that many of the pay observations have been reported throughout the period with additional footnotes, such as "Average per hour", "Auckland", "Both sexes" or "Large hotels". These footnotes have been coded as much as possible, using the variables y0 (year), y1 (country code), y2 (city or region code), y3 (industry code), y4 (occupation code), y6 (pay or hours of work concept code such as wages versus earnings, and normal versus average hours of work), y7 (sex code), y8 (range code), y9 (period concept code such as monthly versus hourly pay) and y10 (averaging concept code such as mean versus minimum pay). The part of the footnote that could not be coded within y0-y10 was retained within a string variable ftn. This follows the nomenclature used in the electronic version of the 1983-2003 ILO October Inquiry.[endnoteRef:3] In the description of the raw data below we will refer to many of these variables although in the OWW data file only y0, y1, y4 are retained because the standardization procedure yields wages in a standard format for each country/occupation/year (y1/y4/y0) triple.[endnoteRef:4] [3: As received by the authors from the ILO.] [4: The variable y3 for industry is also included but only for reference as y3 follows from y4 as each occupation is industry-specific.]

Figure 1 reports the number of countries that report pay data for each year and all years cumulatively for at least one of the 48 respectively 161 occupations in the 1953-1982 and 1983-2008 period. The number of countries that report pay data for at least one occupation varies between 55 and 105 countries in the years 1953-1982 and between 26 and 78 countries in the years 1983-2002. The number of countries reporting for 2008 is rather low at 26 reflecting a clear downward trend in the number of countries reporting since the mid-seventies. In terms of cumulative number of countries reporting, for the 1953-1982 and 1983-2008 period a total number of 166 respectively 171 countries reported pay at least one time in this period.

Figure 1. Number of countries reporting in the 1953-1982 and 1983-2008 ILO October Inquiry

	Table 1 gives a detailed description of the information in 1953-1982 and 1983-2008 ILO October Inquiry. It should be noted that the numbers reflect only those observations that were retained after extensive cleaning with respect to the y0-y10 variables (the data cleaning procedure is described below). Also if a range has been reported for pay, we found the midpoint of the range and use it as the reported pay for the category.

Panel A gives information on the size of the samples. It shows the maximum conceivable number of observations that the Inquiry would contain if each country reported a single wage statistic for each occupation yearly: over 200,000 pieces of data for the 1953-1982 period and more than 700,000 for the 1983-2008 period.[endnoteRef:5] The actual number of observations is smaller, largely because most countries do not report statistics in many years. On average, countries report wages for respectively 15.4 and 9.3 years out of 30 and 26 possible years for the periods 1953-1982 and 1983-2008. This implies that about one half and two-thirds of country year observations are empty for the 1953-1982 and 1983-2008 periods respectively. In addition, countries do not report data for every occupation in the years when they do report. The bottom line is that there are 79,447 and 125,275 country x year x occupation cells with wage data in the 1953-1982 and 1983-2008 data files.[endnoteRef:6] [5: The maximum is the multiplicand of the number of countries (166 respectively 171 for 1953-1982 and 1983-2008) times the number of occupations (48 respectively 161 for 1953-1982 and 1983-2008) times the number of years (30 respectively 26 for 1953-1982 and 1983-2008).] [6: This sums to 204,722 country/year/occupation cells. The total number of cells included in the final database is higher, however, at 206,449 observations, even after dropping some observations after cleaning with respect to the reported wages (the cleaning procedure is discussed below). The reason for the higher number of observations in the final 1953-2008 database is, as discussed above, that occupations 17 and 18 from the 1953-1982 October Inquiry are matched twice to occupations 55 and 57 respectively 56 and 59 in the 1983-2008 October Inquiry.]

	
However, many countries report more than one wage for a single occupation. Some give hourly wage rates and average earnings. Others give wages for men and wages for women. Others give wages for one gender and for both genders. Nearly one-third and one- half of the observations (31.9 respectively 51.4%) contain multiple wage figures in the periods 1953-1982 and 1983-2008. While this will help us to calibrate the data into a standardized format, it makes the raw data difficult to use in cross-country comparisons, particularly since different countries report pay differently. Including multiple wages, there are 124,514 respectively 240,309 pieces of data for the 1953-1982 and 1983-2008 periods.

	Panel B shows the frequency distribution of countries by the number of occupations they report; and the frequency distribution of occupations by the number of countries that report statistics on them. The distribution of countries by number of occupations shows that in most countries there are sufficient occupations with wage data to get a good measure of the overall wage structure. It also shows, however, that different countries report on different numbers of occupations, which creates problems in comparing wage structures across countries. The distribution of occupations by country shows that many occupations have wage data for large numbers of countries, which will allow us to contrast labor costs and living standards for workers in the same occupation around the world.

	Table 1. Types of observations contained in the October Inquiry, 1953-2008
	
	No. of observations

	A. SAMPLE SIZE
	1953-1982
	1983-2008

	Maximum conceivable observations (excl multiple observations)
	239,040
	715,806

	Missing because country did not report in given year
	116,496
	460,782

	Missing because occupation missing in year country reported
	43,097
	129,749

	
	
	

	Actual year/country/occupation observations (excl multiple observations)
	79,447
	125,275

		Observations with multiple figures
	25,339
	64,441

		Multiple figures
	45,067
	115,034

	Total, including all multiple observations
	124,514
	240,309

	B. COUNTRIES AND OCCUPATIONS WITH AT LEAST ONE REPORTED WAGE STATISTIC

	Countries with reported wage statistic for different numbers of occupations

	1953-1982
	1983-2008

	No. of occupations
	No. of countries (total=166)
	No. of occupations
	No. of countries (total=171)

		 <=9
	2
		 <=29
	17

		 10-19
	3
		 30-59
	14

		 20-29
	12
		 60-79
	16

		 30-39
	41
	 	 80-99
	16

		 40+
	108
		 100-119
	32

	
	
		 120-139
	23

	
	
		 140+
	53

	Occupations with one reported wage statistic for different numbers of countries

	1953-1982
	1983-2008

	No. of countries reporting on occupations
	No. of occs (total=48)
	No. of countries reporting on occupations
	No. of occs (total=161)

		<=79
	2
		<=79
	22

	 80-99
	0
	 80-99
	30

	 100-119
	9
	 100-119
	39

		120-139
	7
		120-139
	46

		140-159
	19
		140-159
	24

		160+
	11
		160+
	0

	C. ACTUAL OBSERVATIONS
	1953-1982
	1983-2008

	Pay concept (y6)
	
	

		Wage rates
	100,501
	141,567

		Earnings
	24,013
	98,742

	Averaging concept (y10)
	
	

		Mean
	42,656
	182,599

		Minimum
	36,183
	38,144

		Maximum
	2,044
	5,594

		Average of min-max
	0
	25

		Prevailing
	43,026
	7,121

		Median
	0
	6,810

		Other
	605
	0

		Missing
	0
	16

	Period concept (y9)
	
	

		Monthly
	16,659
	154,911

		Hourly1
	107,855
	43,434

		Daily
	0
	9,964

		Weekly
	0
	27,044

		Fortnight
	0
	1,261

		Annual
	0
	3,584

		Other
	0
	81

		Missing
	0
	30

	Sex (y7)
	
	

		Male workers
	15,891
	94,918

		Male and female workers
	95,376
	90,663

		Female workers
	13,247
	54,728

	Coverage (y2)
	
	

		Whole country
	39,528
	237,285

		Part of country
	84,986
	3,024

Notes: Tabulated from the ILO October Inquiry computer files, 1983-2008, and from the hardcopy tables, 1953-1982. The total number of countries is 166 in 1953-1982 and 171 in 1983-2008 (192 total). 1The hourly figures under “period concept” for 1983-2008 include a small number of observations which concern hours paid for, and another small number which concern wages relating to hours worked.
Panel C shows the diverse way in which countries report wages. Most countries report wage rates, presumably from employer surveys or collective bargaining contracts or
legislated pay schedules. However, many report earnings, especially in the 1983-2008 period, which may come from household surveys. For the 1983-2008 period, most pay statistics are in the form of means but 16 percent report minimum wages, some from collective bargaining contracts. Some countries report maximum wages. Others give prevailing wages. The US reports median weekly earnings for most occupations (from individual reports on the Current Population Survey). For the 1953-1982 period we find a different pattern, however. For this period most pay statistics are in the form of prevailing (35%) or mean wages (34%), followed by minimum wages (29%).

The time period to which the pay refers also varies. For the 1983-2008 period the most common period is the month, followed by the hour, but some countries report weekly pay, others give daily rates for some occupations, and so on. For the 1953-1982 period only two time periods are used, namely hourly (87%) and monthly (13%). There is also variation
by gender. For the 1983-2008 period 39 percent of the observations relate to male workers, 38 percent to all workers, and 23 percent to female workers. For the 1953-1982 period most
wages are for both genders (77%), and the remaining wages are more or less equally split between male (13%) and female wages (11%).

Finally, in terms of coverage, most pay figures in the 1983-2008 period are for the whole country (99%), while for the 1953-1982 period this number is much lower (32%). When the country coverage is for only part of the country, the reported pay is virtually always for the dominant economic regions where most of the employment is located. This implies that the pay figures may not be that different from those for the entire country. Also if they are actually different, this may be less of an issue if one analyzes within-country wage inequality.

Standardization procedure for the 1953-2008 ILO October Inquiry data

	Because of the nonstandard nature of the database we use a standardization procedure to make the data comparable across occupations, countries and time. This procedure is similar to the standardization procedure that was applied to the 1983-2008 ILO October Inquiry (Oostendorp 2012). However, unlike the latest standardization procedure which generated both standardized hourly and monthly wages for 1983-2008, wages will only be standardized on an hourly basis for the period 1953-1982. As noted before, the reason for this is that for the 1953-1982 period, the pay data of 41 occupations are reported as hourly wages, without accompanying hours worked data (making it impossible to calculate the monthly equivalent wages). As done in the latest standardization, the data will be standardized for adult wages (i.e. the mean wage for both sexes) as the data are most frequently reported in terms of adult wages over the whole 1953-2008 period (see Table 1). Also standardization in terms of adult wages is preferred as adult wages are representative of the actual wages earned by all workers. The remainder of this section provides a detailed account of each of the steps in the standardization procedure.

Step 1.Data cleaning of hours of work data

	Initially, the data for hours of work were inspected for whether they were out of bound and/or whether there was a typo in the raw data. In a number of cases the reported hours of work per week did indeed exceed the total of 168 hours in the week and this was due to an incorrect coding of the period concept (for instance monthly hours were reported as weekly hours).[endnoteRef:7] Also a number of obvious typos in the hours of work data was found and these were corrected. [7: In case the reported hours of work were not on a weekly basis, weekly hours of work were calculated through dimensional analysis (for instance by dividing reported monthly hours of work by 52/12). Only reported hours of work on a daily basis could not be converted but no obvious problems with these data were found.]

No further cleaning of the hours of work data was done, because measurement error in hours of work and pay figures often appear to be negatively correlated, with low (high) reported hours of work appearing in combination with high (low) hourly pay figures. Hence, in these cases the implied actual monthly wages may still be reasonable. Also apparently low numbers for hours of work may reflect gender differences (with much lower hours of work reported for female workers in some instances) or the difference between normal hours of work and the hours actually worked. Therefore the more extensive cleaning was applied to the derived hourly and monthly wages (see step 3 below)

Step 2. Construction of hourly and monthly data

Hourly data

	The wage observations for the period 1983-2008 which were not reported on an hourly basis have been recalculated on an hourly basis using the reported hours of work. In case hours of work have been reported using the same period concept as wages (for instance both are reported per week or per day), this is straightforward. However, in a number of cases dimensional analysis was applied if the hours of work were reported but for a different time period than for wages.[endnoteRef:8] For instance, if wages were reported on a monthly basis and hours of work on a weekly basis, then the hourly wages were calculated as (wages*12/52)/hours. [8: By dimensional analysis we mean simply changing the time units in well-determined ways, such as obtaining weekly pay by dividing annual pay by 52.]

However, the number of hours was not always reported for the given occupation (y4), pay concept (y6), sex (y7), year (y0), city/region (y2) and country (y1). In this case the next best alternative hours of work was assigned. The following table reports the different hours of work data that have been used successively in lexicographic order for the 1983-2008 data.

Table 2. Lexicographic assignment of hours of work for 1983-2008 data
	Lexicographic order
	Hours of work assigned from

	1
	same occupation (y4), pay concept (y6), sex (y7), year (y0) city/region (y2) and country (y1)

	2
	average of any city/region (y2) for given occupation (y4), pay concept (y6), sex (y7), year (y0) and country (y1)

	3
	average of any sex (y7) for given occupation (y4), pay concept (y6), year (y0), city/region (y2) and country (y1)

	5
	other pay concept (y6) for given occupation (y4), sex (y7), year (y0), city/region (y2) and country (y1)

	4
	closest other year (y0) for given occupation (y4), pay concept (y6), sex (y7), year (y0), city/region (y2) and country (y1)

	6
	average of any occupation (y4) for given pay concept (y6), sex (y7), year (y0), city/region (y2) and country (y1)

	7
	average of any occupation/ pay concept/sex/year/city/region (y4, y6, y7, y0, y2) for given country (y1)

	8
	average of any country (y1), any pay concept (y6), any sex (y7), any year (y0) and any city/region (y2) for given occupation (y4)

The above lexicographic ordering has been chosen because the variation in hours of work in the 1983-2008 period can be attributed in increasing order of magnitude to variation in city/region (y2), sex (y7), pay concept (y6), year (y0) and occupation (y4). In the few remaining cases where the lexicographic assignment rules 1 to 6 did not yield an estimate of hours of work, the country-average (assignment rule 7) or, if not available, the world-average of hours of work by occupation (assignment rule 8) was used.

	A similar approach was used to construct the hourly wages in the 1953-1982 data. In this period hourly wages (and no hours of work data) were reported for 41 of the 48 occupations. The remaining 7 of the 48 occupations were reported on a monthly rather than hourly basis but countries were asked to report the hours of work as well. In case no hours of work was reported, we applied the lexicographic assignment rules in Table 3. Once again, the specific lexicographic ordering was chosen to reflect that the variation in hours of work can be explained in increasing order of magnitude by variation in sex (y7), city/region (y2), year (y0) and occupation (y4).[endnoteRef:9] [9: The hours of work data in the 1953-1982 are only reported as normal hours of work and therefore do not vary by pay concept (y6).]

Table 3. Lexicographic assignment of hours of work for 1953-1982 data
	Lexicographic order
	Hours of work assigned from

	1
	same occupation (y4), pay concept (y6), sex (y7), year (y0) city/region (y2) and country (y1)

	2
	average of any sex (y7) for given occupation (y4), pay concept (y6), year (y0), city/region (y2) and country (y1)

	3
	average of any city/region (y2) for given occupation (y4), pay concept (y6), sex (y7), year (y0) and country (y1)

	4
	closest other year (y0) for given occupation (y4), pay concept (y6), sex (y7), year (y0), city/region (y2) and country (y1)

	5
	average of any occupation (y4) for given pay concept (y6), sex (y7), year (y0), city/region (y2) and country (y1)

	6
	average of any occupation/ pay concept/sex/year/city/region (y4, y6, y7, y0, y2) for given country (y1)

	7
	average of any country (y1), any pay concept (y6), any sex (y7), any year (y0) and any city/region (y2) for given occupation (y4)

Also here, in the remaining cases where the lexicographic assignment rules 1 to 5 did not yield an estimate of hours of work, the country-average (assignment rule 6) or, if not available, the world-average of hours of work by occupation (assignment rule 7) was used.

Monthly data

The wage observations for the period 1983-2008 which were not reported on a monthly basis have been recalculated as monthly wages using dimensional analysis to the extent possible. Hourly wages were transformed into monthly wages using the lexicographically assigned hours of work as discussed above. However, wage observations that are reported on a daily basis could not be converted into monthly pay figures, because the number of working days per month is not reported. Therefore, the observations are either on a monthly or daily basis, and data correction factors for daily wages will need to be estimated to convert them into monthly pay figures (see step 4 below).

Step 3. Data cleaning

The data cleaning of the wage data was undertaken in five different steps. First, a number of wage observations were removed from the data set because their exact data type was unspecified or too idiosyncratic. For the period concept, wage observations with a missing or ‘other’ period concept (such as per shift, per piece) were dropped. For the averaging concept, wage observations with missing averaging concept were also dropped. We also removed the wage observations that were reported as the average of minimum and maximum wages because there are only few of them (see Table 1) and it is not a common averaging concept.

Second, data plots with hourly wages (in local currency units (LCU) or in US$) on the vertical axis and year of reporting on the horizontal axis for each country x occupation pair were inspected. The following figure shows one example of a plot for the occupation “Hotel receptionist” for Barbados in LCU (this occupation was not reported in the period 1953-1982). The plot clearly shows that the reported wage observations for 1987, 1990 and 1991 are potential outliers. Further inspection of the raw data showed that the 1990/1991 outliers were not caused by variation in the averaging concept (e.g. maximum wage reported instead of minimum wage), (obvious) miscoding in the period concept (e.g. annual wages reported instead of monthly wages), gender wage differences, or differences in location (i.e. regions within the country) from which wages were reported. In this case it was therefore decided to drop these outliers in order to preserve the obvious time pattern in the data. The outlier for 1987 arose because the same wage was reported as minimum and maximum, and although it possibly reflects the maximum, it was dropped.

[image:]

The following figure shows a similar plot for the occupation “Hand compositor” for Slovakia in LCU:

[image:]

The plot clearly shows that the reported wages for 2001 include (at least one) outlier, and further inspection of the raw data showed that this was due to an obvious miscoding of the period concept for 2001 (one of the reported wages was reported as hourly rather than monthly). Therefore the period concept was recoded to monthly wages in this case and the obvious time pattern was restored.

As final example we show a figure for the occupation “labourer” in manufacture of machinery (except electrical) for Costa Rica. Because this occupation was also reported in the 1953-1982 period, we plot the wage figures in US$ rather than LCU. The observation for

[image:]
2008 is a potential outlier, and further inspection of the raw data shows that this is caused by a typo leading to a misplaced digit.

In total 20,179 country x occupation pairs were inspected. For a few country x occupation pairs it was obvious that there was no logical time pattern in the reported data and all the observations of the country x occupation pair were deleted from the database. The following plot for “Salesperson” for Great Britain illustrates this case. Here only minimum wages are reported for the period 1985-1986, and both average and median wages are reported for the 1990-2008 period. However, there is a break in the reported average/median wages which cannot be explained. It was therefore decided to drop all the observations from this country x occupation pair.

[image:]

As a third step in the cleaning procedure, hourly wages were inspected across occupations for each country x year pair. In case occupational wages were a tenfold smaller or a tenfold larger than the average occupational wage within a country x year pair, then this wage observation was further checked and corrected if necessary.

Fourth, the average hourly wage within a country x year pair was compared to GDP per capita for that country and year. In case the ratio of the average wage and GDP per capita was very low or high (in the lower or upper 1% of the distribution) , then these wage observations were further checked and corrected if necessary.

In the fifth and final step of the cleaning procedure the monthly wages were also cleaned. In principle hourly and monthly wages will show the same time patterns unless the hours of work changed significantly for a given country-occupation pair across time. We calculated the range in hours of work for each country-occupation pair and repeated the second step of the cleaning procedure but now for monthly wages in case the range in hours of work standardized by the mean hours of work exceeded 0.25 (2,069 country-occupation pairs).[endnoteRef:10] [10: We multiplied all daily wages by 25 to make them comparable with monthly wages during the cleaning procedure.]

As a consequence of the above cleaning steps, roughly 2,000 corrections were introduced and the number of year/country/occupation observations dropped by 0.26% . In the cleaned dataset, there are two pay concepts (63.1% wage rates, 36.9% earnings), five averaging concepts (67.9% mean, 18.8% minimum, 2.2% maximum, 9.6% prevailing, 1.4% median) and 3 sex concepts (46.0% male and female, 33.8% male, 20.1% female). In the following section we discuss the procedure to standardize these data with these different concepts.

Step 4. Estimation of data type correction factors

	The next step is to estimate data correction factors for the 1953-2008 ILO October Inquiry data following the procedure discussed in Freeman and Oostendorp (2000) which was further improved in Oostendorp (2012). Note first that because data concepts can occur in combination with each other, this gives potentially 30 data correction factors for hourly wages: 2 types of pay concepts (wage and earnings), 5 types of averaging concepts (mean, minimum, maximum, prevailing and median) and 3 types of sex concepts (male, female, both sexes) (2 x 5 x 3 = 30). For monthly wages we also have 2 types of period concepts (monthly and daily) and therefore there will be 60 potential data correction factors. Furthermore, the impact on wages of each of these (combinations of) data concepts could vary across countries (and even across regions within countries), occupations, and years. Hence, there are a large number of potential correction factors that need to be estimated.

	This problem of heterogeneity of the data correction factors was discussed in Freeman and Oostendorp (2000). It was noted that the variation in the October Inquiry is too ‘thin’ to estimate all potential data correction factors for all data types and that it is necessary to simplify the procedure. Also here we will assume that the different data types affect wages separately rather than interactively (reducing the number of combinations of data concepts from 30 to 10 for hourly wages and 60 to 12 for monthly wages). Also we will not estimate data correction factors that vary across occupation, assuming for instance that the gender wage gap is constant across occupations within a country.[endnoteRef:11] The reason we do make these simplifying assumptions is that we think that the largest source of variation in the data correction factors can be found across countries rather than across occupations. However, we will allow the data correction factors to vary across the 1953-1982 and 1983-2008 periods, effectively by doing the standardization separately for both periods. [11: But see Oostendorp (2009) on the variation of the gender wage gap across occupations and time.]

We also do not estimate correction factors for differences in regional coverage, as regional coverage varies strongly across years within countries implying that such correction factors are hard to identify if regional wage gaps are also country-specific. However, we will include a variable in the database that indicates the share of observations that are reported for the entire country underlying each standardized wage. Finally, in some instances wages were reported for ‘indigenous’ and ‘European’ workers separately (primarily in the 1950s for a few former colonies). We did not estimate ethnic wage correction factors but include variables in the database indicating the share of observations that are reported for indigenous respectively European workers underlying each standardized wage.

In Freeman and Oostendorp (2000, 2001) data correction factors were estimated that varied by region or income rank of the country but not by country. In Oostendorp (2012) country-specific data correction factors were estimated as much as possible. Because data correction factors turned out to be highly variable across countries, this country-specific standardization procedure can be seen as an important refinement of the original procedure. Apart from the introduction of country-specific data correction factors, also country-specific occupational dummies were introduced to allow the occupational wage structure or ranking to vary across countries. Therefore we will follow the same procedure as in Oostendorp (2012) to standardize the data with country-specific data correction factors and occupational wage structures.

	A number of issues need to be addressed when estimating country-specific data correction factors. First, some or none of the data correction factors can be estimated because they are not identified for lack of variation in the data at the country level. If wages in one country are only reported as minimum wages, then it will not be possible to estimate the average wage in this country. Or if average wages are only reported for female workers, and prevailing wages for male workers, then it is not possible to identify the data correction factors for the averaging and sex concept separately as they are perfectly correlated. Second, there might be variation in the data but some of the data types are reported sparsely. For instance in some countries wages are mostly reported as minimum wages and only in a few instances as average wages. Third, the estimated data correction factor may be implausible. If wages have been reported as median wages in some instances, and if the estimated data correction factor for the averaging concept implies that median wages are higher than average wages, then this is not plausible.

	Taking these issues into account, we therefore distinguish between three types of standard(ized) wages. First, there are wages that are reported in a standard format and that do not need to be standardized. The standard format is here defined as mean hourly or monthly wage rates for adult (i.e. male and female) workers. Second, there are wages that are reported at least partly in non-standard format and for which plausible data country-specific correction factors can be identified on non-sparse data types. The definition of non-sparse data types is arbitrary and we have chosen as cut-off point at least 10 wage observations of the given data type. Third, there are wages that are reported at least partly in non-standard format for which no plausible country-specific estimates on non-sparse data types for all correction factors can be identified. In this case we substitute the estimated data correction factors for the pooled sample of all countries for the correction factors that could not be estimated plausibly on non-sparse data for a given country.

We have applied the following rules to determine whether an estimated data correction factor is plausible: (1) minimum pay should be below average pay, (2) maximum pay should be above average pay, (3) median pay should be below average pay, (4) prevailing wages should be within 25% of average pay, (5) earnings should be above wages, and (6) the number of working days per month is at least 20 and at most 30.4 days (the average number of days in a month).[endnoteRef:12] [12: Data correction factors need to be estimated for daily wages only within the standardization of monthly wages.]

 We also applied two additional rules taking into account that the data correction factor for both sexes should be a weighted average of the data correction factors for males and females and that female wages are typically lower than male wages. In particular, if both female and male wages are estimated to be below the adult wages (wages for both sexes), then the (implausible) negative data correction factor for male wages (relative to adult wages) is set equal to zero (which would be a lower bound). And if both female and male wages are estimated to be above adult wages, then the (implausible) positive data correction factor for female wages (relative to wages for both sexes) is set equal to zero (which would be an upper bound).

If any of the estimated data correction factors is deemed implausible according to the above rules, then it is replaced by the estimated data correction factor for the pooled sample of all countries and the remaining data corrections factors were reestimated.[endnoteRef:13] [13: For a few countries the data correction factors for minimum or maximum wages became implausible after reestimation. In these instances we replaced the implausible reestimated data correction factors by the estimated data correction factors for the pooled sample (without reestimating the remaining data correction factors again).]

	
	We also distinguish a fourth type of standard(ized) wage namely wages which are corrected using exclusively the estimated data correction factors for the pooled sample of all countries (hence not country-specific). This type of standardized wages corresponds to the standardization variant 2 in Freeman and Oostendorp (2000, table A.1). Hence we include this type of standard(ized) data for comparison.

	It should be noted that for each of the standardized data there is an issue of how to treat multiple wage observations within a given country, occupation, and year. Countries often report wages in different format (for instance male and female wages or for different regions) and therefore we have often multiple estimated standard wages for a given country, occupation and year. Following Freeman and Oostendorp (2000) and Oostendorp (2012), we use two types of weighting schemes. First, we use uniform weighting which gives an equal weight of the reciprocal of the number of wage observations reported within a country, occupation and year. Second, we use lexicographic weighting, which gives weight equal to one to the wage observation that is reported in standard format and zero to others.[endnoteRef:14] If no standard wage is reported, then uniform weights are assigned. It can be shown that lexicographic weighting is most efficient if there is much uncertainty in the data type correction terms and uniform weighting is most efficient if there is much measurement error in the reported wage data (see Appendix in Freeman and Oostendorp 2000). However, as shown later, the correlation between lexicographically and uniformly calibrated data is very high at 0.995 or more (Table 7). [14: In case there are multiple observations for wages in the standard format (this is possible if the mean hourly or monthly wage rates for adult workers have been reported for different cities/regions within a country or for different ethnicities), we use lexicographic weighting for these standard wage observations as well – giving a weight equal to one to the standard wage that has been reported for the entire country/all ethnicities and zero to the other standard wages . In case of multiple standard wages but none of them have been reported for the entire country/all ethnicities, we use weights equal to the reciprocal of the number of standard wage observations reported within a country, occupation and year (uniform weights).]

	The following table summarizes the different standardized data that we have calculated.

Table 4. Sources of data for different types of standardized data
	
	type 1
	type 2
	type 3
	type 4

	data reported in standard format
	yes
	yes
	yes
	yes

	data corrected with country-specific correction factors
	no
	yes
	yes
	no

	data corrected with average correction factors
	no
	no
	yes
	yes

	Tables A.2 and A.3 in appendix A report the estimated data correcting factors for hourly wages for the different countries for the 1953-1982 and 1983-2008 ILO October Inquiry respectively. Table A.4 reports the estimated correction factors for monthly wages (for 1983-2008 only). Naturally no correction factor was estimated for data types that were not reported (indicated by a dot). Correction factors in italics are the pooled data correction factors (not country-specific), either because the country-specific correction factor could not be estimated, the data type was sparsely reported, or because the estimate was implausible.

	We have not attempted to estimate data correction factors for the coverage of the wage data to estimate the difference in wages reported for the whole country and for part of the country. The reason for this omission is that regional coverage varies mostly across time, and therefore its impact on wages is mostly unidentified.

Because the data correction factors were estimated for log wages, they indicate that the reported wages of the corresponding data type deviate from the standard data type by the factor exp(estimated data correction factor) or by (exp(estimated data correction factor)-1)x100%.

As an example, Table A2 for hourly wages in 1953-1982 shows that for Antigua and Barbuda (y1=AG) it is estimated that earnings are 8 percent higher than wage rates, that males and females earn respectively 8 percent more and 9 percent less than adult workers, that minimum wages are 4 percent less than average wages, that prevailing wages are 8 percent higher than average wages, and that maximum wages are 29.7 percent higher than average wages (exp(0.26)-1=0.297) in the 1953-1982 period. A country-specific data correction factor for Antigua and Barbuda for the minimum, prevailing and maximum wages could not be estimated because of lack of variation in the data and therefore the corresponding data correction factors estimated across all countries is reported (and are indicated in italics).

 It is clear that the estimated correction factors vary widely across countries, underlining the need for estimating country-specific correction factors unlike in Freeman and Oostendorp (2000, 2001).

Exchange rates

	Wages in the ILO October Inquiry have been reported in contemporaneous local currency units making comparisons over time and across countries difficult. Therefore two conversion factors have been included in the database, namely a conversion rate between the reported LCU and the present-day LCU, and an exchange rate of the present-day LCU and current US$.

	The conversion rate between the reported LCU and present-day LCU includes both redenominations (often as a consequence of a previous high inflation period), as well as changes in currency used (e.g. after independence, introduction of new currencies such as euro).

The US$ exchange rate included in the database has been based on different sources. The default choice is the average exchange rate from the IMF International financial statistics (“Exchange Rates, Domestic Currency per U.S. Dollar, Period Average, Rate”). If this average rate is not available, we used the end of period rate instead (“Exchange Rates, Domestic Currency per U.S. Dollar, End of Period, Rate”). However, often other sources are needed because of missing rates and we used various rates reported in the Penn World Tables (“Market rates” and “Market and estimated rates”), World Development Indicators of the World Bank (“Official exchange rate (LCU per US$, period average)” and “GDP exchange rate: GDP (current LCU)/ GDP (current US$)”), UNIDO INDSTAT database (“Average period exchange rates”). In case still none of these sources provided an exchange rate, we searched for ad hoc sources. In a few cases we were unable to identify an alternative source. Table 5 details this process of exchange rate selection. The variables select and comment are included in the database indicating the source selected for each country/year pair. The two-letter country codes listed in the table are reported in Appendix B, followed by the years for which the exchange rate source is selected. If no years are indicated, the selection applies to all years in which the country reports.

The excel file “Exrt1953_2008release1.0.xlsx” contains all the exchange rates from the different sources for the countries and years covered by the Occupational Wages around the World database. It also includes the variables select and comment indicating which of the various sources was selected. The variable conv_wage indicates the conversion rate between the reported LCU (as indicated by the variable curr_current) and the present-day LCU (indicated by the variable curr_present), and the exchange rate of the present-day LCU per current US$ is given by the variable exrt_usd.

Table 5. Selection of exchange rates
	1. Default choice:
· IMF average rate (select=’IMF_avg’)

	2. IMF end of period rate (select=’IMF_end’) is used:
· When IMF average rate is not available: VN 1957-74

	3. PWT market rate (select=’PWT_m’) is used for
· Euro countries: AT, BE, DE, FI, FR, GR, IS, IT, LU, NL, PT, SP. For these countries the IMF rate is either missing or with respect to current LCU rather than the euro before the introduction of the euro.
· When IMF rates are unavailable: BD 1953-70 (when Pakistani rupee was used),CU 1976-2008, GA 1961-95, GD 1970-95, GH 1955-72, 93-07, GM 1960-61, GN, GT, GX, GY 1970-07, HN, HT 1960-88, HU 1970-07, ID 1960-06, IN, LR 1971-86, LS, LY, MA 1961-71, MD 1994, MG 1960-05, ML 1960-90, MM 1997-07, MV, MW, MY 1955-95, NC 1970-83, NG, NO, PF 1970-90, PK, PN, PR, PS, SC, SG 1960-07, SL 1961-96, SV, VG
· When PWT rate is with respect to present-day LCU and IMF rates are with respect to contemporaneous LCU: EC 1958-79

	4. PWT market and estimated rate (select=’PWT_me’) is used when
· When IMF rates are unavailable and PWT market rate differs from PWT market and estimated rate (e.g. due to hyperinflation, exchange market frictions): AR 1953-61, BG 1990, GH 1974-85, MM 1986-96, RU 1990-95

	5. WB_avg rate (select=’WB_avg’) is used when:
· IMF and PWT rates are unavailable: GD 1960-67, GY 1960-69, HU 1968-69, LB 1962-68, LR 1960, LT, NC 1960-69, PF 1960-69, SL 1960
· IMF/PWT rates are available but seem too low/high: LT

	6. WB_gdp rate (select=’WB_gdp’) is used when:
· IMF, PWT and WB_avg rates are unavailable: RU 1989

	7. INDSTAT is used (select=’INDSTAT’ when
· IMF, PWT and WB rates are unavailable: CS 1963-72. However, for HU 1963-67 INDSTAT exchange rates were not used as they seem too low and black market rates for an outside source were used.

	8. If no exchange rates available from IMF IFS, PWT, WB WDI, INDSTAT, then other sources have been used (select=’Other’) and the variable comment indicates the exact source.
· If the country uses USD then no exchange rate source is needed. Countries: AS, GU (comment=’USD is used’)
· In other cases, exchange rates have been identified from other sources (specified in comment): AF 1958, CS 1958-61, CU 1955, GA 1956-59, GM 1956-57, HU 1957-67, ID 1953-59, LA, LB 1955-59, MA 1959, MG 1956-59, NC 1956-59, PS, YA 1968-75
· In a number of cases rates have been extrapolated backwards when fixed exchange rates applied (specified in comment): GD 1955-59, GH 1954, GY 1955-59, HT 1953-59, MY 1953-54, PF 1957-59, RU 1988, SG 1953-59, SL 1954-58, UA 1972-73, VN 1955-56

	9. No other source could be identified for VN 1953, YU 1992

The standardized data OWW data file

	Appendix B provides the codes for the variables included in the Occupational Wages around the World file “oww1953_2008_release1.0”. Each country/occupation/year triple is indicated by the variables y1 (country), y4 (occupation) and y0 (year). The industry code corresponding to the occupation is indicated by the variable y4. We have also included the ISCO-88 and ISIC-88 codes for each of the occupations (variables isco88 and isic88 respectively), based on the correspondence table created by ILO (Appendix C). For six occupations in OWW (y4 codes 300 to 302, reported from 1953 to 1982, and y4 codes 160 to 162, reported from 1983 to 2008), the ILO does not provide a correspondence table to ISCO-88 and ISIC-88. We assign these occupations to the most closely matching ISCO-88 occupation, and the most closely matching ISIC-88 industry (see the variable note_occind_matching). In general, these occupations can be matched with some confidence to occupations at the three or four digit level, and to industries at the two digit-level. Only for occupations 160-162 -government executive officials at the central, regional and local level- there is some uncertainty about the corresponding ISCO-88 major group, depending on whether these are senior officials (major group 1) or associate officials (major group 3).

For each country / occupation / year triple various standardized wages are reported, for two different periods (hourly or monthly), four different standardization types (see Table 4), two weighting schemes (lexicographic and uniform), and three currency units (reported LCU, present-day LCU, US$).

	The database file also includes information on the LCU reported in the ILO October Inquiry (curr_current), the present-day LCU (curr_present), and the conversion factor between these two (conv_wage). The US$ exchange rate (in present-day LCU per US$) is reported in exrt_usd. Information on the source of the exchange rate can be found in select. Finally, the database also includes variables indicating the share of observations reported for indigenous workers/European workers only and the share of observations reported for the entire country (share_indigenousW, share_europeanW, coverageW, where W indicates the weighting scheme used).

The means, standard deviation, minimum and maximum of the standardized data of the four types is reported in the table 6. The reported numbers are for lexicographic weighting but the numbers are virtually the same if uniform weighting is applied. Panel A reports the hourly wages for the period 1953-2008, while panel B reports the monthly wages for 1983-2008.

Table 6. Descriptive statistics of standardized hourly data (lexicographic weighting).
	
	Number of obs.
	Number of countries
	Mean
hourly wage
(in US $)
	Standard deviation
	Minimum
	Maximum

	A. Hourly wages (1953-2008)

	 type 1 (hw1wl_us)
	38,253
	162
	2.81
	4.56
	0.01
	105.42

	 type 2 (hw1wl_us)
	89,927
	166
	3.49
	5.51
	0.01
	113.85

	 type 3 (hw1wl_us)
	206,283
	192
	3.24
	5.39
	0.01
	130.82

	 type 4 (hw1wl_us)
	206,283
	192
	3.24
	5.35
	0.01
	130.82

	B. Monthly wages (1983-2008)

	 type 1 (mw1wl_us)
	23,930
	118
	663.90
	798.78
	2.33
	8905.56

	 type 2 (mw1wl_us)
	54,395
	123
	847.63
	1052.23
	2.33
	18902.65

	 type 3 (mw1wl_us)
	124,849
	171
	800.14
	1038.04
	1.91
	21448.50

	 type 4 (mw1wl_us)
	124,849
	171
	802.18
	1029.49
	2.06
	21448.50

Note: the figures have been calculated on slightly smaller number of observations than contained in the database because of non-available US$ exchange rates.

	Looking at panel A for hourly wages for the period 1953-2008, we see that the database contains 38,253 hourly wage observations in 162 countries in the standard format (‘type 1’) with a mean hourly wage rate for adult workers of 2.81 US $. The second type of standardized data also includes the wages that could be corrected with (only) country-specific data correction factors. This gives 89,927 observations in 166 countries and the average hourly wage is 3.49 US $. The third type also includes wage observations that could only be corrected using average (non-country-specific) data correction factors (next to country-specific data correction factors). This gives 206,283 wage observations in 192 countries with a mean wage of 3.24 US $. The fourth type of standardized data is based on average data correction factors with also 206,283 observations for also 192 countries and a mean wage of 3.24 US $. Panel B gives the corresponding figures for the monthly wages in the database file. Because monthly wages are only available for the period 1983-2008, the number of observations is lower than those reported in panel A for hourly wages.

	The following table gives the pairwise correlations of the four types of standardized wages, both with lexicographic and uniform weighting, across all countries / occupations / years, for both the hourly wages and monthly wages in present-day LCUs.[endnoteRef:15] [15: We note that the weighting scheme should not matter for type 1 wages as these are wages in standard format. However, because we use lexicographic weighting in the presence of multiple standard wages for different geographical areas (see footnote 14), type 1 wages are reported as lexicographically weighted.]

Table 7. Pairwise correlations of standardized hourly and monthly wages
	
	type 1
lex
	type 2
lex
	type 3
lex
	type 4
lex
	type 2
uni
	type 3
uni
	type 4
uni

	A. Hourly wages (1953-2008)

	type 1 lex (hw1wl_present)
	1.0000
	
	
	
	
	
	

	type 2 lex (hw2wl_present)
	1.0000
	1.0000
	
	
	
	
	

	type 3 lex (hw3wl_present)
	1.0000
	1.0000
	1.0000
	
	
	
	

	type 4 lex (hw4wl_present)
	1.0000
	0.9996
	0.9994
	1.0000
	
	
	

	type 2 uni (hw2wl_present)
	0.9971
	0.9983
	0.9983
	0.9978
	1.0000
	
	

	type 3 uni (hw3wl_present)
	0.9970
	0.9982
	0.9985
	0.9979
	1.0000
	1.0000
	

	type 4 uni (hw4wl_present)
	0.9969
	0.9978
	0.9978
	0.9984
	0.9995
	0.9993
	1.0000

	B. Monthly wages (1983-2008)

	type 1 lex (mw1wl_present)
	1.0000
	
	
	
	
	
	

	type 2 lex (mw2wl_present)
	1.0000
	1.0000
	
	
	
	
	

	type 3 lex (mw3wl_present)
	1.0000
	1.0000
	1.0000
	
	
	
	

	type 4 lex (mw4wl_present)
	1.0000
	0.9988
	0.9984
	1.0000
	
	
	

	type 2 uni (mw2wl_present)
	0.9974
	0.9985
	0.9985
	0.9974
	1.0000
	
	

	type 3 uni (mw3wl_present)
	0.9971
	0.9983
	0.9987
	0.9971
	0.9998
	1.0000
	

	type 4 uni (mw4wl_present)
	0.9969
	0.9976
	0.9970
	0.9981
	0.9991
	0.9983
	1.0000

Note: uni = uniform weighting, lex = lexicographic weighting.

	The above table shows that the different standardization methods give similar results, with correlations above 0.995. Equally strong correlations are found between wages converted to US$. This is reassuring as a high correlation suggests that the choice of the exact standardization procedure has little effect on the outcome.

	Tables D.1 and D.2 in appendix D summarize the data for each country and year for hourly respectively monthly wages. The reported wages are expressed in US $ and based on the type 3 standardization with lexicographic weighting. This standardization gives the largest number of observations while using country-specific data correction factors to the largest extent possible and favoring data reported in standard format. Hence, it is the recommended standardization when using the database with the other standardizations provided for robustness analysis. The few instances where we were unable to transform the wages in US $ because of missing exchange rates are indicated by *. It should be noted that part of the reason why average wages vary across time within a country in Tables D.1 and D.2 is that wages have been reported for different occupations at different points in time.

References

Freeman, R.B. and R.H. Oostendorp (2000): “Wages Around the World: Pay Across
Occupations and Countries”, NBER Working Paper no. 8058.

Freeman, R.B. and R.H. Oostendorp (2001): “The Occupational Wages around the World
Data File”, ILO Labour Review, 2001, Fall Issue.

Oostendorp, R.H. (2012): "The Standardized ILO October Inquiry 1983-2008',
http://www.nber.org/oww/The%20Updated%20Occupational%20Wages%20around%20the%20World%20(OWW)%20Database%20May%202012.pdf

Oostendorp, R.H (2009): “Globalization and the Gender Wage Gap”, World Bank Economic
Review, 23(1), pp.141-61.

2

	Appendix A
Table A.1. Matching of occupations between 1953-1982 and 1983-2008 October Inquiry

	1953-1983
	1983-2008

	Nr
	Industry
	Occupation
	Nr
	Industry
	Occupation

	1
	Coal mining
	Coal hewers (underground)
	12
	Coalmining
	Miner

	2
	Coal mining
	Helpers, loaders (underground)
	13
	Coalmining
	Underground helper, loader

	3
	Food-manufacturing industries
	Bakers (ovenman)
	24
	Manufacture of bakery products
	Baker (ovenman)

	4
	Manufacture of textiles
	Spinners
	25
	Spinning, weaving and finishing textiles
	Thread and yarn spinner

	5
	Manufacture of textiles
	Weavers
	27
	Spinning, weaving and finishing textiles
	Cloth weaver (machine)

	6
	Manufacture of textiles
	Loom fixers (tuners)
	26
	Spinning, weaving and finishing textiles
	Loom fixer, tuner

	7
	Manufacture of textiles
	Labourers, unskilled
	28
	Spinning, weaving and finishing textiles
	Labourer

	8
	Manufacture of wearing apparel (men's cotton shirts)
	Sewing-machine operators
	30
	Manufacture of wearing apparel (except footwear)
	Sewing-machine operator

	9
	Manufacture of furniture
	Cabinet makers
	40
	Manufacture of wooden furniture and fixtures
	Cabinetmaker

	10
	Manufacture of furniture
	Upholsterers
	39
	Manufacture of wooden furniture and fixtures
	Furniture upholsterer

	11
	Manufacture of furniture
	French polishers (hand rubbers)
	41
	Manufacture of wooden furniture and fixtures
	Wooden furniture finisher

	12
	Printing and publishing
	Hand compositors
	47
	Printing, publishing and allied industries
	Hand compositor

	13
	Printing and publishing
	Machine compositors
	48
	Printing, publishing and allied industries
	Machine compositor

	14
	Printing and publishing
	Press operators
	49
	Printing, publishing and allied industries
	Printing pressman

	15
	Printing and publishing
	Bookbinders, machine sewing
	50
	Printing, publishing and allied industries
	Bookbinder (machine)

	16
	Printing and publishing
	Labourers, unskilled
	51
	Printing, publishing and allied industries
	Labourer

	17
	Manufacture of chemicals
	Mixers
	55
	Manufacture of industrial chemicals
	Mixing- and blending-machine operator

	17
	Manufacture of chemicals
	Mixers
	57
	Manufacture of other chemical products
	Mixing- and blending-machine operator

	18
	Manufacture of chemicals
	Labourers, unskilled
	56
	Manufacture of industrial chemicals
	Labourer

	18
	Manufacture of chemicals
	Labourers, unskilled
	59
	Manufacture of other chemical products
	Labourer

	19
	Iron and steel basic industries
	Melters
	64
	Iron and steel basic industries
	Metal melter

	20
	Iron and steel basic industries
	Labourers, unskilled
	65
	Iron and steel basic industries
	Labourer

	21
	Manufacture of machinery
	Fitters (assemblers)
	69
	Manufacture of machinery (except electrical)
	Machinery fitter-assembler

	22
	Manufacture of machinery
	Iron mulders (hand bench)
	68
	Manufacture of machinery (except electrical)
	Bench moulder (metal)

	23
	Manufacture of machinery
	Pattern makers (wood)
	
	Discontinued
	

	24
	Manufacture of machinery
	Labourers, unskilled
	70
	Manufacture of machinery (except electrical)
	Labourer

	25
	Manufacture of transport equipment (repair of motor vehicles)
	Garage mechanics, general duties
	159
	Repair of motor vehicles
	Automobile mechanic

	26
	Construction
	Bricklayers
	85
	Construction
	Bricklayer (construction)

	27
	Construction
	Structural steel erectors
	83
	Construction
	Constructional steel erector

	28
	Construction
	Cement finsihers
	87
	Construction
	Cement finisher

	29
	Construction
	Carpenters
	88
	Construction
	Construction carpenter

	30
	Construction
	Painters
	84
	Construction
	Building painter

	31
	Construction
	Plumbers
	82
	Construction
	Plumber

	32
	Construction
	Electrical fitters (inside wiremen)
	81
	Construction
	Building electrician

	33
	Construction
	Labourers, unskilled
	90
	Construction
	Labourer

	34
	Electric light and power
	Electrical fitters (outside lines)
	78
	Electric light and power
	Electric power lineman

	35
	Electric light and power
	Labourers, unskilled (in power plants)
	80
	Electric light and power
	Labourer

	36
	Transport
	Goods porters (platform loaders)
	104
	Railway transport
	Railway vehicle loader

	37
	Transport
	Permanent way laborers
	
	Discontinued
	

	38
	Transport
	Drivers
	111
	Passenger transport by road
	Motor bus driver

	39
	Transport
	Conductors
	109
	Passenger transport by road
	Bus conductor

	40
	Transport
	Motor truck drivers
	112
	Freight transport by road
	Urban motor truck driver

	41
	Municipal services
	Unskilled laborers (public parks & gardens)
	
	Discontinued
	

	42
	Basic metal and metal product industries
	Nurses (industrial)
	61
	Iron and steel basic industries
	Occupational health nurse

	43
	Manufacture of chemicals
	Laboratory assistants
	53
	Manufacture of industrial chemicals
	Chemistry technician

	44
	Wholesale and retail trade
	Sales persons
	96
	Retail trade (grocery)
	Salesperson

	45
	Wholesale and retail trade
	Clerks (stock record)
	92
	Wholesale trade (grocery)
	Stock records clerk

	46
	Wholesale and retail trade
	Stenographer-typist
	91
	Wholesale trade (grocery)
	Stenographer-typist

	47
	Banks
	Bank tellers
	131
	Banks
	Bank teller

	48
	Banks
	Accounting machine operators
	132
	Banks
	Book-keeping machine operator

Table A.2. Estimated data correction factors for hourly wages, 1953-1982
	Country
	Earnings
	Males
	Females
	Minimum
	Prevailing
	Maximum
	

	AF
	 .
	0.00
	 .
	 .
	0.08
	 .

	AG
	0.08
	0.08
	-0.09
	-0.04
	0.08
	0.26

	AI
	 .
	0.22
	0.00
	 .
	0.14
	 .

	AN
	0.04
	0.18
	-0.14
	-0.42
	0.01
	0.04

	AO
	 .
	0.00
	-0.17
	-0.04
	0.08
	 .

	AR
	 .
	0.02
	0.00
	-0.04
	0.08
	 .

	AS
	0.16
	0.00
	-0.11
	-0.15
	-0.10
	 .

	AT
	0.16
	0.01
	-0.03
	-0.04
	0.08
	 .

	AU
	 .
	0.05
	-0.15
	-0.04
	0.08
	 .

	BB
	0.16
	0.12
	-0.06
	-0.27
	0.00
	 .

	BD
	0.04
	0.31
	0.00
	-0.11
	-0.12
	0.26

	BE
	 .
	0.06
	-0.06
	-0.04
	0.08
	0.26

	BF
	0.16
	0.23
	0.00
	-0.04
	-0.11
	 .

	BH
	0.09
	0.00
	-0.11
	 .
	0.01
	 .

	BI
	0.07
	0.01
	0.00
	-0.10
	0.05
	0.26

	BJ
	0.16
	0.00
	-0.01
	-0.04
	0.04
	0.26

	BM
	 .
	0.09
	-0.06
	-0.04
	0.07
	0.26

	BN
	0.06
	0.00
	-0.23
	-0.04
	-0.04
	 .

	BO
	0.20
	0.18
	0.00
	 .
	-0.11
	 .

	BR
	 .
	0.02
	0.00
	 .
	0.08
	 .

	BS
	0.16
	0.00
	-0.11
	-0.04
	-0.04
	 .

	BW
	 .
	0.00
	-0.04
	-0.04
	-0.08
	 .

	BZ
	0.16
	0.14
	-0.23
	-0.03
	0.01
	 .

	CA
	0.24
	0.00
	-0.27
	-0.04
	0.14
	0.26

	CF
	0.21
	0.13
	0.00
	-0.04
	0.08
	 .

	CG
	0.04
	0.00
	-0.17
	-0.04
	-0.02
	 .

	CI
	 .
	0.01
	0.00
	-0.04
	0.08
	 .

	CL
	0.20
	0.14
	0.00
	-0.03
	0.08
	0.26

	CM
	0.21
	0.00
	-0.15
	-0.02
	0.05
	0.26

	CO
	0.16
	0.00
	-0.05
	 .
	0.08
	 .

	CR
	0.02
	0.00
	-0.12
	-0.04
	0.02
	 .

	CS
	0.16
	0.21
	0.00
	 .
	0.08
	 .

	CU
	 .
	0.01
	0.00
	 .
	0.08
	 .

	CV
	0.16
	0.00
	-0.17
	 .
	0.08
	 .

	CY
	0.16
	0.36
	-0.17
	-0.04
	0.20
	 .

	DC
	 .
	0.11
	-0.12
	-0.04
	0.08
	 .

	DE
	0.18
	0.00
	-0.13
	-0.02
	0.08
	0.26

	DJ
	0.16
	0.00
	-0.17
	-0.06
	0.08
	 .

	DK
	0.16
	0.00
	-0.34
	 .
	 .
	 .

	DO
	0.02
	0.00
	-0.17
	-0.20
	-0.22
	 .

	DZ
	0.16
	0.20
	0.00
	 .
	0.00
	0.26

	EC
	0.16
	0.00
	-0.27
	-0.04
	0.08
	 .

	ET
	0.20
	0.00
	-0.35
	-0.42
	0.03
	 .

	FA
	 .
	0.00
	-0.13
	-0.04
	0.08
	 .

	FI
	0.16
	0.00
	-0.08
	-0.04
	0.08
	 .

	FJ
	0.12
	0.13
	-0.06
	-0.04
	0.08
	 .

	FK
	 .
	0.00
	-0.20
	 .
	0.08
	 .

	FR
	0.16
	 .
	-0.17
	-0.04
	0.08
	 .

	GA
	0.16
	0.16
	0.00
	-0.04
	0.08
	 .

	GB
	0.16
	0.00
	-0.25
	-0.04
	0.02
	 .

	GD
	0.03
	0.00
	-0.29
	-0.36
	0.11
	1.26

	GF
	 .
	0.02
	-0.01
	-0.05
	0.01
	 .

	GH
	0.00
	0.00
	-0.17
	-0.04
	0.22
	0.26

	GI
	0.11
	0.00
	-0.31
	-0.14
	0.03
	0.26

	GM
	0.16
	0.00
	-0.04
	-0.04
	0.08
	 .

	GN
	0.16
	0.00
	-0.09
	 .
	0.08
	 .

	GP
	 .
	0.00
	-0.14
	 .
	0.17
	 .

	GR
	 .
	0.00
	-0.11
	-0.04
	0.08
	 .

	GT
	0.16
	0.00
	-0.26
	-0.12
	0.11
	0.41

	GU
	0.06
	0.00
	-0.05
	-0.04
	0.11
	 .

	GY
	0.16
	0.09
	0.00
	0.00
	0.15
	0.55

	HK
	0.19
	0.00
	-0.11
	-0.04
	0.10
	0.15

	HN
	0.19
	0.24
	0.00
	 .
	0.08
	0.26

	HT
	0.21
	0.00
	-0.08
	-0.04
	0.15
	 .

	HU
	0.16
	0.00
	-0.05
	 .
	0.08
	0.26

	ID
	0.16
	0.00
	-0.95
	-0.04
	0.08
	 .

	IE
	 .
	0.01
	-0.36
	-0.04
	0.15
	0.26

	IL
	0.16
	0.00
	-0.05
	-0.04
	0.08
	0.26

	IM
	0.16
	0.00
	-0.17
	 .
	0.08
	 .

	IN
	0.16
	0.00
	-0.38
	-0.04
	0.08
	 .

	IQ
	 .
	0.00
	-0.01
	 .
	0.08
	 .

	IR
	0.16
	0.00
	-0.34
	 .
	0.08
	 .

	IS
	 .
	0.08
	-0.07
	-0.04
	0.08
	 .

	IT
	 .
	0.02
	-0.09
	-0.04
	0.08
	 .

	JM
	0.14
	0.22
	0.00
	-0.04
	0.00
	0.26

	JO
	0.16
	0.00
	-0.30
	-0.30
	-0.29
	0.12

	JP
	0.17
	0.21
	-0.27
	-0.04
	0.08
	 .

	KE
	0.16
	0.00
	-0.05
	-0.04
	-0.26
	 .

	KH
	0.26
	0.00
	-0.11
	 .
	0.08
	 .

	KM
	0.16
	0.00
	-0.17
	 .
	0.08
	 .

	KN
	 .
	0.26
	0.00
	 .
	0.09
	 .

	KR
	0.25
	0.00
	-0.13
	-0.04
	0.04
	0.26

	KW
	0.16
	0.00
	-0.02
	 .
	0.08
	 .

	LA
	 .
	0.00
	 .
	0.00
	0.00
	 .

	LB
	 .
	0.00
	-0.22
	-0.24
	0.12
	0.26

	LC
	 .
	0.00
	-0.21
	-0.32
	0.02
	0.26

	LK
	0.16
	0.18
	0.00
	-0.04
	0.08
	 .

	LR
	0.16
	0.03
	-0.17
	 .
	-0.34
	0.26

	LS
	 .
	0.00
	-0.20
	-0.15
	-0.27
	 .

	LU
	0.00
	0.00
	0.00
	 .
	 .
	 .

	LY
	0.16
	0.00
	-0.17
	 .
	0.08
	 .

	MA
	0.16
	0.00
	-0.17
	-0.04
	-0.05
	 .

	MG
	0.13
	0.14
	0.00
	-0.02
	0.11
	0.26

	ML
	 .
	0.01
	0.00
	-0.13
	0.10
	0.23

	MM
	 .
	0.29
	0.00
	-0.21
	-0.05
	 .

	MQ
	0.14
	0.00
	-0.06
	-0.04
	0.03
	 .

	MR
	0.09
	0.00
	-0.20
	-0.04
	0.01
	 .

	MS
	0.10
	0.00
	-0.02
	-0.04
	0.14
	 .

	MT
	 .
	0.18
	-0.32
	-0.04
	0.02
	0.26

	MU
	0.04
	0.20
	-0.05
	-0.16
	0.04
	0.26

	MW
	0.30
	0.00
	-0.17
	-0.04
	0.08
	 .

	MX
	0.21
	0.14
	0.00
	-0.23
	-0.16
	 .

	MY
	 .
	0.26
	-0.06
	-0.32
	-0.10
	 .

	NC
	0.03
	0.00
	-0.02
	-0.04
	-0.05
	0.26

	NE
	 .
	0.23
	0.00
	-0.04
	0.04
	 .

	NG
	0.04
	0.00
	-0.23
	-0.12
	0.05
	0.22

	NI
	0.16
	0.00
	-0.12
	-0.04
	0.08
	 .

	NL
	 .
	0.07
	-0.11
	-0.04
	0.08
	 .

	NO
	0.22
	0.00
	-0.29
	 .
	0.00
	 .

	NP
	0.16
	0.00
	-0.02
	 .
	0.08
	 .

	NZ
	 .
	0.16
	-0.08
	-0.04
	0.08
	 .

	PE
	0.24
	0.07
	0.00
	-0.04
	0.01
	 .

	PF
	0.04
	0.00
	-0.15
	-0.07
	-0.02
	0.26

	PG
	 .
	0.00
	-0.17
	-0.04
	0.17
	0.26

	PH
	 .
	0.00
	-0.17
	-0.04
	0.05
	 .

	PK
	0.16
	0.00
	-0.14
	-0.23
	-0.06
	0.26

	PM
	0.16
	0.26
	-0.07
	-0.04
	0.05
	0.26

	PN
	0.07
	0.00
	-0.04
	-0.10
	0.15
	 .

	PR
	0.16
	0.00
	-0.02
	-0.09
	0.01
	 .

	PT
	0.16
	0.00
	-0.37
	 .
	 .
	 .

	PY
	0.16
	0.00
	-0.02
	-0.47
	0.08
	0.07

	QT
	 .
	0.00
	-0.17
	 .
	0.08
	 .

	RE
	 .
	0.00
	-0.20
	-0.04
	0.05
	 .

	RO
	 .
	0.10
	0.00
	 .
	0.08
	 .

	RW
	0.34
	-0.02
	0.02
	 .
	0.08
	 .

	SB
	 .
	 .
	 .
	 .
	0.00
	0.00

	SC
	 .
	0.13
	-0.10
	-0.04
	0.08
	0.26

	SD
	0.16
	0.00
	-0.23
	 .
	0.08
	 .

	SE
	0.45
	0.03
	-0.13
	-0.04
	0.00
	 .

	SG
	0.09
	0.20
	-0.13
	 .
	-0.05
	 .

	SH
	 .
	0.00
	-0.08
	 .
	0.08
	 .

	SL
	0.16
	0.00
	-0.17
	-0.22
	0.08
	 .

	SM
	0.16
	0.00
	-0.24
	-0.04
	-0.06
	0.26

	SN
	0.16
	0.09
	0.00
	-0.04
	-0.11
	 .

	SO
	 .
	0.00
	-0.17
	-0.04
	0.08
	 .

	SP
	0.09
	0.00
	-0.33
	-0.15
	-0.01
	 .

	SR
	0.03
	0.15
	0.00
	-0.04
	-0.12
	0.26

	SV
	0.16
	0.00
	-0.33
	-0.04
	-0.20
	 .

	SW
	 .
	0.00
	-0.37
	-0.05
	0.08
	0.07

	SY
	 .
	0.06
	0.00
	-0.10
	-0.13
	 .

	SZ
	 .
	0.02
	-0.01
	-0.16
	0.08
	 .

	TD
	0.16
	-0.00
	0.32
	-0.04
	0.01
	0.26

	TG
	 .
	0.03
	0.00
	-0.04
	0.01
	 .

	TH
	0.25
	0.12
	-0.05
	-0.04
	0.08
	 .

	TN
	0.13
	0.00
	-0.18
	-0.02
	-0.04
	 .

	TO
	 .
	0.00
	-1.22
	-0.04
	0.08
	0.26

	TR
	0.04
	0.00
	-0.18
	 .
	0.08
	 .

	TT
	0.05
	0.03
	0.00
	-0.02
	0.11
	 .

	TW
	0.03
	0.10
	-0.09
	 .
	0.08
	 .

	TZ
	 .
	0.00
	-0.23
	-0.04
	0.08
	 .

	UA
	0.16
	0.00
	-0.17
	 .
	0.08
	 .

	UG
	0.16
	0.01
	-0.17
	-0.04
	0.08
	 .

	US
	0.16
	0.00
	-0.38
	-0.04
	-0.04
	0.26

	UY
	 .
	0.02
	0.00
	-0.04
	0.08
	 .

	VC
	0.35
	0.00
	-0.14
	-0.05
	0.12
	0.29

	VE
	0.32
	0.00
	-0.33
	 .
	0.11
	 .

	VG
	 .
	0.00
	-0.17
	-0.04
	0.08
	 .

	VI
	0.16
	0.12
	0.00
	-0.26
	0.04
	 .

	VN
	0.04
	0.00
	-0.26
	-0.24
	0.08
	 .

	YA
	 .
	0.00
	-0.17
	-0.04
	0.08
	 .

	YU
	 .
	0.00
	0.00
	 .
	 .
	 .

	ZA
	 .
	0.00
	-0.40
	-0.05
	0.08
	 .

	ZM
	0.16
	0.17
	0.00
	-0.02
	-0.22
	0.26

	ZR
	0.22
	0.00
	-0.15
	-0.29
	0.01
	0.13

	ZW
	0.33
	0.00
	-0.36
	-0.04
	-0.06
	0.26

Table A.3. Estimated data correction factors for hourly wages, 1983-2008
	Country
	Earnings
	Males
	Females
	Median
	Minimum
	Prevailing
	Maximum

	AG
	0.05
	0.03
	-0.05
	 .
	-0.31
	-0.01
	0.26

	AI
	 .
	0.00
	-0.06
	 .
	-0.17
	-0.02
	0.25

	AN
	0.08
	0.01
	-0.15
	 .
	-0.17
	-0.02
	 .

	AO
	 .
	 .
	 .
	-0.06
	-1.04
	-0.02
	 .

	AR
	0.36
	0.03
	 .
	 .
	-0.06
	0.01
	 .

	AS
	0.12
	0.00
	-0.37
	 .
	-0.17
	 .
	0.25

	AT
	0.16
	0.00
	-0.03
	 .
	-0.10
	0.06
	0.11

	AU
	0.05
	0.08
	-0.05
	 .
	-0.13
	 .
	 .

	AZ
	0.14
	0.00
	-0.30
	 .
	 .
	 .
	 .

	BB
	 .
	0.00
	-0.01
	 .
	-0.19
	0.00
	0.17

	BD
	0.40
	0.02
	-0.25
	 .
	-0.17
	 .
	 .

	BE
	 .
	0.03
	-0.12
	 .
	-0.06
	-0.11
	 .

	BF
	0.23
	-0.01
	0.03
	 .
	-0.17
	-0.12
	0.25

	BG
	0.00
	0.01
	-0.06
	 .
	 .
	 .
	 .

	BH
	 .
	0.04
	0.00
	 .
	 .
	0.17
	 .

	BI
	0.19
	-0.04
	 .
	 .
	 .
	 .
	 .

	BJ
	0.18
	0.06
	0.00
	 .
	-0.03
	0.09
	0.36

	BM
	0.12
	0.03
	-0.12
	-0.16
	-0.17
	-0.01
	0

	BN
	0.04
	0.06
	-0.05
	 .
	 .
	 .
	 .

	BO
	0.18
	0.00
	-0.19
	 .
	 .
	-0.18
	 .

	BR
	0.29
	0.05
	-0.14
	 .
	 .
	 .
	 .

	BS
	0.12
	0.12
	-0.01
	 .
	-0.17
	 .
	0.43

	BW
	0.12
	 .
	 .
	 .
	-0.17
	 .
	 .

	BY
	0.36
	0.00
	-0.13
	 .
	 .
	 .
	 .

	BZ
	 .
	0.00
	-0.14
	 .
	-0.34
	0.05
	0.19

	CA
	0.12
	0.03
	-0.12
	 .
	 .
	-0.02
	 .

	CF
	0.12
	0.03
	-0.12
	 .
	-0.19
	-0.08
	 .

	CI
	0.12
	0.03
	 .
	 .
	-0.17
	 .
	0.23

	CL
	0.12
	0.00
	-0.08
	 .
	 .
	 .
	 .

	CM
	 .
	-0.01
	0.00
	 .
	-0.12
	0.01
	 .

	CN
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	CO
	 .
	0.21
	0.00
	 .
	-0.52
	-0.20
	 .

	CR
	0.06
	0.00
	-0.12
	 .
	-0.21
	0.07
	 .

	CS
	0.08
	0.00
	-0.08
	 .
	 .
	 .
	 .

	CU
	0.22
	0.02
	0.00
	 .
	-0.25
	-0.01
	 .

	CV
	 .
	0.03
	-0.12
	 .
	 .
	-0.02
	 .

	CY
	0.03
	0.09
	-0.13
	 .
	 .
	 .
	 .

	CZ
	0.12
	0.07
	-0.10
	 .
	 .
	 .
	 .

	DC
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	DE
	0.16
	0.04
	-0.07
	 .
	-0.17
	 .
	 .

	DJ
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	 .

	DK
	0.09
	0.03
	-0.06
	 .
	 .
	-0.06
	 .

	DO
	 .
	0.03
	-0.12
	 .
	-0.05
	-0.02
	 .

	DZ
	0.12
	1.05
	-0.12
	 .
	-0.17
	 .
	0.25

	EE
	0.05
	0.00
	-0.17
	 .
	 .
	0.01
	 .

	EG
	0.12
	0.24
	0.00
	 .
	 .
	 .
	 .

	ER
	0.03
	0.00
	-0.26
	-0.06
	-0.17
	 .
	0.25

	ET
	 .
	-0.18
	 .
	 .
	 .
	-0.02
	 .

	FI
	0.13
	0.00
	-0.13
	 .
	 .
	-0.02
	 .

	FJ
	0.02
	0.03
	 .
	 .
	 .
	-0.02
	 .

	FK
	0.12
	0.03
	0.00
	 .
	-0.17
	0.08
	0.27

	FR
	0.12
	0.03
	-0.12
	 .
	 .
	 .
	 .

	GA
	0.20
	0.02
	-0.06
	 .
	-0.17
	-0.27
	0.25

	GB
	0.02
	0.03
	-0.11
	 .
	-0.17
	-0.02
	 .

	GD
	 .
	0.00
	-0.10
	 .
	-0.16
	 .
	0.15

	GF
	 .
	 .
	 .
	 .
	-0.04
	-0.04
	0.25

	GH
	0.12
	0.03
	-0.12
	 .
	 .
	 .
	 .

	GI
	0.01
	0.01
	-0.23
	 .
	 .
	 .
	 .

	GP
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	 .

	GQ
	 .
	0.03
	-0.12
	 .
	-0.17
	 .
	 .

	GR
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	GT
	0.22
	0.02
	-0.15
	 .
	 .
	 .
	 .

	GU
	0.00
	0.03
	-0.12
	 .
	 .
	0.00
	 .

	GX
	 .
	0.03
	-0.12
	 .
	 .
	-0.02
	 .

	GY
	0.05
	0.02
	-0.01
	 .
	-0.17
	-0.02
	0.25

	HK
	0.20
	0.03
	-0.06
	 .
	-0.17
	 .
	0.25

	HN
	0.06
	0.02
	-0.09
	 .
	-0.17
	-0.26
	 .

	HR
	0.12
	 .
	 .
	 .
	 .
	 .
	 .

	HT
	0.14
	-0.02
	0.01
	 .
	 .
	 .
	 .

	HU
	0.08
	0.03
	-0.12
	 .
	 .
	 .
	 .

	ID
	0.12
	0.05
	-0.23
	 .
	-0.61
	 .
	 .

	IE
	0.12
	0.00
	-0.09
	 .
	-0.17
	-0.02
	 .

	IL
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	 .

	IM
	0.01
	0.00
	-0.07
	 .
	-0.23
	-0.03
	0.04

	IN
	0.12
	0.01
	-0.12
	 .
	-0.29
	-0.02
	0.37

	IR
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	IS
	0.12
	0.06
	-0.12
	 .
	-0.22
	 .
	 .

	IT
	 .
	0.03
	-0.12
	 .
	-0.06
	-0.07
	 .

	JO
	0.12
	0.02
	-0.11
	 .
	 .
	 .
	 .

	JP
	0.12
	0.02
	-0.37
	 .
	 .
	 .
	 .

	KE
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	KG
	0.10
	0.00
	-0.04
	 .
	 .
	 .
	 .

	KH
	 .
	0.03
	 .
	 .
	-0.17
	 .
	 .

	KM
	0.32
	0.12
	-0.06
	 .
	-0.17
	-0.11
	0.95

	KN
	 .
	0.00
	-0.04
	 .
	-0.15
	-0.07
	0.32

	KR
	0.19
	0.13
	-0.27
	 .
	 .
	 .
	 .

	KW
	0.08
	0.03
	-0.12
	 .
	 .
	 .
	 .

	KZ
	 .
	0.07
	-0.09
	 .
	 .
	 .
	 .

	LC
	0.12
	0.00
	-0.08
	 .
	-0.24
	0.00
	0.22

	LK
	0.12
	0.00
	-0.27
	 .
	 .
	 .
	 .

	LR
	0.00
	0.16
	-0.12
	 .
	 .
	 .
	 .

	LS
	0.12
	0.29
	0.00
	 .
	-0.17
	0.05
	0.25

	LT
	0.03
	0.06
	-0.06
	 .
	 .
	 .
	 .

	LU
	0.04
	0.03
	-0.11
	 .
	 .
	 .
	 .

	LV
	0.01
	0.04
	-0.08
	 .
	 .
	 .
	 .

	MD
	0.30
	0.03
	-0.12
	 .
	 .
	 .
	 .

	MG
	0.12
	0.06
	0.00
	 .
	-0.17
	 .
	0.25

	ML
	0.14
	0.04
	0.00
	 .
	-0.10
	-0.12
	0.25

	MM
	 .
	-0.02
	 .
	 .
	-0.17
	0.05
	 .

	MN
	0.12
	 .
	-0.12
	 .
	 .
	 .
	 .

	MO
	0.17
	0.01
	-0.14
	 .
	 .
	 .
	 .

	MQ
	 .
	0.03
	 .
	 .
	-0.17
	 .
	 .

	MT
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	MU
	0.03
	0.00
	-0.13
	 .
	-0.34
	 .
	0.16

	MV
	0.12
	0.03
	-0.12
	 .
	-0.17
	-0.02
	0.15

	MW
	0.07
	0.00
	-0.11
	 .
	-0.17
	 .
	 .

	MX
	0.24
	0.44
	0.00
	 .
	0.00
	 .
	 .

	MY
	0.17
	0.11
	-0.08
	 .
	-0.20
	-0.03
	0.87

	MZ
	 .
	0.03
	-0.12
	 .
	-0.17
	0.07
	 .

	NA
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	0.25

	NC
	0.00
	0.03
	-0.12
	 .
	-0.17
	 .
	 .

	NE
	 .
	0.04
	-0.12
	 .
	-0.17
	-0.25
	0.25

	NG
	0.32
	0.00
	-0.19
	 .
	-0.17
	-0.02
	 .

	NI
	 .
	0.18
	-0.12
	 .
	 .
	 .
	 .

	NL
	 .
	0.00
	-0.02
	 .
	-0.17
	-0.14
	0.05

	NO
	0.39
	0.06
	0.00
	 .
	 .
	 .
	 .

	NP
	 .
	0.00
	-0.14
	 .
	-0.57
	-0.02
	0.25

	NZ
	 .
	0.00
	-0.08
	 .
	-0.17
	-0.14
	0.25

	PE
	0.08
	0.06
	-0.04
	 .
	-0.15
	-0.09
	 .

	PF
	 .
	0.06
	 .
	 .
	-0.32
	 .
	 .

	PG
	0.03
	0.00
	-0.03
	 .
	-0.17
	-0.02
	 .

	PH
	 .
	0.02
	-0.10
	 .
	-0.16
	0.03
	0.18

	PK
	0.10
	0.03
	-0.12
	 .
	-0.17
	0.13
	0.25

	PL
	0.12
	0.03
	-0.10
	 .
	 .
	 .
	 .

	PM
	0.12
	0.04
	-0.12
	 .
	-0.17
	-0.02
	 .

	PR
	0.12
	0.05
	-0.01
	 .
	-0.25
	 .
	0.05

	PS
	 .
	0.08
	-0.11
	 .
	 .
	 .
	 .

	PT
	0.17
	0.03
	-0.09
	 .
	 .
	 .
	 .

	RO
	0.01
	0.09
	0.00
	 .
	 .
	-0.02
	 .

	RU
	0.30
	0.08
	-0.06
	 .
	 .
	-0.02
	 .

	RW
	 .
	0.03
	-0.12
	 .
	-0.17
	 .
	 .

	SB
	0.04
	0.03
	-0.12
	 .
	 .
	 .
	 .

	SC
	0.12
	0.00
	-0.02
	 .
	-0.17
	0.07
	 .

	SD
	0.05
	-0.15
	 .
	-0.06
	-0.42
	0.03
	0.13

	SE
	0.15
	0.04
	-0.05
	 .
	-0.22
	-0.02
	0.25

	SG
	 .
	0.05
	-0.09
	 .
	 .
	 .
	 .

	SH
	 .
	0.04
	-0.28
	 .
	-0.17
	 .
	0.25

	SI
	0.12
	0.07
	0.00
	 .
	 .
	 .
	 .

	SK
	0.44
	0.06
	-0.09
	 .
	 .
	 .
	 .

	SL
	 .
	0.09
	0.00
	 .
	-0.22
	0.03
	 .

	SM
	 .
	 .
	 .
	 .
	 .
	-0.02
	 .

	SN
	 .
	0.03
	-0.12
	 .
	-0.17
	 .
	 .

	SR
	 .
	0.07
	0.00
	 .
	-0.42
	-0.20
	0.22

	SV
	0.06
	0.08
	0.00
	-0.06
	-0.23
	-0.01
	0.17

	SW
	 .
	0.03
	-0.12
	 .
	-0.04
	 .
	0.25

	SY
	 .
	0.03
	 .
	 .
	 .
	 .
	 .

	SZ
	 .
	0.00
	-0.48
	 .
	-0.17
	0.15
	0.25

	TD
	0.13
	0.00
	-0.01
	 .
	-0.05
	-0.02
	0.25

	TG
	 .
	-0.01
	0.14
	 .
	-0.66
	-0.17
	 .

	TH
	0.18
	0.00
	-1.19
	 .
	 .
	 .
	 .

	TJ
	0.40
	0.03
	-0.12
	 .
	-0.17
	 .
	 .

	TN
	0.12
	0.03
	 .
	 .
	-0.17
	 .
	0.41

	TO
	0.08
	0.04
	-0.12
	 .
	-0.17
	-0.02
	 .

	TR
	0.15
	0.00
	-0.24
	 .
	 .
	 .
	 .

	TT
	 .
	0.00
	-0.09
	 .
	-0.17
	-0.02
	 .

	TW
	0.12
	 .
	 .
	 .
	 .
	 .
	 .

	TZ
	 .
	 .
	 .
	 .
	 .
	-0.02
	 .

	UA
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	UG
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	0.25

	US
	0.04
	0.08
	-0.08
	-0.10
	 .
	 .
	 .

	UY
	0.19
	 .
	 .
	 .
	 .
	 .
	 .

	VC
	 .
	 .
	 .
	-0.06
	-0.38
	 .
	0.05

	VE
	0.19
	0.00
	-0.21
	 .
	-0.38
	-0.20
	 .

	VG
	 .
	0.03
	-0.12
	 .
	-0.17
	-0.02
	 .

	VI
	 .
	0.03
	-0.12
	 .
	 .
	 .
	 .

	YA
	 .
	0.03
	-0.12
	-0.06
	-0.17
	-0.02
	 .

	YU
	0.00
	 .
	 .
	 .
	 .
	 .
	 .

	ZA
	0.12
	 .
	 .
	 .
	 .
	 .
	 .

	ZM
	 .
	0.06
	0.00
	 .
	-0.18
	0.13
	0.26

	ZR
	0.12
	0.03
	-0.12
	 .
	-0.17
	-0.02
	 .

	ZW
	0.19
	0.00
	-0.03
	 .
	-0.09
	-0.02
	 .

Table A.4. Estimated data correction factors for monthly wages, 1983-2008
	Country
	Earnings
	Males
	Females
	Daily
	Median
	Minimum
	Prevailing
	Maximum

	AG
	0.05
	0.03
	-0.05
	-3.28
	 .
	-0.31
	-0.01
	0.26

	AI
	 .
	0.00
	-0.08
	-3.28
	 .
	-0.16
	-0.02
	0.25

	AN
	0.08
	0.05
	-0.11
	 .
	 .
	-0.16
	-0.02
	 .

	AO
	 .
	 .
	 .
	 .
	-0.05
	-0.88
	-0.02
	 .

	AR
	0.36
	0.03
	 .
	-3.22
	 .
	-0.04
	0.00
	 .

	AS
	0.14
	0.00
	-0.38
	 .
	 .
	-0.16
	 .
	0.25

	AT
	0.20
	0.01
	-0.03
	 .
	 .
	-0.10
	0.02
	0.12

	AU
	0.10
	0.09
	-0.06
	 .
	 .
	-0.14
	 .
	 .

	AZ
	0.13
	0.00
	-0.31
	 .
	 .
	 .
	 .
	 .

	BB
	 .
	0.00
	-0.01
	-3.11
	 .
	-0.20
	-0.01
	0.16

	BD
	0.41
	0.00
	-0.28
	-3.28
	 .
	-0.16
	 .
	 .

	BE
	 .
	0.03
	-0.13
	 .
	 .
	-0.06
	-0.10
	 .

	BF
	0.23
	0.00
	-0.05
	 .
	 .
	-0.16
	-0.08
	0.25

	BG
	0.01
	0.01
	-0.07
	 .
	 .
	 .
	 .
	 .

	BH
	 .
	0.04
	0.00
	 .
	 .
	 .
	0.18
	 .

	BI
	0.19
	-0.05
	 .
	 .
	 .
	 .
	 .
	 .

	BJ
	0.18
	-0.03
	0.03
	-3.28
	 .
	-0.07
	0.09
	0.32

	BM
	0.14
	0.03
	-0.13
	 .
	-0.05
	-0.16
	-0.07
	0.25

	BN
	0.06
	0.05
	-0.05
	 .
	 .
	 .
	 .
	 .

	BO
	0.18
	0.10
	0.00
	 .
	 .
	 .
	-0.23
	 .

	BR
	0.26
	0.05
	-0.14
	 .
	 .
	 .
	 .
	 .

	BS
	0.14
	0.15
	-0.02
	 .
	 .
	-0.16
	 .
	0.39

	BW
	0.14
	 .
	 .
	 .
	 .
	-0.16
	 .
	 .

	BY
	0.39
	0.00
	-0.14
	 .
	 .
	 .
	 .
	 .

	BZ
	 .
	0.00
	-0.12
	-3.39
	 .
	-0.35
	-0.01
	0.18

	CA
	0.14
	0.07
	-0.15
	 .
	 .
	 .
	-0.02
	 .

	CF
	0.14
	0.03
	-0.13
	-3.28
	 .
	-0.15
	-0.04
	 .

	CI
	0.14
	0.00
	 .
	-3.28
	 .
	-0.16
	 .
	0.24

	CL
	0.14
	0.00
	-0.08
	 .
	 .
	 .
	 .
	 .

	CM
	 .
	0.00
	-0.04
	 .
	 .
	-0.13
	0.00
	 .

	CN
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	CO
	 .
	0.19
	0.00
	-3.28
	 .
	-0.54
	-0.22
	 .

	CR
	0.02
	0.01
	-0.20
	-3.28
	 .
	-0.20
	0.05
	 .

	CS
	0.08
	0.01
	-0.07
	 .
	 .
	 .
	 .
	 .

	CU
	0.19
	0.02
	0.00
	 .
	 .
	-0.14
	-0.01
	 .

	CV
	 .
	0.03
	-0.13
	 .
	 .
	 .
	-0.02
	 .

	CY
	0.06
	0.09
	-0.13
	 .
	 .
	 .
	 .
	 .

	CZ
	0.14
	0.07
	-0.10
	 .
	 .
	 .
	 .
	 .

	DC
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	DE
	0.18
	0.05
	-0.05
	-3.13
	 .
	-0.16
	 .
	 .

	DJ
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	-0.02
	 .

	DK
	0.10
	0.00
	-0.11
	 .
	 .
	 .
	-0.09
	 .

	DO
	 .
	0.03
	-0.13
	 .
	 .
	-0.05
	-0.02
	 .

	DZ
	0.14
	1.04
	-0.13
	 .
	 .
	-0.16
	 .
	0.25

	EE
	0.14
	0.00
	-0.19
	 .
	 .
	 .
	0.16
	 .

	EG
	0.14
	0.06
	-0.12
	 .
	 .
	 .
	 .
	 .

	ER
	0.03
	0.00
	-0.30
	-3.03
	-0.05
	-0.16
	 .
	0.25

	ET
	 .
	-0.17
	 .
	 .
	 .
	 .
	-0.02
	 .

	FI
	0.13
	0.00
	-0.11
	-3.28
	 .
	 .
	-0.02
	 .

	FJ
	0.02
	0.03
	 .
	 .
	 .
	 .
	-0.02
	 .

	FK
	0.14
	0.06
	0.00
	 .
	 .
	-0.16
	0.08
	0.30

	FR
	0.14
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	GA
	0.18
	0.02
	-0.09
	 .
	 .
	-0.16
	-0.24
	0.25

	GB
	0.09
	0.04
	-0.13
	 .
	 .
	-0.16
	-0.02
	 .

	GD
	 .
	0.00
	-0.08
	-3.11
	 .
	-0.17
	 .
	0.14

	GF
	 .
	 .
	 .
	-3.28
	 .
	-0.02
	-0.02
	0.25

	GH
	0.14
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	GI
	0.01
	0.01
	-0.23
	 .
	 .
	 .
	 .
	 .

	GP
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	-0.02
	 .

	GQ
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	GR
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	GT
	0.11
	0.04
	-0.14
	 .
	 .
	 .
	 .
	 .

	GU
	0.00
	0.03
	-0.13
	 .
	 .
	 .
	0.00
	 .

	GX
	 .
	0.03
	-0.13
	 .
	 .
	 .
	-0.02
	 .

	GY
	0.03
	0.05
	0.00
	-3.26
	 .
	-0.16
	-0.02
	0.25

	HK
	0.20
	0.04
	-0.07
	-3.24
	 .
	-0.16
	 .
	0.25

	HN
	0.06
	0.01
	-0.10
	-3.15
	 .
	-0.16
	-0.25
	 .

	HR
	0.14
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	HT
	0.14
	0.00
	-0.18
	 .
	 .
	 .
	 .
	 .

	HU
	0.08
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	ID
	0.14
	0.06
	-0.29
	-3.28
	 .
	-0.60
	 .
	 .

	IE
	0.14
	0.01
	-0.08
	 .
	 .
	-0.16
	-0.02
	 .

	IL
	 .
	0.03
	-0.13
	-3.28
	 .
	-0.16
	-0.02
	 .

	IM
	0.08
	0.01
	-0.05
	 .
	 .
	-0.17
	-0.02
	0.10

	IN
	0.14
	0.04
	-0.13
	-3.32
	 .
	-0.21
	-0.02
	0.45

	IR
	 .
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	IS
	0.28
	0.06
	-0.12
	 .
	 .
	-0.21
	 .
	 .

	IT
	 .
	0.03
	-0.13
	 .
	 .
	-0.06
	-0.13
	 .

	JO
	0.14
	0.02
	-0.15
	 .
	 .
	 .
	 .
	 .

	JP
	0.14
	0.02
	-0.37
	-3.14
	 .
	 .
	 .
	 .

	KE
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	KG
	0.19
	0.00
	-0.05
	 .
	 .
	 .
	 .
	 .

	KH
	 .
	0.03
	 .
	 .
	 .
	-0.16
	 .
	 .

	KM
	0.35
	0.13
	-0.05
	-3.28
	 .
	-0.16
	-0.09
	0.96

	KN
	 .
	0.00
	-0.03
	-3.28
	 .
	-0.16
	-0.08
	0.30

	KR
	0.31
	0.13
	-0.28
	 .
	 .
	 .
	 .
	 .

	KW
	0.08
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	KZ
	 .
	0.07
	-0.09
	 .
	 .
	 .
	 .
	 .

	LC
	0.14
	0.02
	-0.05
	-3.04
	 .
	-0.22
	-0.01
	0.25

	LK
	0.14
	0.00
	-0.25
	 .
	 .
	 .
	 .
	 .

	LR
	0.01
	0.15
	-0.13
	-3.28
	 .
	 .
	 .
	 .

	LS
	0.14
	0.29
	0.00
	-3.19
	 .
	-0.16
	0.05
	0.25

	LT
	0.04
	0.06
	-0.07
	 .
	 .
	 .
	 .
	 .

	LU
	0.04
	0.03
	-0.11
	 .
	 .
	 .
	 .
	 .

	LV
	0.02
	0.05
	-0.08
	 .
	 .
	 .
	 .
	 .

	MD
	0.28
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	MG
	0.14
	0.00
	-0.05
	 .
	 .
	-0.16
	 .
	0.25

	ML
	0.13
	0.07
	0.00
	 .
	 .
	-0.04
	-0.11
	0.25

	MM
	 .
	-0.02
	 .
	 .
	 .
	-0.16
	0.06
	 .

	MN
	0.14
	 .
	-0.13
	 .
	 .
	 .
	 .
	 .

	MO
	0.17
	0.01
	-0.14
	-3.28
	 .
	 .
	 .
	 .

	MQ
	 .
	0.03
	 .
	-3.28
	 .
	-0.16
	 .
	 .

	MT
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	MU
	0.09
	0.01
	-0.11
	-3.28
	 .
	-0.28
	 .
	0.23

	MV
	0.14
	0.03
	-0.13
	-3.28
	 .
	-0.16
	-0.02
	0.25

	MW
	0.07
	0.00
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	MX
	0.22
	0.42
	0.00
	-3.28
	 .
	-0.16
	 .
	 .

	MY
	0.12
	0.12
	-0.06
	-3.28
	 .
	-0.23
	-0.06
	0.85

	MZ
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	0.07
	 .

	NA
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	-0.02
	0.25

	NC
	0.14
	0.03
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	NE
	 .
	0.06
	-0.13
	 .
	 .
	-0.13
	-0.22
	0.25

	NG
	0.35
	0.00
	-0.21
	-3.28
	 .
	-0.16
	-0.02
	 .

	NI
	 .
	0.18
	-0.13
	 .
	 .
	 .
	 .
	 .

	NL
	 .
	0.00
	-0.01
	 .
	 .
	-0.16
	-0.14
	0.06

	NO
	0.38
	0.06
	0.00
	 .
	 .
	 .
	 .
	 .

	NP
	 .
	0.00
	-0.15
	-3.28
	 .
	-0.54
	-0.02
	0.25

	NZ
	 .
	0.00
	-0.08
	-3.28
	 .
	-0.16
	-0.14
	0.25

	PE
	0.10
	0.05
	-0.06
	-3.28
	 .
	-0.11
	-0.09
	 .

	PF
	 .
	0.19
	 .
	 .
	 .
	-0.27
	 .
	 .

	PG
	0.08
	-0.08
	0.06
	 .
	 .
	-0.05
	-0.02
	 .

	PH
	 .
	0.03
	-0.10
	-3.16
	 .
	-0.16
	0.12
	0.18

	PK
	0.10
	0.03
	-0.13
	-3.28
	 .
	-0.16
	0.08
	0.25

	PL
	0.14
	0.03
	-0.11
	 .
	 .
	 .
	 .
	 .

	PM
	0.01
	0.03
	-0.13
	 .
	 .
	-0.03
	-0.02
	 .

	PR
	0.14
	0.00
	-0.06
	-3.28
	 .
	-0.30
	 .
	0.00

	PS
	 .
	0.08
	-0.11
	-3.28
	 .
	 .
	 .
	 .

	PT
	0.20
	0.03
	-0.09
	-3.28
	 .
	 .
	 .
	 .

	RO
	0.04
	0.09
	0.00
	 .
	 .
	 .
	-0.02
	 .

	RU
	0.31
	0.09
	-0.06
	 .
	 .
	 .
	-0.02
	 .

	RW
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	SB
	0.14
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	SC
	0.14
	0.01
	-0.01
	 .
	 .
	-0.16
	0.06
	 .

	SD
	0.21
	-0.19
	 .
	 .
	-0.05
	-0.42
	0.00
	0.13

	SE
	0.14
	0.05
	-0.03
	 .
	 .
	-0.22
	-0.02
	0.25

	SG
	 .
	0.05
	-0.09
	 .
	 .
	 .
	 .
	 .

	SH
	 .
	0.05
	-0.10
	-3.28
	 .
	-0.16
	 .
	0.25

	SI
	0.14
	0.07
	0.00
	 .
	 .
	 .
	 .
	 .

	SK
	0.31
	0.07
	-0.10
	 .
	 .
	 .
	 .
	 .

	SL
	 .
	0.09
	0.00
	-3.17
	 .
	-0.22
	0.01
	 .

	SM
	 .
	 .
	 .
	 .
	 .
	 .
	-0.02
	 .

	SN
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	SR
	 .
	0.09
	0.00
	-3.28
	 .
	-0.42
	-0.19
	0.23

	SV
	0.14
	0.06
	0.00
	-3.28
	-0.05
	-0.13
	0.04
	0.31

	SW
	 .
	0.03
	-0.13
	 .
	 .
	-0.05
	 .
	0.25

	SY
	 .
	0.03
	 .
	-3.28
	 .
	 .
	 .
	 .

	SZ
	 .
	0.00
	-0.46
	-3.28
	 .
	-0.16
	0.18
	0.25

	TD
	0.07
	-0.13
	0.02
	-3.28
	 .
	-0.13
	-0.02
	0.25

	TG
	 .
	-0.05
	0.11
	 .
	 .
	-0.65
	-0.17
	 .

	TH
	0.18
	0.00
	-1.17
	 .
	 .
	 .
	 .
	 .

	TJ
	0.39
	0.03
	-0.13
	 .
	 .
	-0.16
	 .
	 .

	TN
	0.14
	0.03
	 .
	-3.28
	 .
	-0.16
	 .
	0.42

	TO
	0.03
	0.00
	-0.20
	 .
	 .
	-0.16
	-0.02
	 .

	TR
	0.17
	0.00
	-0.24
	 .
	 .
	 .
	 .
	 .

	TT
	 .
	0.00
	-0.05
	-3.28
	 .
	-0.16
	-0.02
	 .

	TW
	0.14
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	TZ
	 .
	 .
	 .
	 .
	 .
	 .
	-0.02
	 .

	UA
	 .
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	UG
	 .
	0.03
	-0.13
	-3.28
	 .
	-0.16
	-0.02
	0.25

	US
	0.04
	0.08
	-0.08
	 .
	-0.10
	 .
	 .
	 .

	UY
	0.19
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	VC
	 .
	 .
	 .
	-3.10
	-0.05
	-0.37
	 .
	0.06

	VE
	0.14
	0.00
	-0.18
	-3.28
	 .
	-0.30
	-0.02
	 .

	VG
	 .
	0.03
	-0.13
	 .
	 .
	-0.16
	-0.02
	 .

	VI
	 .
	0.03
	-0.13
	 .
	 .
	 .
	 .
	 .

	YA
	 .
	0.03
	-0.13
	-3.28
	-0.05
	-0.16
	-0.02
	 .

	YU
	0.00
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	ZA
	0.14
	 .
	 .
	 .
	 .
	 .
	 .
	 .

	ZM
	 .
	0.06
	0.00
	-3.06
	 .
	-0.14
	0.16
	0.27

	ZR
	0.14
	0.03
	-0.13
	 .
	 .
	-0.16
	-0.02
	 .

	ZW
	0.19
	0.00
	-0.03
	 .
	 .
	-0.07
	-0.02
	 .

Appendix B. Codes for standardized ILO October Inquiry Database 1953-2008

y0: year

y1: country code (from ILO October Inquiry)
AF	Afghanistan
AG	Antigua and Barbuda
AI	Anguilla
AN	Netherlands Antilles
AO	Angola
AR	Argentina
AS	American Samoa
AT	Austria
AU	Australia
AZ	Azerbaijan
BB	Barbados
BD	Bangladesh
BE	Belgium
BF	Burkina Faso / Upper Volta
BG	Bulgaria
BH	Bahrain
BI	Burundi
BJ	Benin / Dahomey
BM	Bermuda
BN	Brunei
BO	Bolivia
BR	Brazil
BS	Bahamas
BW	Botswana
BY	Belarus
BZ	Belize / British Honduras
CA	Canada
CF	Central African Republic
CG	Congo (Capital Brazzaville)
CI	Ivory Coast
CL	Chile
CM	Cameroon
CN	China
CO	Colombia
CR	Costa Rica
CS	Czechoslovakia
CU	Cuba
CV	Cape Verde
CY	Cyprus
CZ	Czech Republic
DC	Dominica
DE	Germany
DJ	Djibouti
DK	Denmark 1 Copenhagen
DO	Dominican Republic
DZ	Algeria
EC	Ecuador
EE	Estonia
EG	Egypt
ER	Eritrea
ET	Ethiopia
FA	Faroe Islands
FI	Finland
FJ	Fiji
FK	Falkland Islands (Malvinas)
FR	France
GA	Gabon
GB	United Kingdom
GD	Grenada
GF	French Guyana
GH	Ghana / Gold Coast
GI	Gibraltar
GM	Guinea
GN	Guinea-Bissau
GP	Guadeloupe
GQ	Guinea Ecuatorial
GR	Greece
GT	Guatemala
GU	Guam
GY	British Guyana / Guyana
GX 	Gambia
HK	Hong Kong
HN	Honduras
HR	Croatia
HT	Haiti
HU	Hungary
ID	Indonesia
IE	Ireland
IL	Israel
IM	Isle of Man
IN	India
IQ	Iraq
IR	Iran, Islamic Republic of
IS	Iceland
IT	Italy
JM	Jamaica
JO	Jordan
JP	Japan
KE	Kenya
KG	Kyrgyzstan
KH	Cambodia
KM	Comoros
KN	St Kitts and Nevis
KR	Korea, Republic of
KW	Kuwait
KZ	Kazachstan
LA	Laos
LB	Lebanon
LC	St Lucia
LK	Sri Lanka / Ceylon
LR	Liberia
LS	Lesotho
LT	Lithuania
LU	Luxembourg
LV	Latvia
LY	Libyan Arab Jamahirya
MA	Mauritania
MD	Moldova
MG	Madagascar
ML	Mali
MM	Myanmar / Burma
MN	Mongolia
MO	Macau, China
MQ	Martinique
MR	Morocco
MS	Montserrat
MT	Malta
MU	Mauritius
MV	Maldives
MW	Malawi / Nyasaland
MX	Mexico
MY	Malaysia
MZ	Mozambique
NA	Namibia
NC	New Caledonia
NE	Niger
NG	Nigeria
NI	Nicaragua
NL	Netherlands
NO	Norway
NP	Nepal
NZ	New Zealand
PE	Peru
PF	French Polynesia
PG	Papua New Guinea
PH	Philippines
PK	Pakistan / West Pakistan
PL	Poland
PM	St Pierre and Miquelon
PN	Panama
PR	Puerto Rico
PS	West Bank and Gaza strip
PT	Portugal
PY	Paraguay
QT	Qatar
RE	Reunion Islands
RO	Romania
RU	Russian Federation (before 9.91: USSR)
RW	Rwanda
SB	British Solomon Islands
SC	Seychelles
SD	Sudan
SE	Sweden
SG	Singapore
SH	Saint Helena
SI	Slovenia
SK	Slovakia
SL	Sierra Leone
SM	Samoa
SN	Senegal
SO	Somalia
SP	Spain
SR	Surinam
SV	El Salvador
SW	Switzerland
SY	Syria (United Arab Republic)
SZ	Swaziland
TD	Chad
TG	Togo / Togoland
TH	Thailand
TJ	Tajikistan
TN	Tunisia
TO	Tonga
TR	Turkey
TT	Trinidad and Tobago
TW	Taiwan
TZ	Tanzania; formerly Tanganyika and Zanzibar
UA	Ukraine
UG	Uganda
US	United States
UY	Uruguay
VC	St Vincent and the Grenadines
VE	Venezuela
VG	Virgin Islands (British)
VI	Virgin Islands (US)
VN	Vietnam / South Vietnam
YA	Yemen
YU	Yugoslavia
ZA	South Africa
ZM	Zambia / Northern Rhodesia
ZR	Zaire / Belgian Congo
ZW	Zimbabwe / Southern Rhodesia

country_code: country code (iso3)

country_name: country name

y3: industry code
AA Agricultural production (field crops)
AB Plantations
AC Forestry
AD Logging
AE Deep-sea and coastal fishing
BA Coalmining
BB Crude petroleum and natural gas production
BC Other mining and quarrying
CA Slaughtering, preparing and preserving meat
CB Manufacture of dairy products
CG Grain mill products
CH Manufacture of bakery products
DA Spinning, weaving and finishing textiles
DB Manufacture of wearing apparel (except footwear)
DC Manufacture of leather and leather products (except footwear)
DD Manufacture of footwear
EA Sawmills, planing and other wood mills
EB Manufacture of wooden furniture and fixtures
FA Manufacture of pulp, paper and paperboard
FB Printing, publishing and allied industries
GA Manufacture of industrial chemicals
GB Manufacture of other chemical products
GC Petroleum refineries
IA Iron and steel basic industries
JA Manufacture of metal products (except machinery and equipment)
JB Manufacture of machinery (except electrical)
JC Manufacture of electronic equipment, machinery and supplies
JD Shipbuilding and repairing
KA Electric light and power
LA Construction
MA Wholesale trade (grocery)
MB Retail trade (grocery)
MC Restaurants and hotels
NA Railway transport
NB Passenger transport by road
NC Freight transport by road
ND Maritime transport
NE Supporting services to maritime transport
NF Air transport
NG Supporting services to air transport
NH Communication
OA Banks
OB Insurance
OC Engineering and architectural services
PA Public administration
PB Sanitary services
PC Education services
PD Medical and dental services
PF Repair of motor vehicles

y4: occupation code
 1 Farm supervisor
 2 Field crop farm worker
 3 Plantation supervisor
 4 Plantation worker
 5 Forest supervisor
 6 Forestry worker
 7 Logger
 8 Tree feller and bucker
 9 Deep-sea fisherman
 10 Inshore (coastal) maritime fisherman
 11 Coalmining engineer
 12 Miner
 13 Underground helper, loader
 14 Petroleum and natural gas engineer
 15 Petroleum and natural gas extraction technician
 16 Supervisor or general foreman
 17 Derrickman
 18 Miner
 19 Quarryman
 20 Butcher
 21 Packer
 22 Dairy product processor
 23 Grain miller
 24 Baker (ovenman)
 25 Thread and yarn spinner
 26 Loom fixer, tuner
 27 Cloth weaver (machine)
 28 Labourer
 29 Garment cutter
 30 Sewing-machine operator
 31 Tanner
 32 Leather goods maker
 33 Clicker cutter (machine)
 34 Laster
 35 Shoe sewer (machine)
 36 Sawmill sawyer
 37 Veneer cutter
 38 Plywood press operator
 39 Furniture upholsterer
 40 Cabinetmaker
 41 Wooden furniture finisher
 42 Wood grinder
 43 Paper-making-machine operator (wet end)
 44 Journalist
 45 Stenographer-typist
 46 Office clerk
 47 Hand compositor
 48 Machine compositor
 49 Printing pressman
 50 Bookbinder (machine)
 51 Labourer
 52 Chemical engineer
 53 Chemistry technician
 54 Supervisor or general foreman
 55 Mixing- and blending-machine operator
 56 Labourer
 57 Mixing- and blending-machine operator
 58 Packer
 59 Labourer
 60 Controlman
 61 Occupational health nurse
 62 Blast furnaceman (ore smelting)
 63 Hot-roller (steel)
 64 Metal melter
 65 Labourer
 66 Metalworking machine setter
 67 Welder
 68 Bench moulder (metal)
 69 Machinery fitter-assembler
 70 Labourer
 71 Electronics draughtsman
 72 Electronics engineering technician
 73 Electronics fitter
 74 Electronic equipment assembler
 75 Ship plater
 76 Power distribution and transmission engineer
 77 Office clerk
 78 Electric power lineman
 79 Power-generating machinery operator
 80 Labourer
 81 Building electrician
 82 Plumber
 83 Constructional steel erector
 84 Building painter
 85 Bricklayer (construction)
 86 Reinforced concreter
 87 Cement finisher
 88 Construction carpenter
 89 Plasterer
 90 Labourer
 91 Stenographer-typist
 92 Stock records clerk
 93 Salesperson
 94 Book-keeper
 95 Cash desk cashier
 96 Salesperson
 97 Hotel receptionist
 98 Cook
 99 Waiter
100 Room attendant or chambermaid
101 Ticket seller (cash desk cashier)
102 Railway services supervisor
103 Railway passenger train guard
104 Railway vehicle loader
105 Railway engine-driver
106 Railway steam-engine fireman
107 Railway signalman
108 Road transport services supervisor
109 Bus conductor
110 Automobile mechanic
111 Motor bus driver
112 Urban motor truck driver
113 Long-distance motor truck driver
114 Ship's chief engineer
115 Ship's steward (passenger)
116 Able seaman
117 Dock worker
118 Air transport pilot
119 Flight operations officer
120 Airline ground receptionist
121 Aircraft cabin attendant
122 Aircraft engine mechanic
123 Aircraft loader
124 Air traffic controller
125 Aircraft accident fire-fighter
126 Post office counter clerk
127 Postman
128 Telephone switchboard operator
129 Accountant
130 Stenographer-typist
131 Bank teller
132 Book-keeping machine operator
133 Computer programmer
134 Stenographer-typist
135 Card- and tape-punching- machine operator
136 Insurance agent
137 Clerk of works
138 Computer programmer
140 Stenographer-typist
141 Card- and tape-punching- machine operator
142 Office clerk
143 Fire-fighter
144 Refuse collector
145 Mathematics teacher (third level)
146 Teacher in languages and literature (third level)
147 Teacher in languages and literature (second level)
148 Mathematics teacher (second level)
149 Technical education teacher (second level)
150 First-level education teacher
151 Kindergarten teacher
152 General physician
153 Dentist (general)
154 Professional nurse (general)
155 Auxiliary nurse
156 Physiotherapist
157 Medical X-ray technician
158 Ambulance driver
159 Automobile mechanic
160 Government executive official – central
161 Government executive official – regional or provincial
162 Government executive official – local authority
300 Pattern makers (wood)
301 Permanent way labourers
302 Labourers (unskilled, public parks and gardens)

PwTwW_C: wage

P{h,m} 		Period:
h = hourly wage
m = monthly wage

T{1,2,3,4} 		Type:
1 = standard data (no calibration)
2 = country-specific calibration
3 = country-specific calibration with imputation
4 = uniform calibration

W{l,u} 		Weighting:
l = lexicographic weighting
u = uniform weighting

C{current,present,us} 	Currency:
current = in reported LCU
present = in present-day LCU
us = in US$

exrt_usd: LCU (present-day) per US$

curr_current: LCU as reported in Ilo October Inquiry

curr_present: present-day LCU

conv_wage: conversion factor between current and present-day LCU

PwTwW_present = PwTwW_current conv_wage, P{h,m}, T{1,2,3,4}, W{l,u}

select: source of exchange rate
IMF_avg	IMF International financial statistics,
 		“Exchange Rates, Domestic Currency per U.S. Dollar, Period Average”
IMF_end	IMF International financial statistics,
 	“Exchange Rates, Domestic Currency per U.S. Dollar, Period Average”
PWT_m		Penn World Tables, Market rates
PWT_me	Penn World Tables, Market and estimated rates
WB_avg		World Bank World Development Indicators,	
Official exchange rate (LCU per US$, period average)
WB_gdp	World Bank World Development Indicators,
 		GDP exchange rate: GDP (current LCU)/ GDP (current US$)
INDSTAT	UNIDO INDSTAT database, average period exchange rates
Other		Other sources (specified in comment)

share_EW: share of observations reported by type of ethnicity
E{indigenous, european} 	Ethnicity
indigenous = share of wages reported for indigenous workers
european = share of wages reported for European workers

W{l,u} 			Weighting:
l = for calibrated wages with lexicographic weighting
u = for calibrated wages with uniform weighting

coverageW: share of observations reported for entire country
W{l,u} 			Weighting:
l = for calibrated wages with lexicographic weighting
u = for calibrated wages with uniform weighting

Appendix C. Correspondence OWW occupations with ISCO and ISIC

[image:]

[image:]

[image:]

[image:]

[image:]

[image:]

Appendix D

Table D.1. Average hourly wage rates for adult workers in US $, 1953-2008

Note: reported wages are based on type 3 standardization (lexicographic weighting).
* = exchange rate not available

 | country code (from ILO October Inquiry)
 year | AF AG AI AN AO AR AS AT AU AZ BB BD BE BF BG BH BI BJ BM BN BO BR BS BW
----------+--
 1953 | 0.70 0.25 0.24 0.79 0.16 0.09 0.42 0.28
 1954 | 0.81 0.39 0.24 0.83 0.21 0.12 0.47
 1955 | 0.67 0.33 0.26 0.86 0.21 0.10 0.44 0.76
 1956 | 0.78 0.34 0.27 0.91 0.22 0.49 0.23 0.29
 1957 | 0.81 0.36 0.29 0.92 0.25 0.53 0.27 0.28
 1958 | 0.06 0.46 0.29 0.94 0.25 0.53 0.15
 1959 | 0.84 0.47 0.36 0.31 0.97 0.56
 1960 | 0.88 0.38 0.32 1.03 0.28 0.59 0.30 0.28
 1961 | 0.89 0.38 0.37 1.07 0.11 0.62 0.27
 1962 | 0.91 0.48 0.56 0.39 1.07 0.32 0.11 0.64
 1963 | 1.03 0.38 0.51 0.41 1.10 0.37 0.70 0.27 0.18
 1964 | 0.44 0.38 1.10 0.51 0.52 0.43 1.16 0.39 0.14 0.76 0.27 0.32 1.46 0.47
 1965 | 1.03 0.56 0.59 0.47 1.18 0.41 0.13 0.83 0.32 1.63 0.47 1.51
 1966 | 0.51 0.41 1.16 0.62 0.80 0.53 1.26 0.49 0.14 0.90 0.34 0.32 1.82 1.36
 1967 | 0.56 1.10 0.49 0.82 0.55 1.34 0.41 0.14 0.97 0.25 0.27 1.84 0.46 1.58
 1968 | 0.49 1.09 0.47 0.72 0.60 1.44 0.36 1.05 0.28 0.15 0.31 1.49
 1969 | 1.07 0.44 0.98 0.64 1.48 0.41 0.16 1.13 0.17 0.31 2.39 1.95
 1970 | 0.78 0.50 1.28 0.69 1.58 0.46 0.17 1.24 0.29 0.19 0.29 2.24 0.45
 1971 | 0.63 0.39 0.60 1.20 0.80 1.83 0.55 1.41 0.24 2.50 0.38 2.00
 1972 | 0.85 1.13 0.80 1.30 1.00 2.12 0.67 1.77 0.23 0.34 3.04 0.42
 1973 | 0.94 1.18 1.36 1.29 1.37 2.87 0.13 2.30 0.26 0.18 3.41 0.27 0.46
 1974 | 0.84 0.48 1.18 1.62 1.61 1.56 3.98 0.84 0.25 2.94 0.44 0.31 0.33 3.83 0.74 0.36 0.48 2.89
 1975 | 0.89 0.50 1.68 0.80 1.32 1.95 4.28 0.15 3.56 0.28 4.23 0.79 0.51 0.43
 1976 | 0.43 1.86 0.50 1.68 2.07 4.46 1.31 0.12 3.71 0.28 0.86 0.50 2.64 0.38
 1977 | 0.73 0.56 2.14 0.40 1.66 2.46 4.48 1.30 0.13 4.44 0.38 0.54 4.60 1.00 0.40
 1978 | 0.58 2.33 0.37 2.19 3.01 4.89 1.50 0.17 5.30 1.63 0.39 5.07 1.06 0.80
 1979 | 0.86 0.87 2.73 0.73 2.47 3.44 5.15 1.61 0.19 6.10 1.85 0.40 5.35 0.79
 1980 | 2.50 3.62 5.72 1.96 0.24 6.67 1.87 0.40 0.57 5.81 1.21 0.85
 1981 | 0.43 2.76 3.02 6.54 2.16 0.19 5.63 0.53 3.58 0.42 1.35 0.86
 1982 | 0.17 3.02 6.75 2.46 0.15 4.88 0.58 2.56 0.44 6.92 1.46
 1983 | 1.98 3.45 3.80 8.02 2.99 4.85 0.70 9.66 1.14
 1984 | 6.14 5.21 2.69 3.55 8.34 3.31 0.14 4.68 4.63 0.53 0.61 9.60 1.41 0.50 0.97
 1985 | 6.15 1.91 3.77 7.11 3.77 4.33 1.13 4.35 0.74 0.68 9.41
 1986 | 0.66 3.52 4.57 5.40 7.13 4.17 0.22 5.77 1.42 0.75 6.20
 1987 | 6.40 5.78 6.89 7.82 4.53 0.13 7.06 1.64 6.39 0.85 0.97 13.11 0.79 1.18 6.38
 1988 | 3.99 6.51 7.17 7.22 9.38 4.95 0.22 7.33 1.27 8.37 0.79 0.61 15.50 0.89 5.58
 1989 | 3.78 4.93 2.18 7.02 9.69 4.86 0.23 7.17 1.18 5.09 0.72 17.90 0.81
 1990 | 3.28 4.11 8.54 9.32 4.98 0.22 8.86 1.34 1.03 5.36 0.65 1.03 17.73 0.66 7.04
 1991 | 4.48 1.45 8.65 10.71 5.20 0.29 9.11 1.16 5.59 0.62 1.23 20.77 1.04 4.44
 1992 | 3.72 3.59 9.70 10.25 5.27 0.29 10.06 5.24 0.54 21.56 1.17
 1993 | 4.17 3.63 2.60 9.52 9.83 5.45 0.29 9.65 5.14 18.82 1.15
 1994 | 4.33 3.96 2.67 10.06 10.94 5.46 10.23 5.47 21.63 1.31
 1995 | 4.94 4.73 2.72 11.94 11.44 5.54 0.50 11.71 5.65 21.33 1.40
 1996 | 4.62 4.92 2.16 11.58 12.71 0.29 0.49 11.35 5.56 22.06 1.30
 1997 | 5.14 1.21 10.17 0.43 0.62 10.04 0.54 23.11 1.41
 1998 | 5.14 0.75 10.28 11.06 0.46 0.58 10.10 0.54 6.24
 1999 | 5.25 0.27 9.98 0.45 9.83 0.57 20.59 1.67 2.49
 2000 | 5.50 8.72 10.97 0.42 8.76 0.49 7.04 25.65 7.65
 2001 | 8.75 0.42 8.88 6.44 1.62 2.05
 2002 | 3.18 3.66 8.77 11.13 0.61 9.57 0.78 7.27 1.60
 2003 | 4.48 11.72 8.05 1.82 11.14
 2004 | 4.93 16.52 0.83 13.28 2.30 10.61
 2005 | 6.00 1.14 4.67 3.55
 2006 | 7.12 19.08 1.55 4.36 4.39 0.74
 2007 | 8.53 2.18 0.29 14.36 0.75
 2008 | 10.29 2.82

 | country code (from ILO October Inquiry)
 year | BY BZ CA CF CG CI CL CM CN CO CR CS CU CV CY CZ DC DE DJ DK DO DZ EC EE
----------+--
 1953 | 0.28 1.52 0.34 0.37 0.38 0.54 0.27
 1954 | 0.28 1.54 0.49 0.44 0.38 0.57 0.47
 1955 | 0.28 1.54 0.42 0.64 0.43 0.40 0.60 0.47
 1956 | 1.43 0.13 0.17 0.31 0.34 0.23 0.49 0.43 0.65 0.91
 1957 | 1.52 0.13 0.20 0.33 0.32 0.24 0.32 0.26 0.46 0.68 0.48 0.40
 1958 | 0.29 1.76 0.31 0.25 0.13 0.33 0.34 0.15 0.38 0.24 0.49 0.25
 1959 | 0.30 1.82 0.17 0.32 0.25 0.37 0.20 0.33 0.18 0.42 0.23 0.51 0.44 0.38
 1960 | 0.31 1.90 0.17 0.29 0.33 0.24 0.26 0.33 0.17 0.43 0.26 0.57 0.40 0.43
 1961 | 1.93 0.18 0.31 0.34 0.29 0.25 0.31 0.24 0.45 0.28 0.65 0.46
 1962 | 0.33 1.96 0.17 0.34 0.34 0.41 0.27 0.31 0.38 0.20 0.71 1.05 0.79
 1963 | 0.34 2.00 0.15 0.36 0.36 0.33 0.28 0.31 0.39 0.27 0.76 1.13 0.45 0.23
 1964 | 0.33 2.03 0.28 0.36 0.36 0.31 0.34 0.72 0.45 0.84 1.22 0.69
 1965 | 0.34 2.32 0.22 0.36 0.38 0.24 0.34 0.42 0.81 0.42 0.92
 1966 | 0.37 0.36 0.39 0.30 0.34 0.47 0.35 0.98 0.79
 1967 | 0.35 0.34 0.35 0.34 0.49 0.39 1.01 0.33
 1968 | 0.34 2.36 0.38 0.38 0.35 0.34 0.40 1.06 0.54
 1969 | 0.35 2.54 0.36 0.50 0.33 0.36 0.73 0.43 1.16
 1970 | 0.38 3.28 0.23 0.33 0.40 0.48 1.44
 1971 | 0.41 3.62 0.83 0.35 0.40 0.53 0.57 1.67 0.57
 1972 | 0.42 0.33 0.53 0.54 0.49 0.45 0.67 2.13 0.95 0.64
 1973 | 0.51 3.92 0.46 0.55 0.62 0.60 0.87 2.82
 1974 | 0.53 5.00 0.42 0.49 0.47 1.07 3.22 0.74 0.98
 1975 | 0.57 0.48 0.59 0.48 0.59 1.06 3.54 1.01
 1976 | 6.56 0.43 0.68 0.58 0.54 0.59 0.90 0.74 1.02 3.80 1.07 0.37
 1977 | 6.38 0.76 0.64 0.66 0.92 0.89 0.67 1.07 4.36 6.27
 1978 | 8.31 0.93 0.58 0.93 0.96 0.67 1.56 5.30 1.18 7.49 0.90 1.54
 1979 | 7.00 0.56 1.01 0.93 0.77 0.70 0.98 2.00 6.09 8.75 0.98 0.52
 1980 | 1.09 7.84 1.01 0.84 0.89 0.99 2.54 6.62 2.68 9.06 1.00
 1981 | 1.04 8.35 0.83 0.93 0.47 1.08 2.46 5.72 7.89 0.96
 1982 | 1.19 9.53 0.74 1.04 0.51 1.07 2.51 5.57 1.07
 1983 | 1.84 9.87 1.30 0.53 1.23 3.77 6.91 7.82
 1984 | 1.82 9.57 2.29 1.37 0.83 1.04 1.19 3.53 2.35 6.38 7.32 1.06
 1985 | 1.93 9.08 0.74 1.54 1.39 0.98 1.13 0.95 3.66 6.68 8.19 3.02
 1986 | 2.24 1.55 1.88 0.96 1.15 1.21 1.07 4.52 9.40 10.94 3.30
 1987 | 2.67 0.89 1.75 0.97 1.28 1.35 5.26 11.75 14.37 3.23
 1988 | 2.53 0.90 0.89 1.27 1.41 5.81 12.36 14.46 2.65
 1989 | 2.66 0.84 0.89 1.00 1.25 1.39 5.89 11.98 13.95 2.08
 1990 | 2.70 2.09 1.04 0.22 0.78 1.07 6.99 14.68 17.28 2.03
 1991 | 2.71 1.11 1.01 0.22 0.74 7.46 15.26 17.17 1.16
 1992 | 2.90 1.20 1.49 1.07 0.29 0.98 7.89 17.02 18.67 1.27
 1993 | 3.37 1.74 0.38 1.43 7.58 1.05 16.61 0.64
 1994 | 3.66 0.76 0.34 1.26 8.32 1.23 17.31 0.92
 1995 | 0.33 4.06 1.06 0.39 1.75 9.40 1.53 20.28 1.02 1.41
 1996 | 0.45 1.12 1.23 0.49 9.62 1.74 19.58 3.00 1.02 1.00 1.54
 1997 | 0.54 11.19 1.10 1.12 0.58 9.26 1.66 17.20 1.22 1.14 1.69
 1998 | 0.62 10.59 0.59 1.75 17.28 1.28
 1999 | 0.61 10.82 0.50 1.73 9.67 1.75 17.11
 2000 | 0.47 11.19 0.90 0.55 1.89 8.99 1.67 15.06
 2001 | 0.58 11.05 0.88 8.91 1.95 14.91 0.91
 2002 | 0.64 11.10 2.09 9.98 2.40 15.97 1.13
 2003 | 0.74 12.70 2.12 12.73 2.89 19.53 30.36 0.78
 2004 | 0.86 14.33 0.77 1.95 14.38 3.23 21.66 33.51 0.85
 2005 | 15.64 0.92 2.07 1.62 15.51 3.60 22.18 35.36 0.88
 2006 | 17.17 4.07 1.15 2.01 1.81 15.36 4.11 22.79 37.56 0.89
 2007 | 1.29 18.81 4.47 2.44 1.93 4.94 24.54 42.27 2.20
 2008 | 19.34 2.80 2.02 6.05 26.93 2.36

 | country code (from ILO October Inquiry)
 year | EG ER ET FA FI FJ FK FR GA GB GD GF GH GI GM GN GP GQ GR GT GU GX GY HK
----------+--
 1953 | 0.56 0.22 0.47 0.15 0.33 0.14
 1954 | 0.56 0.18 0.49 0.11 0.28 0.16 0.17 0.18
 1955 | 0.30 0.54 0.20 0.51 0.52 0.14 0.10 0.17 0.24 0.18
 1956 | 0.61 0.22 0.58 0.16 0.57 0.17 0.33 0.20 0.30 0.25 0.21
 1957 | 0.58 0.21 0.62 0.16 0.60 0.19 0.15 0.25 0.24 0.33 0.21 0.21
 1958 | 0.52 0.59 0.62 0.19 0.15 0.25 0.29 0.25 0.19
 1959 | 0.54 0.22 0.52 0.24 0.63 0.25 0.16 0.25 0.29 0.25 0.21
 1960 | 0.55 0.22 0.56 0.67 0.28 0.22 0.29 0.24 0.35 0.28 0.22
 1961 | 0.57 0.60 0.27 0.71 0.27 0.33 0.28 0.28 0.21
 1962 | 0.59 0.24 0.61 0.32 0.75 0.31 0.15 0.32 0.32 0.40 1.30 0.30 0.21
 1963 | 0.65 0.24 0.69 0.42 0.77 0.29 0.50 0.14 0.46 0.39 0.33 0.43 1.30 0.29 0.23
 1964 | 0.25 0.74 0.25 0.83 0.72 0.37 0.82 0.31 0.54 0.17 0.46 0.40 0.35 0.43 1.33 0.32 0.28
 1965 | 0.79 0.24 0.78 0.78 0.39 0.88 0.29 0.57 0.18 0.44 0.50 0.37 0.45 1.33 0.33 0.30
 1966 | 1.36 0.87 0.26 0.80 0.83 0.45 0.93 0.30 0.60 0.20 0.44 0.55 0.41 0.47 1.36 0.35 0.32
 1967 | 0.28 1.38 0.87 0.28 0.79 0.87 0.41 0.96 0.30 0.74 0.17 0.51 0.58 0.45 0.49 1.66 0.35 0.34
 1968 | 0.37 1.22 0.80 0.28 0.65 0.99 0.44 0.88 0.78 0.14 0.48 0.64 0.57 0.48 1.65 0.32 0.32
 1969 | 0.89 0.26 0.70 1.03 0.93 0.78 0.16 0.48 0.64 0.48 1.88 0.33 0.36
 1970 | 1.57 0.94 0.90 1.08 0.40 1.03 0.39 0.76 0.17 0.63 0.63 0.54 1.95 0.34 0.41
 1971 | 1.84 0.45 0.52 1.23 0.36 0.51 0.44 0.79 0.17 0.48 0.73 0.61 0.35 0.49
 1972 | 2.19 1.33 1.54 0.39 1.41 0.49 1.14 0.15 0.95 0.86 0.66 0.34 0.60
 1973 | 2.57 1.67 1.25 1.93 1.57 1.49 1.37 0.80 2.49 0.37 0.77
 1974 | 3.39 2.01 2.12 0.88 1.72 1.64 0.13 1.19 1.39 0.92 0.46 0.40 0.83
 1975 | 0.51 2.44 1.85 2.36 2.10 0.61 2.12 1.32 1.82 1.12 0.85
 1976 | 0.59 4.73 2.61 1.63 2.86 1.95 0.67 1.53 1.85 1.11 0.93
 1977 | 0.60 5.36 2.76 1.02 1.77 3.33 2.01 2.12 0.20 1.63 0.23 2.00 1.34 4.03 0.48 1.09
 1978 | 0.71 6.30 2.87 1.18 2.20 4.11 1.34 2.55 2.79 2.25 0.26 2.44 1.41 0.59 1.26
 1979 | 7.70 3.28 1.30 2.58 4.84 3.16 3.36 0.11 3.13 1.57 0.63 1.35
 1980 | 8.14 3.98 1.51 4.09 4.63 1.46 0.60 6.00 0.66 1.64
 1981 | 3.81 3.05 4.92 3.98 4.38 0.27 1.41 0.72 0.67
 1982 | 6.86 3.74 2.86 3.74 2.83 3.98 2.83 1.73 0.69 6.80 0.63 1.88
 1983 | 3.91 2.27 2.69 3.70 4.80 1.72 0.48 1.10 2.26
 1984 | 5.83 2.14 1.27 4.40 1.59 7.67 0.76 1.10 1.67
 1985 | 6.32 3.81 0.11 4.11 0.30 1.27 8.00 1.93
 1986 | 8.27 2.59 4.64 2.09 1.06
 1987 | 0.85 10.14 2.02 7.25 6.59 5.60 8.58 2.94
 1988 | 0.93 11.81 1.68 8.55 6.56 6.37 8.38 0.71 3.34
 1989 | 12.38 2.84 8.71 6.59 6.15 5.24 8.75 3.86
 1990 | 0.52 15.15 10.17 7.79 7.21 7.53 3.71
 1991 | 15.12 11.47 2.94 11.14 6.73 7.62 7.38 4.26
 1992 | 0.33 13.60 10.21 3.97 11.79 4.80
 1993 | 0.51 11.05 10.51 2.75 0.52 5.25
 1994 | 0.37 0.74 12.39 10.76 2.75 0.56 7.19
 1995 | 0.38 16.07 2.32 11.56 2.89 0.40 7.79
 1996 | 0.34 13.96 11.76 0.46 8.55
 1997 | 0.39 0.73 12.49 12.89 1.01 0.54 9.48
 1998 | 0.37 12.51 13.69 1.00 0.99 10.69
 1999 | 0.46 0.50 12.58 13.83 1.00 9.99
 2000 | 0.57 0.43 11.17 18.15 13.34 1.16 10.20
 2001 | 11.35 13.26 10.23
 2002 | 12.44 14.86 9.87
 2003 | 15.39 16.69 1.94 9.98
 2004 | 17.53 18.82 2.11 10.12
 2005 | 17.23 19.42 9.58
 2006 | 18.06 20.53 1.31 2.09 9.65
 2007 | 21.17 22.55 1.53 3.37 9.49
 2008 | 21.85 10.04

 | country code (from ILO October Inquiry)
 year | HN HR HT HU ID IE IL IM IN IQ IR IS IT JM JO JP KE KG KH KM KN KR KW KZ
----------+--
 1953 | 0.17 0.48 0.75 0.11 1.08 0.29 0.21 0.17
 1954 | 0.27 0.49 0.09 1.01 0.28 0.24 0.17
 1955 | 0.13 0.46 1.20 0.31 0.33 0.17 0.21
 1956 | 0.46 0.56 1.28 0.28 0.30 0.18
 1957 | 0.16 0.08 0.47 0.58 0.07 1.35 0.29 0.27 0.19 0.31
 1958 | 0.49 0.08 1.51 0.31 0.40 0.27 0.18 0.32
 1959 | 0.25 0.19 0.06 0.52 0.70 0.10 0.37 0.20 1.45 0.31 0.38 0.20 0.22 0.84
 1960 | 0.25 0.18 0.08 0.53 0.71 0.38 0.20 0.68 0.33 0.21 0.50
 1961 | 0.31 0.18 0.59 0.80 0.38 0.69 0.34 0.39 0.45
 1962 | 0.33 0.23 0.18 0.60 0.71 0.40 0.28 0.20 0.24 0.45
 1963 | 0.16 0.04 0.60 0.49 0.16 0.84 0.45 0.30 0.30 0.35 0.27 0.45
 1964 | 0.32 0.16 0.74 0.57 0.13 0.97 0.53 0.53 0.29 0.32 0.36 0.35 0.20 0.42
 1965 | 0.33 0.15 0.74 0.75 1.13 0.56 0.63 0.31 0.35 0.32 0.17 0.63
 1966 | 0.32 0.29 0.15 0.80 0.82 1.29 0.60 0.61 0.27 0.36 0.38 0.20 0.63
 1967 | 0.32 0.28 0.17 0.81 0.81 0.11 1.26 0.63 0.24 0.36 0.24 0.30 0.16
 1968 | 0.34 0.27 0.13 0.77 0.76 0.12 0.98 0.67 0.61 0.26 0.43
 1969 | 0.35 0.28 0.16 0.11 0.85 0.77 0.12 0.32 0.88 0.72 0.29 0.51 0.21
 1970 | 0.34 0.18 0.98 0.81 0.12 1.16 0.82 0.71 0.58 0.21
 1971 | 0.32 0.38 0.19 0.46 0.53 0.90 0.13 1.24 0.92 0.69 0.64 0.70 0.27 0.39
 1972 | 0.35 0.26 0.21 0.17 1.31 0.94 0.09 1.67 1.09 1.05 0.19
 1973 | 0.32 0.27 1.51 1.15 0.15 2.02 1.37 1.40 0.21
 1974 | 0.30 1.65 1.42 0.17 2.80 1.41 0.46 1.84 0.51
 1975 | 0.42 0.30 0.34 2.05 1.38 0.17 2.45 1.81 1.41 0.63 1.87 0.45 0.51 1.08
 1976 | 0.52 0.36 0.36 1.88 1.59 0.17 2.71 1.77 1.74 0.45 0.56
 1977 | 0.48 0.58 0.43 2.05 1.58 0.17 3.63 2.06 2.04 0.85 0.58 0.64
 1978 | 0.48 0.50 2.49 1.54 0.19 4.18 2.49 1.52 0.30 0.58 0.64
 1979 | 0.61 0.58 0.56 0.13 3.14 1.97 0.21 4.55 1.40 0.32 0.87 0.96
 1980 | 0.62 0.60 0.59 3.85 2.22 4.01 0.24 4.67 1.63 0.67 0.89
 1981 | 0.69 0.23 3.28 2.28 3.75 0.25 5.16 3.47 0.49 1.07
 1982 | 0.71 0.83 0.64 0.19 3.37 3.57 0.23 4.73 3.41 1.31
 1983 | 1.22 0.37 4.65 3.06 4.62 0.32 3.94 4.20 1.71 7.96 0.66 1.56
 1984 | 1.32 0.83 4.20 3.41 0.35 4.10 1.68 5.59 1.13 1.94 1.50
 1985 | 1.53 0.35 4.25 0.26 3.82 4.58 1.51 5.74 0.87 0.60 1.76 1.52
 1986 | 1.54 0.27 0.28 3.85 4.78 6.14 1.74 8.53 0.71 1.59
 1987 | 1.63 0.87 0.21 6.70 0.30 7.18 7.61 2.04 10.07 0.80 1.82
 1988 | 1.85 0.94 0.22 8.78 0.30 8.66 8.05 1.73 10.98 2.38
 1989 | 0.21 0.35 7.38 8.36 11.51 3.20
 1990 | 0.90 10.28 0.42 7.77 9.80 11.64 3.64
 1991 | 0.73 0.36 0.33 8.03 10.32 13.03 3.66
 1992 | 0.88 0.37 1.09 8.58 11.64 0.95 13.93 0.85 3.72
 1993 | 0.64 0.29 7.35 9.50 0.96 15.74 0.09 1.25 4.19
 1994 | 0.55 0.34 7.07 9.42 1.05 0.22 0.10 4.66
 1995 | 0.64 1.62 0.39 8.01 10.08 1.07 19.03 0.11 1.08 5.73
 1996 | 2.03 1.66 0.30 8.22 11.05 16.51 0.10 1.18 6.08
 1997 | 1.11 1.54 0.38 10.37 0.92 14.69 0.43 0.94 5.68
 1998 | 1.62 0.36 10.66 10.44 1.18 13.92 0.28 0.34 1.09 3.88
 1999 | 1.79 0.37 10.77 10.25 15.76 0.17 0.33 1.18 3.92 4.43
 2000 | 1.70 0.39 10.19 8.92 16.79 0.33 4.13 5.28
 2001 | 1.88 0.17 8.01 8.59 1.34 14.95 0.19 0.32 4.95
 2002 | 2.35 10.30 9.28 1.23 13.77 0.20 5.64 0.88
 2003 | 3.13 14.00 11.42 1.16 15.25 6.33 1.03
 2004 | 3.75 16.20 12.94 16.29 6.73 6.50 1.26
 2005 | 4.12 0.59 13.46 1.52 15.89 8.40
 2006 | 4.14 0.65 20.33 13.89 1.64 15.13 9.84
 2007 | 5.28 0.36 24.79 15.15 15.12
 2008 | 0.53 18.84 16.61 17.17

 | country code (from ILO October Inquiry)
 year | LA LB LC LK LR LS LT LU LV LY MA MD MG ML MM MN MO MQ MR MS MT MU MV MW
----------+--
 1953 | 0.27 0.28
 1954 | 0.10 0.26 0.29 0.16
 1955 | 0.66 0.25 0.18 0.10 0.32 0.31 0.13
 1956 | 0.28 0.18 0.11 0.20 0.30 0.40 0.32 0.14
 1957 | 0.30 0.22 0.11 0.20 0.28 0.33 0.35 0.14
 1958 | 0.23 0.12 0.35 0.15
 1959 | 0.32 0.13 0.22 0.19 0.45 0.36 0.16
 1960 | 0.21 0.14 0.20 0.18 0.31 0.39 0.16
 1961 | 0.25 0.13 0.31 0.17 0.28 0.40 0.17
 1962 | 0.39 0.26 0.14 0.59 0.17 0.46 0.41 0.17
 1963 | 0.40 0.27 0.14 0.31 0.20 0.38 0.43 0.40 0.18
 1964 | 0.40 0.35 0.14 0.39 0.23 0.51 0.31 0.29 0.41 0.18
 1965 | 0.33 0.15 0.43 0.23 0.38 0.51 0.31 0.33 0.43 0.21 0.28
 1966 | 0.41 0.40 0.14 0.42 0.23 0.57 0.33 0.53 0.43 0.21 0.21
 1967 | 0.42 0.30 0.48 0.38 0.59 0.36 0.59 0.44 0.22 0.23
 1968 | 0.38 0.33 0.69 0.38 0.42 0.18 0.14
 1969 | 0.44 0.69 0.46 0.48 0.21
 1970 | 0.52 0.19 0.34 0.16 0.69 0.49 0.51 0.19
 1971 | 0.54 0.47 1.17 0.37 0.17 0.87 0.56 0.64 0.54 0.20
 1972 | 0.57 0.24 0.38 0.17 0.98 0.59 0.65 0.23
 1973 | 0.58 0.25 0.62 0.52 0.18 1.23 0.65 0.28
 1974 | 0.60 0.25 0.64 0.18 1.38 0.81 0.52
 1975 | 0.64 0.26 1.45 0.13 1.84 0.61 0.77 0.40
 1976 | 0.62 0.22 0.62 0.15 1.88 0.62 0.41 0.14
 1977 | 0.70 0.20 5.36 0.35 0.14 0.63 0.68 0.51 0.14
 1978 | 0.79 0.09 2.64 0.81 0.60 0.15
 1979 | 0.96 0.14 0.56 2.44 0.82 0.17 1.19 0.64
 1980 | 1.06 0.18 0.86 0.68
 1981 | 1.35 1.13 0.70
 1982 | 1.48 0.90 0.78 0.20 3.49 0.69
 1983 | 1.98 0.20 1.38 0.54 0.77 1.16
 1984 | 2.23 0.22 1.79 0.98 0.56
 1985 | 2.16 0.22 0.52 0.25 1.74 0.88
 1986 | 2.23 0.16 1.18 0.68 0.18 1.13
 1987 | 2.43 0.22 0.23 0.78 0.16 5.13 1.52
 1988 | 2.65 0.30 0.77 0.15 1.52
 1989 | 2.92 0.19 1.06 0.72 0.21 1.44
 1990 | 3.20 0.21 1.30 0.80 0.18 2.29 1.62
 1991 | 3.29 0.27 0.16 2.71 1.66
 1992 | 0.29 0.13 2.10 1.77
 1993 | 0.30 0.12 2.33 1.98 0.45
 1994 | 0.36 0.20 0.23 0.10 0.11 4.56 2.21 0.29
 1995 | 0.40 0.94 18.65 0.22 0.24 0.09 0.16 3.81 2.45 0.42
 1996 | 0.37 0.25 0.07 2.55 0.63
 1997 | 0.40 1.33 0.31 0.06 4.60 2.45 0.67
 1998 | 0.41 1.51 0.27 0.23 0.03 4.36 2.31 0.53
 1999 | 0.46 1.56 0.19 0.22 0.02 4.43 2.39 0.49
 2000 | 0.43 1.57 1.59 0.19 0.22 0.09 4.20 2.31 0.54
 2001 | 1.61 0.21 0.07 4.24 2.23 0.22
 2002 | 1.68 15.24 1.72 0.30 0.06 4.31 2.25 0.33
 2003 | 2.13 0.37 0.04 4.63 2.68
 2004 | 2.48 0.53 0.04 5.20 2.86
 2005 | 2.84 0.63 0.25 6.63 2.78
 2006 | 3.50 22.26 3.40 0.75 0.20 7.49 2.73
 2007 | 0.97 0.19 8.42 2.80 3.17
 2008 | 1.31 8.36 3.46 3.98

 | country code (from ILO October Inquiry)
 year | MX MY MZ NA NC NE NG NI NL NO NP NZ PE PF PG PH PK PL PM PN PR PS PT PY
----------+--
 1953 | 0.22 0.11 0.32 0.75 0.13 0.54 0.18 0.35
 1954 | 0.23 0.11 0.34 0.77 0.33 0.12 0.19
 1955 | 0.26 0.21 0.34 0.57 0.80 0.32 0.16 0.68 0.19
 1956 | 0.26 1.05 0.28 0.15 0.36 0.70 0.81 0.14 1.10 0.20 0.34
 1957 | 0.25 0.26 1.03 0.34 0.13 0.23 0.39 0.71 0.85 0.61 0.07 0.80 0.21
 1958 | 0.34 0.26 0.14 0.21 0.41 0.66 0.87 0.88 0.21
 1959 | 0.20 0.24 0.94 0.33 0.15 0.22 0.42 0.89 0.91 0.61 0.82 0.20
 1960 | 0.23 0.95 0.18 0.22 0.41 0.99 0.93 0.42 0.42 0.90 0.20
 1961 | 0.23 0.95 0.31 0.16 0.46 0.99 0.94 0.65 0.42 0.11 1.06 0.22
 1962 | 0.24 1.03 0.33 0.15 0.26 0.47 1.11 0.97 0.52 0.11 1.13 0.23 0.12
 1963 | 0.24 0.98 0.29 0.18 0.50 1.31 0.99 0.36 0.68 0.13 0.54 1.19 0.26 0.31
 1964 | 0.40 0.28 1.14 0.29 0.22 0.57 1.18 1.06 0.31 0.76 0.13 0.61 1.33 0.26 0.38
 1965 | 0.45 0.31 1.15 0.29 0.18 0.63 1.41 1.08 0.38 0.88 0.15 0.68 1.25 0.28 0.41
 1966 | 0.47 0.36 1.17 0.29 0.19 0.25 0.73 1.41 1.12 0.96 0.56 1.38 0.30
 1967 | 0.63 0.35 1.26 0.29 0.18 0.33 0.78 1.54 1.16 0.44 0.97 0.16 0.62 1.44 0.33
 1968 | 0.64 0.35 1.31 0.32 0.19 0.34 0.84 1.68 1.02 0.42 0.98 0.16 0.71 1.71 0.31
 1969 | 0.65 0.39 1.35 0.30 0.19 0.91 1.75 1.04 0.44 0.98 0.19 0.89 0.59 1.75 0.34 0.41
 1970 | 0.67 0.39 1.44 0.29 0.19 0.99 1.97 1.20 0.45 1.44 0.18 0.86 0.69 1.76 0.37
 1971 | 0.41 1.61 0.26 0.24 1.21 2.30 1.54 0.19 0.92 1.81 0.43
 1972 | 0.65 0.46 1.89 0.30 0.24 1.50 2.51 1.78 0.51 0.23 0.12 1.16 0.77 1.86
 1973 | 0.77 0.56 0.34 0.27 1.94 3.24 2.29 0.57 0.13 0.73 1.89
 1974 | 0.99 0.49 0.36 0.30 2.38 3.75 2.69 0.65 0.16 0.87 2.11 0.48
 1975 | 0.97 0.54 0.35 2.85 4.46 0.14 2.63 0.78 0.20 0.18 2.37 1.10 0.53
 1976 | 1.00 0.52 0.41 3.01 5.21 2.52 0.62 2.05 0.19 2.05 0.78 2.61 1.01 0.64
 1977 | 1.02 3.60 0.46 0.87 0.68 3.48 5.67 0.13 2.75 0.44 2.18 0.22 0.23 2.72 0.76 2.91 0.88
 1978 | 1.06 0.72 4.03 0.52 1.67 0.61 4.16 6.48 0.18 3.40 0.34 0.27 0.26 3.25 0.91 3.29 0.83
 1979 | 1.22 0.75 4.15 0.68 0.55 4.85 6.87 0.15 3.88 0.36 1.29 0.28 4.66 1.02 3.34 0.85
 1980 | 1.45 0.89 1.18 5.10 7.68 4.30 0.52 0.37 0.33 3.60 1.02 0.98
 1981 | 1.74 0.95 4.12 1.44 4.36 7.22 0.19 4.55 0.63 0.37 3.80 1.01
 1982 | 1.30 0.96 0.50 4.39 9.01 4.12 1.69 4.29 6.37 0.93 0.87
 1983 | 0.59 1.25 7.11 2.33 5.36 5.50 0.37 4.19 0.51 1.93 0.39 0.38 4.11 4.44 0.78
 1984 | 0.66 1.24 0.62 1.44 4.80 5.28 4.37 0.49 2.22 0.36 7.15 4.65
 1985 | 1.52 4.92 5.42 4.31 0.49 0.17 7.72 7.09 0.67
 1986 | 2.08 0.64 6.88 6.83 5.47 0.40 9.82 5.84 0.91
 1987 | 0.60 0.31 0.74 8.48 7.81 7.41 1.47 9.91 0.40 12.23 6.39 1.12
 1988 | 0.99 0.36 1.61 8.80 8.89 8.71 0.66 12.53 0.49 12.34 8.41 1.24
 1989 | 1.07 0.47 8.37 8.73 8.31 12.22 0.57 10.34 6.46 1.30
 1990 | 0.66 10.06 10.06 0.30 8.80 15.01 0.55 7.00 1.65
 1991 | 0.75 0.94 10.02 8.65 1.55 0.57 14.38 7.59 1.90
 1992 | 0.75 0.61 10.66 0.66 7.91 2.29
 1993 | 0.81 1.15 0.47 0.81 9.43 1.17 3.88 0.67 7.93 2.04
 1994 | 0.80 0.54 9.64 1.36 0.75 8.42 2.05
 1995 | 0.46 1.34 0.56 0.76 11.15 2.02 2.62 0.85 8.26
 1996 | 0.47 5.40 0.79 11.37 2.27 2.56 0.48 1.58 9.08 5.04
 1997 | 0.53 5.75 1.02 0.85 10.76 2.29 1.23 7.91 4.51
 1998 | 0.53 3.43 0.79 11.02 2.11 0.37 2.04 8.41 4.71
 1999 | 1.09 0.84 10.72 1.85 1.11 0.39 2.43 8.83 4.70
 2000 | 1.34 0.86 10.18 1.81 0.38 0.37 8.71 4.09
 2001 | 1.54 0.89 11.56 1.88 1.11 0.32 2.63 9.52
 2002 | 1.62 0.90 13.05 2.26 1.07 0.53 2.73 9.30 4.37
 2003 | 1.53 14.60 1.04 0.58 9.03 5.37
 2004 | 1.52 15.91 2.36 0.95 0.59 3.62 9.43 6.00
 2005 | 1.43 18.26 2.30 1.03 9.61 6.28
 2006 | 1.48 19.13 2.48 1.11 4.87 9.87 6.51
 2007 | 1.53 22.63 2.57 1.72 11.36 2.07 7.45
 2008 | 1.56 24.72 3.42 1.60 12.04 2.26

 | country code (from ILO October Inquiry)
 year | QT RE RO RU RW SB SC SD SE SG SH SI SK SL SM SN SO SP SR SV SW SY SZ TD
----------+--
 1953 | 0.17 0.60 0.22 0.11 0.72 0.30
 1954 | 0.60 0.25 0.14 0.20 0.72 0.19
 1955 | 0.64 0.26 0.15 0.18 0.73
 1956 | 0.21 0.68 0.28 0.17 0.29 0.26 0.76 0.24
 1957 | 0.21 0.77 0.28 0.19 0.35 0.80 0.27
 1958 | 0.22 0.81 0.31 0.20 0.33 0.81
 1959 | 0.23 0.85 0.30 0.23 0.27 0.25 0.83
 1960 | 0.87 0.32 0.21 0.35 0.21 0.24 0.57 0.87 0.21 0.44
 1961 | 0.98 0.32 0.21 0.38 0.23 0.91
 1962 | 0.22 1.03 0.22 0.38 0.25 0.98 0.20
 1963 | 0.44 0.20 0.54 1.10 0.33 0.23 0.29 0.39 1.04 0.20
 1964 | 0.47 0.21 0.18 1.18 0.35 0.23 0.39 1.12 0.18 0.27
 1965 | 0.48 0.16 1.28 0.34 0.55 0.24 0.43 1.17 0.19 0.35
 1966 | 0.53 1.41 0.36 0.45 0.24 0.51 1.25 0.19
 1967 | 0.18 1.55 0.35 0.44 0.23 0.53 1.33 0.20
 1968 | 0.63 0.16 0.27 1.66 0.35 0.20 0.39 0.41 0.50 0.40 0.87 1.40 0.20
 1969 | 0.21 0.31 1.81 0.35 0.36 0.39 0.21 0.55 1.48 0.20
 1970 | 0.23 0.42 1.97 0.39 0.32 0.23 0.41 0.45 0.61 0.45 1.57 0.20 0.32
 1971 | 0.85 0.27 0.30 2.25 0.41 0.35 0.24 0.32 0.65 0.58 0.35 1.86 0.21
 1972 | 0.90 1.04 0.37 2.62 0.47 0.52 0.26 0.36 0.83 0.64 2.31 0.21
 1973 | 1.15 0.35 0.33 3.02 0.57 0.49 0.26 1.18 0.66 3.16
 1974 | 1.43 0.35 0.46 1.07 3.36 0.62 0.49 0.25 0.70 0.51 1.30 0.63 3.81 0.22
 1975 | 1.60 1.96 0.40 0.56 4.38 0.68 0.49 0.26 0.81 0.78 1.65 0.67 4.80 0.38 0.42
 1976 | 1.69 2.15 0.40 0.27 0.45 0.41 4.52 0.64 0.22 0.57 0.73 0.63 1.84 0.65 5.07 0.38 0.60
 1977 | 2.27 0.39 0.35 0.55 0.69 4.96 0.23 0.57 0.72 0.99 5.39 0.39 0.49
 1978 | 1.77 2.93 0.46 0.89 5.11 0.86 0.32 0.76 0.78 0.51 1.18 0.86 7.43 0.43 0.51
 1979 | 0.52 6.06 1.08 0.81 0.83 0.58 1.49 0.79 8.26 0.68
 1980 | 0.92 0.81 6.72 0.34 1.77 8.63
 1981 | 1.96 3.15 1.00 0.78 6.04 1.37 1.10 7.88
 1982 | 2.87 5.16 1.37 0.72 1.51 1.24 8.23 0.61
 1983 | 2.06 5.83 1.77 0.61 2.72 8.03 0.74 0.62
 1984 | 0.86 1.72 6.04 0.65 3.33 7.85 0.67
 1985 | 0.77 0.85 1.81 5.57 2.38
 1986 | 0.81 0.87 0.49 7.36 2.59 0.13 0.43 0.78
 1987 | 1.08 9.09 2.72 0.12 4.02 0.48
 1988 | 2.89 1.13 10.05 2.95 0.21 3.83 0.91
 1989 | 1.37 1.08 1.83 1.08 10.53 3.38 3.88 1.42 0.87
 1990 | 0.79 2.22 1.03 2.16 0.98 13.03 3.82 4.22 1.31 0.98
 1991 | 0.92 0.69 2.32 1.02 12.93 3.89 3.15 3.24 1.08 1.08
 1992 | 0.69 2.54 14.28 4.35 0.19 1.60 3.48 1.09 3.07 1.57
 1993 | 0.96 2.00 2.27 20.15 4.60 3.42 0.21 4.04 1.37 3.26 1.82
 1994 | 0.90 1.42 11.77 5.08 0.24 4.12
 1995 | 0.94 1.20 13.07 5.83 4.46 0.78 0.28 0.48 1.88 4.30
 1996 | 0.96 6.16 0.92 0.26 1.03 1.97 1.76
 1997 | 0.83 2.32 6.13 4.44 0.99 1.53 1.94 1.57
 1998 | 1.00 6.02 1.07 1.95 1.55
 1999 | 0.89 0.39 5.57 3.38 0.97 2.11 1.48
 2000 | 0.90 0.48 5.48 3.10 0.97 2.18
 2001 | 0.93 5.24 2.93 1.15 2.44
 2002 | 1.01 5.14 4.06 1.31 2.90 2.40
 2003 | 1.22 1.21 5.35 1.79 3.77 2.42
 2004 | 1.51 1.36 5.53 2.11 4.11 2.72
 2005 | 2.02 1.58 5.95 4.44 2.43 4.57 2.36
 2006 | 2.32 5.89 4.54 2.68 2.50
 2007 | 3.23 2.52 6.73 5.09 3.42 2.60
 2008 | 3.89 2.59

 | country code (from ILO October Inquiry)
 year | TG TH TJ TN TO TR TT TW TZ UA UG US UY VC VE VG VI VN YA YU ZA ZM ZR ZW
----------+--
 1953 | 0.18 0.14 0.15 2.43 0.15 * 0.84 0.12 0.15
 1954 | 0.10 0.30 0.20 0.16 0.15 0.08 2.62 0.44 0.17 0.78 0.19 0.15 0.44
 1955 | 0.11 0.27 0.09 2.72 0.18 0.15 0.77 0.13 0.30
 1956 | 0.11 0.31 0.20 0.11 2.96 0.53 0.13 0.78 0.42 0.17 0.34
 1957 | 0.16 0.31 0.22 0.12 0.11 2.98 0.21 0.15 0.19 0.81 0.53 0.17 0.33
 1958 | 0.18 0.29 0.24 0.12 0.11 2.71 0.21 0.12 0.83 0.55 0.16
 1959 | 0.40 0.10 0.32 0.27 0.11 0.12 2.87 0.81 0.12 0.78 0.57 0.65
 1960 | 0.30 0.21 0.32 0.26 0.30 0.13 0.13 2.93 0.12 0.80 0.58 0.40
 1961 | 0.28 0.23 0.35 0.14 0.14 3.02 0.13 0.82 0.89 0.42
 1962 | 0.27 0.35 0.35 0.15 0.19 3.15 0.58 0.77 1.32 0.10 0.83 0.84 0.41
 1963 | 0.26 0.21 0.35 0.36 0.15 0.19 3.71 0.55 0.09 0.84 0.84 0.43
 1964 | 0.29 0.21 0.32 0.20 0.39 0.16 0.20 3.80 0.58 1.38 0.10 0.87 0.47
 1965 | 0.21 0.44 0.16 0.21 3.97 0.54 0.68 0.11 0.23
 1966 | 0.29 0.34 0.45 0.16 0.22 0.22 3.99 0.58 0.29 0.70 0.08
 1967 | 0.48 0.31 0.44 0.19 0.22 0.27 4.59 0.58 0.78 1.93 0.11 0.20
 1968 | 0.33 0.42 0.23 0.23 4.59 0.75 1.84 0.15 0.27 0.29
 1969 | 0.36 0.42 0.24 0.19 4.89 0.53 0.80 1.83 0.19 0.43 0.14
 1970 | 0.23 0.30 0.47 0.26 0.23 5.26 0.58 0.81 2.19 0.25 0.33
 1971 | 0.30 0.25 0.55 0.23 5.94 0.92 0.80 0.27 0.30
 1972 | 0.39 0.66 0.24 0.60 6.42 0.65 0.88 2.42 0.09 0.32
 1973 | 0.36 0.44 0.37 0.68 1.23 6.79 0.67 0.90 2.22 0.09
 1974 | 0.36 0.55 0.77 5.21 0.74 0.53 0.81 1.75 0.07 0.38 0.70
 1975 | 0.61 0.61 1.02 0.90 7.78 0.61 0.61 0.89 3.37 0.40 0.71
 1976 | 0.44 0.16 1.17 0.98 8.27 0.70 0.50 0.92 4.15 0.53
 1977 | 0.52 1.39 1.17 8.62 0.67 0.56 1.12 0.76
 1978 | 0.56 1.37 6.11 0.72 1.30 2.39 0.56 0.31
 1979 | 0.59 0.79 8.90 0.80 0.83
 1980 | 0.70 0.37 0.91 1.99 10.24 1.15 0.85 2.29 0.76 1.89
 1981 | 0.52 0.31 0.89 0.71 8.48 1.07 0.99 2.35 5.57 0.74 1.83
 1982 | 0.47 0.99 10.70 0.91 2.48 0.89 2.00
 1983 | 0.46 0.29 9.12 4.41 4.41 1.03 0.44 1.77
 1984 | 1.00 0.72 10.52 2.90 0.90 0.37 1.77
 1985 | 0.95 1.33 6.63 9.30 1.19 5.23 0.85 0.42
 1986 | 1.17 4.71 9.83 1.44 2.66 1.25 0.25
 1987 | 0.81 4.54 10.35 1.74 1.32 1.86
 1988 | 4.24 10.58 1.95 8.57 0.99 0.43
 1989 | 0.80 11.11 2.13 0.89 8.30 1.03 0.47
 1990 | 1.78 0.97 3.13 3.87 11.66 2.23 0.96 8.97 2.25 0.42
 1991 | 1.50 1.02 2.24 11.95 2.75 2.29 0.46
 1992 | 1.17 2.47 12.38 3.07 *
 1993 | 2.02 0.15 1.10 0.42 12.76 3.79 3.14
 1994 | 1.03 2.03 1.16 2.11 12.67 4.33 3.26 3.13
 1995 | 1.15 2.36 0.05 3.58 13.28 4.82 3.27 1.62 0.57
 1996 | 0.08 3.74 2.84 0.63 13.46 3.31 0.71 0.58
 1997 | 1.08 3.54 3.54 0.76 15.39 3.57 1.24
 1998 | 1.07 16.79 3.63 1.44
 1999 | 3.11 0.40 16.71 3.80 1.60
 2000 | 3.18 16.62 1.57
 2001 | 18.96 1.57 0.99
 2002 | 5.47 20.13 4.63 1.57
 2003 | 5.32 20.19 4.66
 2004 | 5.50 20.05
 2005 | 2.09 20.05 0.46
 2006 | 2.50 4.05 20.48 0.88
 2007 | 21.34
 2008 |

Table D.2. Average monthly wage rates for adult workers in US $, 1983-2008

Note: reported wages are based on type 3 standardization (lexicographic weighting).
* = exchange rate not available

 | country code (from ILO October Inquiry)
 year | AG AI AN AO AR AS AT AU AZ BB BD BE BF BG BH BI BJ BM BN BO BR
-------+---
 1983 | 335.8 592.9 655.8 1348.9 517.5 793.6 128.7 1574.4
 1984 | 1024.1 717.7 462.6 612.3 1391.6 577.1 28.0 761.5 940.6 105.6 113.5 1577.2 297.8 89.6
 1985 | 1018.5 286.1 652.9 1180.2 654.3 714.5 178.6 724.3 145.3 132.6 1522.1
 1986 | 108.8 485.8 791.2 924.9 1183.8 686.0 45.0 949.5 222.1 148.2
 1987 | 1058.3 883.7 1171.4 1294.3 756.1 28.3 1154.2 255.9 998.1 164.1 191.0 2253.7 132.6 206.3
 1988 | 607.1 1074.9 1084.0 1224.1 1554.7 826.4 46.9 1197.6 220.6 1307.2 156.7 123.5 2636.7 142.2
 1989 | 637.6 837.8 309.0 1182.5 1610.7 803.2 46.8 1169.4 206.0 795.4 140.7 2963.2 133.9
 1990 | 554.9 696.9 1443.8 1538.3 820.7 45.1 1444.8 232.2 177.8 836.7 133.3 190.0 2944.8 113.2
 1991 | 749.6 245.9 1466.1 1761.9 879.0 55.1 1484.1 191.8 873.3 126.3 228.8 3443.6 175.2
 1992 | 625.9 663.8 1643.8 1681.1 889.3 55.2 1639.4 818.0 107.8 3367.2 180.3
 1993 | 705.9 664.5 431.6 1610.8 1617.7 917.5 55.2 1572.1 802.6 2811.4 185.7
 1994 | 736.5 714.9 443.4 1702.4 1824.4 919.3 1667.1 854.6 3215.5 205.6
 1995 | 831.4 767.4 452.0 2011.7 1916.0 933.1 86.0 1908.1 882.3 3219.2 218.8
 1996 | 790.9 824.5 313.9 1954.5 2131.1 47.5 83.5 1849.1 868.0 3214.4 208.2
 1997 | 852.0 175.5 1710.2 74.3 105.1 1637.4 96.2 3507.3 225.6
 1998 | 850.2 142.0 1733.1 1852.5 70.9 98.4 1633.8 95.1 974.3
 1999 | 833.3 50.5 1689.0 64.9 1589.7 100.1 3166.5 255.9 420.3
 2000 | 871.2 1472.5 1836.2 62.6 1418.1 86.6 1099.9 3545.5
 2001 | 1481.5 63.4 1436.0 1005.6 340.2 357.4
 2002 | 500.3 335.2 1488.5 1838.9 102.7 1549.1 132.9 1136.1 337.3
 2003 | 415.7 1895.2 1258.1 308.2
 2004 | 458.0 2769.8 133.9 2137.4 411.9
 2005 | 557.0 182.5 972.7 613.2
 2006 | 659.8 3174.8 249.6 907.8 736.8
 2007 | 791.2 372.8 63.3
 2008 | 974.7 482.2

 year | BS BW BY BZ CA CF CI CL CM CN CO CR CS CU CV CY CZ DC DE DJ DK
-------+---
 1983 | 208.1 316.9 1573.3 225.6 112.6 218.9 617.0 1177.7 1349.7
 1984 | 177.4 315.5 1528.0 448.8 239.1 173.5 185.1 226.5 581.6 407.1 1086.2 1279.8
 1985 | 334.2 1497.9 123.7 304.2 242.3 177.9 215.4 161.0 601.3 1147.4 1438.9
 1986 | 1040.4 377.2 307.3 336.4 188.0 206.9 234.6 183.1 742.3 1613.8 1925.4
 1987 | 1102.4 444.6 157.6 310.6 184.9 229.5 256.7 863.4 2012.7 2491.6
 1988 | 982.8 440.1 159.0 191.5 220.4 269.4 952.3 2111.5 2429.6
 1989 | 464.0 148.4 167.1 216.8 210.0 265.3 969.7 2016.4 2342.8
 1990 | 1160.4 479.7 365.1 195.8 39.9 165.4 181.0 1149.2 2444.3 2827.7
 1991 | 803.8 481.9 197.7 189.0 39.0 125.3 1222.6 2533.7 2809.9
 1992 | 501.4 212.3 264.2 201.4 51.7 165.0 1295.3 2824.4 3054.2
 1993 | 585.3 280.5 68.5 331.3 1245.3 186.8 2743.1
 1994 | 626.8 136.7 60.3 284.7 1365.4 218.8 2850.6
 1995 | 52.8 686.6 187.0 69.5 398.6 1544.9 273.9 3329.4
 1996 | 73.3 189.4 215.4 87.1 1575.3 310.8 3211.5 520.1
 1997 | 87.5 1643.4 185.5 195.0 103.4 1512.3 296.5 2821.1
 1998 | 102.3 1581.3 104.5 311.9 2832.3
 1999 | 99.4 1648.2 90.3 369.7 1560.4 312.0 2801.5
 2000 | 1372.7 77.4 1717.4 157.7 100.1 425.9 1464.4 297.3 2465.4
 2001 | 94.7 1629.9 153.2 1457.8 327.0 2439.3
 2002 | 103.6 1598.6 453.1 1614.5 401.4 2612.1
 2003 | 1844.8 119.6 1873.8 455.8 2077.5 477.4 3195.3 5083.2
 2004 | 1754.4 139.1 2075.5 138.9 416.0 2357.6 538.9 3574.2 5599.8
 2005 | 2286.5 166.7 416.8 328.1 2551.5 595.5 3645.0 5921.1
 2006 | 144.6 2525.3 793.0 207.7 411.2 367.7 2517.1 692.9 3755.6 6281.6
 2007 | 2365.3 145.5 221.6 2740.2 872.2 492.6 396.2 833.5 4043.2 7077.6
 2008 | 2787.6 583.6 426.8 1034.1 4441.2

 | country code (from ILO October Inquiry)
 year | DO DZ EE EG ER ET FI FJ FK FR GA GB GD GF GH GI GP GQ GR GT GU
-------+---
 1983 | 658.2 385.5 420.9 609.7 812.3 297.4
 1984 | 195.6 973.4 371.3 223.8 744.8 275.4 1330.3
 1985 | 573.2 1058.5 636.7 18.0 697.5 57.3 263.0 1385.2
 1986 | 627.5 1383.7 474.9 776.9 354.0
 1987 | 613.4 215.6 1696.5 332.3 1225.6 1086.6 950.5 1484.8
 1988 | 502.3 235.3 1973.4 290.6 1448.1 1097.9 1081.0 1258.3
 1989 | 394.4 2068.6 517.3 1471.9 1109.8 1043.7 786.4 1516.5
 1990 | 385.9 133.0 2522.9 1723.7 1320.1 1223.4 1270.3
 1991 | 219.6 2519.1 1846.3 517.1 1872.5 1148.0 1291.8 1245.2
 1992 | 240.5 79.9 2267.4 1610.7 724.4 1988.0
 1993 | 103.0 104.5 1846.8 1761.3 490.5 97.9
 1994 | 130.9 94.0 123.9 2076.2 1797.8 490.5 117.6
 1995 | 188.7 201.1 98.9 2603.0 407.8 1945.7 515.3
 1996 | 189.2 191.5 216.9 89.3 2322.1 1975.4
 1997 | 223.2 198.3 239.4 99.6 121.8 2080.1 2165.8 216.3
 1998 | 221.1 95.1 2085.7 2291.9 215.4
 1999 | 116.6 104.6 2091.1 2310.3
 2000 | 147.0 88.6 1856.8 2823.6 2232.2
 2001 | 160.9 1893.6 2220.7
 2002 | 208.8 2067.3 2442.1
 2003 | 135.4 2562.7 2709.9
 2004 | 146.4 2908.8 2966.4
 2005 | 151.6 2862.9 3059.2
 2006 | 152.9 2979.4 3247.8 225.7
 2007 | 379.2 3509.2 3553.4 263.9
 2008 | 406.8 3465.7

 year | GX GY HK HN HR HT HU ID IE IL IM IN IR IS IT JO JP KE KG KH KM
-------+---
 1983 | 79.1 184.6 429.3 231.5 73.3 789.6 580.8 712.4 58.5 678.9 734.9 314.0 1379.5 105.2
 1984 | 124.9 184.7 330.3 246.1 149.6 714.7 674.4 65.0 717.9 325.3 993.3 196.2
 1985 | 384.6 287.4 74.2 667.2 48.6 679.9 738.6 306.1 1020.0 148.1 95.6
 1986 | 180.8 289.3 55.7 53.0 800.9 852.1 990.9 350.0 1514.7 118.1
 1987 | 555.3 311.1 150.5 45.0 996.8 57.3 1263.7 1222.5 415.7 1787.6 138.7
 1988 | 119.9 637.5 355.9 169.5 46.3 1347.8 57.6 1489.2 1287.6 354.0 1955.5
 1989 | 736.0 44.1 64.7 1266.1 1324.8 2043.5
 1990 | 732.6 173.6 1581.5 68.4 1353.1 1646.9 2068.3
 1991 | 836.2 140.8 75.9 54.2 1393.1 1733.3 2316.2
 1992 | 939.7 169.3 76.8 144.1 1488.5 1877.1 219.6 2477.9 147.2
 1993 | 1047.7 122.9 47.5 1301.3 1532.9 226.1 2798.9 19.4 207.3
 1994 | 1420.5 106.5 61.0 1249.4 1525.7 249.0 31.3 21.3
 1995 | 76.2 1536.1 123.7 279.4 71.1 1394.7 1591.0 250.9 3378.6 22.1 174.3
 1996 | 87.2 1682.6 359.2 286.3 57.2 1454.0 1743.2 2932.3 20.7 190.7
 1997 | 102.3 1860.3 212.4 265.2 69.8 1632.9 216.7 2612.5 88.8 152.2
 1998 | 168.9 2093.8 279.3 66.2 1843.8 1642.5 281.0 2472.4 44.7 69.9 176.5
 1999 | 173.0 1973.1 308.8 68.5 1863.3 1608.6 2807.7 26.6 68.7 190.8
 2000 | 206.2 2016.5 292.6 73.5 1762.0 1400.3 2989.6 68.1
 2001 | 2026.3 324.5 34.8 1391.0 1351.2 306.6 2656.5 29.9 66.8
 2002 | 1956.9 404.0 1761.3 1457.8 301.6 2448.1 31.4
 2003 | 305.4 1983.3 539.3 2415.2 1793.6 279.9 2710.8
 2004 | 330.2 2041.1 645.8 2814.9 2034.3 2894.9
 2005 | 1928.9 710.0 113.8 2111.9 364.8 2823.7
 2006 | 344.5 1934.9 714.4 127.4 3567.3 2180.9 392.3 2687.2
 2007 | 545.5 1909.0 910.8 74.2 4346.6 2379.4 2689.0
 2008 | 2022.5 117.6 3266.4 2610.2 3050.1

 | country code (from ILO October Inquiry)
 year | KN KR KW KZ LC LK LR LS LT LU LV MD MG ML MM MN MO MQ MT MU MV
-------+---
 1983 | 302.1 343.1 43.4 292.0 106.2 132.3 176.3
 1984 | 342.6 290.9 376.5 47.8 310.2 152.9
 1985 | 319.4 286.3 345.5 52.0 81.1 37.5 301.6 150.9
 1986 | 303.0 375.4 35.7 248.9 107.5 27.9 190.1
 1987 | 351.9 413.9 47.9 44.4 122.2 24.7 847.0 255.7
 1988 | 457.5 442.8 66.4 125.6 23.4 254.2
 1989 | 606.7 480.5 41.4 189.9 117.2 31.8 240.0
 1990 | 671.5 528.5 47.1 242.7 136.7 27.9 481.6 276.7
 1991 | 655.7 544.5 56.6 24.0 570.7 286.5
 1992 | 694.6 62.8 20.1 438.2 297.9
 1993 | 788.3 61.1 18.6 487.5 327.9
 1994 | 870.5 76.3 26.9 37.2 15.5 22.8 849.9 362.6
 1995 | 1062.8 84.5 159.0 3187.8 31.0 39.2 13.5 31.9 729.3 402.7
 1996 | 1091.3 78.1 37.9 11.2 420.6
 1997 | 1019.6 83.2 211.9 48.0 8.8 966.4 399.5
 1998 | 704.7 84.4 232.1 44.0 41.2 4.0 916.3 377.8
 1999 | 689.9 842.6 91.7 242.1 31.6 38.3 3.3 932.6 386.1
 2000 | 725.7 970.9 90.3 266.1 246.8 31.6 38.1 13.4 882.8 376.3
 2001 | 902.3 257.7 35.9 10.1 891.2 367.6
 2002 | 1011.4 148.7 282.1 2721.6 274.7 50.1 8.8 906.5 368.4
 2003 | 1145.7 173.6 322.0 61.7 6.2 974.3 438.4
 2004 | 1269.9 1212.1 217.4 394.1 84.7 5.4 1094.0 468.4
 2005 | 1526.1 455.3 101.0 41.0 1394.1 457.3
 2006 | 1746.1 592.0 3875.9 583.5 122.9 32.6 1575.1 441.7
 2007 | 161.2 31.0 1770.4 455.6 568.9
 2008 | 216.5 1757.4 566.8 725.1

 year | MW MX MY MZ NA NC NE NG NI NL NO NP NZ PE PF PG PH PK PL PM PR
-------+---
 1983 | 143.2 255.9 1067.9 413.2 917.1 929.0 66.3 723.9 104.6 302.7 73.9 70.1 731.0 810.4
 1984 | 105.7 136.3 253.8 104.2 262.5 817.1 890.6 754.6 101.2 335.2 74.2 1052.2 849.6
 1985 | 271.5 823.7 920.7 742.8 94.6 31.4 1205.3 1211.7
 1986 | 441.8 106.8 1149.6 1154.2 936.4 75.7 1521.6 1053.9
 1987 | 127.2 59.3 122.9 1413.3 1276.0 1270.4 295.1 1562.4 75.4 1852.0 1139.1
 1988 | 206.8 70.3 248.4 1463.9 1453.7 1493.0 129.5 1756.8 92.7 1868.7 1484.7
 1989 | 212.6 91.5 1390.2 1427.6 1415.7 1726.1 119.0 1635.7 1157.1
 1990 | 164.5 1671.9 1645.8 60.7 1497.5 2101.6 113.9 1246.9
 1991 | 186.1 191.9 1639.9 1471.8 321.5 118.1 2083.2 1289.6
 1992 | 187.6 126.7 1743.2 136.9 1370.6
 1993 | 79.3 200.2 252.7 80.9 169.4 1542.6 239.5 628.7 139.8 1373.5
 1994 | 52.0 197.7 93.0 1576.7 264.4 155.6 1434.9
 1995 | 82.9 115.0 271.7 111.6 158.8 1825.2 450.7 448.4 176.7 1406.1
 1996 | 120.2 116.9 936.2 163.8 1861.6 475.3 440.4 91.8 276.9 1527.2
 1997 | 128.5 132.2 997.2 196.4 177.3 1762.1 481.2 255.6 1341.6
 1998 | 100.3 131.4 595.4 164.6 1805.0 444.7 70.3 348.0 1426.0
 1999 | 88.2 229.5 174.2 1760.0 391.8 230.8 81.0 415.7 1499.3
 2000 | 101.9 293.6 179.6 1671.1 379.6 70.6 76.2 1482.6
 2001 | 46.5 331.6 186.0 1897.2 394.5 229.2 66.1 457.9 1611.1
 2002 | 65.5 348.9 187.5 2139.9 467.1 221.8 108.1 471.0 1582.7
 2003 | 331.3 2396.7 216.0 118.7 1536.3
 2004 | 327.5 2614.4 478.1 198.0 122.7 602.6 1598.6
 2005 | 310.9 2999.5 470.2 213.0 1632.4
 2006 | 319.3 3142.5 519.3 230.1 805.5 1666.2
 2007 | 329.3 3718.1 536.3 356.8 1956.1
 2008 | 334.0 4061.1 719.1 333.2 2074.4

 | country code (from ILO October Inquiry)
 year | PS PT RO RU RW SB SC SD SE SG SH SI SK SL SM SN SR SV SW SY SZ
-------+---
 1983 | 129.2 333.0 1000.6 272.9 105.5 440.1 1462.3 149.3
 1984 | 167.5 283.8 1019.8 112.4 522.7 1428.4 135.5
 1985 | 142.0 152.8 164.6 300.2 946.7 419.6
 1986 | 192.0 162.1 142.9 110.1 1260.9 457.2 24.8 88.0
 1987 | 237.8 209.7 1554.4 480.9 21.9 636.8 97.9
 1988 | 262.9 463.0 218.7 1717.5 520.7 38.6 671.5
 1989 | 274.5 224.3 208.4 319.0 211.8 1798.9 594.7 680.8 246.2
 1990 | 350.0 136.8 365.6 199.6 365.4 194.8 2223.9 673.4 731.4 225.5
 1991 | 402.4 158.0 133.4 398.3 195.2 2208.9 686.9 560.4 577.0 197.4
 1992 | 485.8 118.2 426.3 2434.6 766.7 35.8 276.9 617.4 222.5 642.6
 1993 | 432.0 165.6 319.8 450.6 3399.9 812.4 595.9 39.2 701.9 237.2 680.9 353.5
 1994 | 433.2 154.4 230.1 2002.1 898.1 43.6 862.0
 1995 | 161.7 198.2 2233.9 1027.9 785.1 163.1 51.3 83.0 317.7 899.1
 1996 | 808.2 165.3 1087.3 194.4 47.9 178.7 338.3
 1997 | 723.5 142.6 484.2 1085.1 778.2 208.8 266.5 352.9
 1998 | 748.7 171.7 1061.1 225.6 339.0
 1999 | 746.0 151.5 62.5 984.9 533.3 203.8 419.4
 2000 | 655.9 155.7 79.3 984.0 472.4 202.2 451.5
 2001 | 160.1 941.8 447.6 190.8 467.2
 2002 | 710.5 173.6 923.5 635.8 216.6 488.6 444.9
 2003 | 874.2 209.6 210.2 961.8 286.5 579.2 452.7
 2004 | 980.4 251.2 230.1 993.8 344.2 632.0 449.1
 2005 | 1029.8 335.7 268.1 1069.9 692.1 403.1 675.0 475.1
 2006 | 1064.1 401.1 1061.2 704.6 451.8 468.1
 2007 | 430.5 1224.9 586.2 429.2 1212.6 804.0 576.4 496.3
 2008 | 477.9 707.2 528.2

 year | TD TG TH TJ TN TO TR TT TW TZ UA UG US UY VC VE VG VI YA YU ZA
-------+---
 1983 | 113.3 84.6 52.9 1508.3 757.0 722.2 187.4
 1984 | 202.3 137.5 1742.4 538.4 163.0
 1985 | 188.6 246.3 1149.8 1531.3 186.2 904.2 155.0
 1986 | 169.3 235.1 816.9 1630.9 224.3 497.3 226.9
 1987 | 147.6 788.0 1716.1 269.1 239.5
 1988 | 197.6 736.3 1753.4 295.8 1483.3 180.6
 1989 | 186.9 144.2 1834.3 310.9 174.9 1438.2 187.2
 1990 | 197.5 324.5 174.1 610.5 671.6 1933.5 317.7 187.6 1454.3 409.2
 1991 | 209.0 297.6 183.2 433.7 1980.7 405.1 416.4
 1992 | 319.3 209.2 477.6 2052.5 452.0
 1993 | 402.6 24.9 196.1 75.2 2116.2 567.5 552.6
 1994 | 184.1 402.3 206.9 403.4 2101.3 653.9 567.0 551.1
 1995 | 205.8 467.0 8.3 543.2 2201.1 738.6 570.6 335.7
 1996 | 301.6 14.2 481.1 491.7 101.7 2231.8 578.3 146.1
 1997 | 263.2 197.1 458.1 612.9 126.8 2542.5 620.8 235.1
 1998 | 260.6 195.0 2774.2 631.7 281.9
 1999 | 249.7 536.9 63.0 2759.9 660.2 284.0
 2000 | 550.1 2745.5 279.4
 2001 | 3142.2 328.4
 2002 | 971.8 3336.1 781.9
 2003 | 942.0 3345.0 787.3
 2004 | 976.9 3326.1
 2005 | 406.0 3310.4
 2006 | 491.8 783.8 3394.7
 2007 | 3530.7
2008

 | country code (from ILO October Inquiry)
 year | ZM ZR ZW

 1983 | 87.7 333.4
 1984 | 67.9 323.6
 1985 | 77.5
 1986 | 45.0
 1987 | 334.1
 1988 | 75.3
 1989 | 83.4
 1990 | 74.8
 1991 | 80.3
 1992 |
 1993 |
 1994 |
 1995 | 102.2
 1996 | 103.1
 1997 |
 1998 |
 1999 |
 2000 |
 2001 | 189.2
 2002 | 302.9
 2003 |
 2004 |
 2005 | 81.7
 2006 | 157.6
 2007 |
2008

# Countries reporting	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	55	59	63	73	83	67	83	84	72	86	95	105	96	96	99	95	90	92	92	90	80	93	94	97	100	98	89	76	77	74	76	78	71	67	76	73	69	75	69	61	67	62	76	66	67	57	61	58	47	54	44	47	43	51	43	26	Cumulative 1953-1982	1953	1954	1955	1956	1957	1958	1959	1960	1961	1962	1963	1964	1965	1966	1967	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987	1988	1989	1990	1991	1992	1993	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	55	68	79	93	99	108	115	119	120	126	133	142	146	147	148	150	150	151	151	153	154	155	159	160	162	164	165	166	166	166	Cumulative 1983-2008	76	98	110	117	126	131	133	137	138	139	147	152	157	163	164	164	164	165	165	168	168	169	169	169	171	171	image1.emf
1.5

2

2.5

3

1980 1985 1990 1995

y0

Minimum Mean/Median/Prevailing (lowest)

Maximum Mean/Median/Prevailing (highest)

y1=BB y4=97

image2.emf
0

5000

10000

15000

1995 2000 2005 2010

y0

Minimum Mean/Median/Prevailing (lowest)

Maximum Mean/Median/Prevailing (highest)

y1=SK y4=47

image3.emf
0

.5

1

1.5

2

1960 1970 1980 1990 2000 2010

y0

Minimum Mean/Median/Prevailing (lowest)

Maximum Mean/Median/Prevailing (highest)

y1=CR y4=70

image4.emf
0

5

10

15

20

1985 1990 1995 2000 2005 2010

y0

Minimum Mean/Median/Prevailing (lowest)

Maximum Mean/Median/Prevailing (highest)

y1=GB y4=93

image5.jpeg
INDUSTRY GROUPS AND OCCUPATIONS

(Coded as far as possible according to the International Standard Industrial Classification
of all Economic Activities, Revision 2, 1968 (ISIC-68) and Revision 3, 1988 (ISIC-88) and
the International Standard Classification of Occupations, 1968 (I1SC0-68) and 1988 (ISC0-88)

»w

oo

1.
12.
13

14.
15.

16.
7.

18.
19.

20.

21.

225

23.

AGRICULTURAL PRODUCTION (FIELD CROPS)
Farm supervisor -
Field crop farm worker

PLANTATIONS

Plantation supervisor

Plantation worker

FORESTRY

Forest supervisor

Forestry worker

LOGGING

Logger

Tree feller and bucker

DEEP-SEA AND COASTAL FISHING
Deep-sea fisherman

Inshore (coastal) maritime fisherman
COALMINING

Coalmining engineer
Miner
Underground helper, loader

CRUDE PETROLEUM AND NATURAL GAS PRODUCTION

Petroleum and natural gas engineer

Petroieum and natural gas extraction
technician

Supervisor or general foreman

Derrickman

OTHER MINING AND QUARRYING

Miner

Quarryman

SLAUGHTERING, PREPARING AND PRESERVING
MEAT

Butcher

Packer

(a) Hand packer

{b) Machine packer
MANUFACTURE OF DAIRY PRODUCTS

Dairy product processor

GRAIN MILL PRODUCTS

Grain miller

15C0-68

6-31-10
6-31-20

6-41-20
6-41-30

7-11-05
7-11410

7-73-10

9-71-50
9-71:55

7-16-10

7-711-20

15C0-88

6111
6111

6112
6112

6141
6141

6141
6141

6153
6152

2147
71
9311

2147
3117

8113
8113

71M
7m

7411

9322
8290

8272

8273

1S1C-68
m

m

121

122

1301

21

22

29

3am

32

3116

1SIC-88
on

om

02

02

05

101

111/112

141/142

1511

152

1531

image6.jpeg
24.

25,
26.
27.
28.

29.
30.

31.
32.

33.
34,
35.

36.
37.
38.

39.
40.
a.

4.
45,
46.
47.
48.

49.

MANUFACTURE OF BAKERY PRODUCTS
Baker (ovenman)

SPINNING, WEAVING AND FINISHING TEXTILES

Thread and yarn spinner
Loom fixer, tuner

Cloth weaver (machine)
Labourer

MANUFACTURE OF WEARING APPAREL (EXCEPT
FOOTHEAR)

Garment cutter
Sewing-machine operator

MANUFACTURE OF LEATHER AND LEATHER
PRODUCTS (EXCEPT FOOTWEAR)

Tanner
Leather goods maker

MANUFACTURE OF FOOTWEAR

Clicker cutter (machine)
Laster
Shoe sewer (machine)

SAWMILLS, PLANING AND OTHER WOOD MILLS

Sawmill sawyer
Veneer cutter
Plywood press operator

MANUFACTURE OF WOODEN FURNITURE AND
FIXTURES

Furniture upholsterer
Cabinetmaker
Wooden furniture finisher

MANUFACTURE OF PULP, PAPER AND PAPERBOARD

Wood grinder
Paper-making-machine operator (wet end)

PRINIING, PUBLISHING AND ALLIED
INDUSINTES

Journalist

Stenographer-typ:st

Office clerk

Hand compositor

Machine compositor

{a) Linotype operator

(b) Monotype keyboard operator
(c) Computer keyboard operator
(d) Typewriter keyboard operator
{e) Filmsetter keyboard operator
Printing pressman

(a) Cylinder pressman

* (b) Platen pressman

(c) Rotary pressman

(d) Offset pressman

(e) Direct lithographic pressman
(f) Rotogravure pressman

1SC0-68

15C0-88
7412

8261
7432
8262
9322

7435
8263

565
7442

7442
7442
7436

8141
8141
8141

7437
7422
7422

8142
8143

2451
an
412/3/4/9
7341

738

7341

734
7341
340

. 8251

8251
8251
8251
8251
8251

1SIC-68
37

321

322

2

324

33N

332

341

342

1SIC-88

1541

7

181

191

192

201

361

2n

22

image7.jpeg
15C0-68 1sC0-88 IsIC-68 1s1C-88

50. Bookbinder (machine) 9-26-30 8252
51. Labourer 9-99°10 9322
MANUFACTURE OF. INDUSTRIAL CHEMICALS 351 21

52. Chemical engineer 0-25-10 2146

53. Chemistry technician 0-14-20 3m

54. Supervisor or general foreman 7-00-40 815/822 .

55, Mixing- and blending-machine operator 7-41-40 8151/8221/8222/8229
') 9-9

56. Labourer -99-10 9322
MANUFACTURE OF OTHER CHEMICAL PRODUCTS % 352 242
57. Mixing- and blending-machine operator 7-41-40 8151/8221/8222/8229
58. Packer
(Hand packer) 9-71-50 9322
(Machine packer) 9-71-55 8290
53. Labourer 9-99-10 9322
PETROLEUM REFINERIES 353 232
60. Controlman 7-45-50 8155
IRON AND STEEL BASIC INDUSTRIES 37 27142731
61. Occupational health nurse 0-71-40 2230
62. Blast furnaceman {ore smelting) 7-21-20 8121
63. Hot-roller (steel) 7-22-20 8122
64. Metal melter . 7-23 8122
(a) Metal-melting furnaceman
(except Cupala) 7-23-20 8122
(b) Cupola furnaceman 7-23-30 8122
65. Labourer 9-99-10 8122
MANUFACTURE OF METAL PRODUCTS (EXCEPT
MACHINERY AND EQUIPMENT) 381 28
66. Metalworking machine setter 8-33-05 7223
67. Welder 8-72-10 7212
MANUFACTURE OF MACHINERY (EXCEPT
ELECTRICAL) 382 29
68. Bench moulder (metal) 7-25-20 2n
69. Machinery fitter-assembler 8-41-10 8281
70. Labourer 9-99-10 9322
MANUFACTURE OF ELECTRONIC EQUIPMENT,
MACHINERY AND SUPPLIES . 383 31
71. Electronics draughtsman 0-32-30 3118
72. Electronics engineering technician 0-34-10 3114
73. Electronics fitter 8-52-10 7242
74. Electronic equipment assembler 8-53-30 8283
SHIPBUILDING AND RE#AIRING 3841 351
75. Ship plater 8-74-55 7214
ELECTRIC LIGHT AND POWER 4101 401
76. Power distribution and transmission
engineer) 0-23-30 2143
77. Office clerk 3-93-10 412/3/4/9
78. Electric power lineman 8-57-20 7245

image8.jpeg
79.

80.

81.
82.
83.
84,
85.
86.
81.
88.
89.
90.

91.
92.
93.

94.
95.
96.

97.
98.
99.
100.

101.
102.
103.
104.
105.
106.
107.

108.
109.
110.
.

2.
ns.

114,
1s.
116.

Power-generating machinery operator
(a) Steam power-plant operator

{b) Hydroelectric station operator
(c) Power-reactor operator
Labourer

CONSTRUCTION

Building electrician

Plumber

Constructional steel erector
Building painter

Bricklayer {construction)
Reinforced concreter

Cement finisher

Construction carpenter
Plasterer

Labourer

WHOLESALE TRADE (GROCERY)

Stenographer-typist
Stock records clerk
Salesperson

RETAIL TRADE (GROCERY)

Book-keeper
Cash desk cashier
Salesperson

RESTAURANTS AND HOTELS

Hotel receptionist

Cook

Haiter

Room attendant or chambermaid

RAILWAY TRANSPORT

Ticket seller (cash desk cashier)
Railway services supervisor
Railway passenger train guard
Railway vehicle loader

Railway engine-driver

Railway steam-engine fireman
Railway signalman

PASSENGER TRANSPORT BY ROAD

Road transport services supervisor
Bus conductor

Automobile mechanic

Motcr bus driver

FREIGHT TRANSPORT BY ROAD

Urban motor truck driver
Long-distance motor truck driver
MARITIME TRANSPORT

Ship's chief engineer
Ship's steward (passenger)
Able seaman

3-31-10
3-31-60
4-51-30

15C0-88

8161
8161
8161
8161
9322

7137
7136
7214
ALY
7122
7123
7123
7124
7133
931279313

amn
N3
5220

3433
421
5220

4222
5122
5123
9132

4z2n
4133
5112
9333
8311
8162
8312

4133
5112
7231
8323

8324
8324

314
5111
8340

1SIC-68

61

62

63

m

72

ma

na

1S1C-88

45

512

522

55

601

6021

6023

611

image9.jpeg
nz.

118.
119.
120.
121.
122.
123.

124,
125.

126.
127.
128.

129.
130.
131.
132.

133.
134,
135.
136.

137.

138.
139.

140.
141,
142.
143.

144,

145.
146.

147.

SUPPORTING SERVICES TO MARITIME TRANSPORT
Dockworker

AIR TRANSPORT.

Air transport pilot

Flight operations officer
Airline ground receptionist
Aircraft cabin attendant
Aircraft engine mechanic
Aircraft loader

SUPPORTING SERVICES TO AIR TRANSPORT

Air traffic controller
Aircraft accident fire-fighter

COMMUNICATION

Post office counter clerk
Postman
Telephone switchboard operator

BANKS

Accountant
Stenographer-typist

Bank teller

Bock-keeping machine operator

INSURANCE

Computer programmer

Stenographer-typist

Card- and tape-punching machine operator
Insurance agent

ENGINEERING AND ARCHITECTURAL SERVICES
Clerk of works

PUBLIC ADMINISTRATION

Computer programmer
Government executive official:
(a) Central government
{b) Regional or provincial government
{c) Local authority official

(middle level)
Stenographer-typist
Card- and tape-punching machine operator
Office clerk
Fire-fighter

SANITARY SERVICES
Refuse collector

EDUCATION SERVICES

Mathematics teacher (third level)

Teacher in languages and literature
(third level)

Teacher in languages and literature
(second Tevel)

1sC0-68

0-33-40

9-99-10

1-31-40
1-31-70
1-32-15

15C0-88
9333

3143
4133
4221
51
7232
9333

3144
5161

4212
4142
4223

2411
an
4212
4114

2132
4amn
4113
3412

312
2132
an
4113

412/3/4/9
5161

9161

2310
2310

2320

1S1C-68

‘a3

nn

7132

72

8101

82

8324

9

92

931

1s1C-88
630

62

6303

64

651

660

742

75

90

80
803

803

802

image10.jpeg
148.
149.

150.
151.

152.
153.
154,
155,
156.
157.
158.

159.

Mathematics teacher (second level)

Technical education teacher (second
level)

First-level education teacher

Kindergarten teacher

MEDICAL AND DENTAL SERVICES

General physician

Dentist {general)
Professional nurse (general)
Auxiliary nurse
Physiotherapist

Medical X-ray technician
Ambulance driver

REPAIR OF MOTOR VEHICLES
Automobile mechanic

15C0-88
2320

2320
2331/3310
2332/3320

2221
2222
2230
3231
3226
3133
8322

7231

1SIC-68

9331

9513

1SIC-88
802
802
801
801

851

502

