Web Appendices
[bookmark: _Toc298348023]Table of Contents

Table of Contents	1
Chapter 2 Web Appendices	2
Web Appendix 2a: Studies from the data review included in the pooled data file	2
Chapter 3 Web Appendices	6
Web Appendix 3a: Descriptive statistics for control variables	6
Chapter 5 Web Appendices	8
Web Appendix 5a: Bespoke occupational classification based on SOC 2000	8
Web Appendix 5b: Bespoke occupational classification based on SOC90	11
Web Appendix 5c: Bespoke occupational-industry cross-classification	13
Web Appendix 5d: Bespoke occupational classification for recoding	15
Chapter 6 Web Appendices	18
Web Appendix 6a: Descriptive statistics for control variables	18
Chapter 8 Web Appendices	22
Web Appendix 8a: Topic Guide	22

Chapter 1 Web Appendices

Web Appendix 1a: Personal communication from Andy Charlwood
From: Andy Charlwood
Sent: 16 July 2009 13:02
To: Baumberg,BP (pgr)
Subject: RE: WERS query
Hi Ben,
I think there are a few issues here that need unpicking.
It seems to me that surveys of work attitudes are somewhat sensitive to both the wording of the question, the scale of measurement (including whether wording is attached to the scale) and the context in which a survey is completed (face-to-face, who else is present? Self-completion, phone etc.)
Consequently, I would only compare results across surveys if both methodology, wording and sample were the same or very similar. So discrepancies between WERS and other surveys like the one you identify between satisfaction ‘with sense of achievement’ and ‘satisfaction with work itself’ in BHPS could be for any number of reasons.
There are issues with WERS about the way the sample is drawn. A worker can only participate in wers if his or her workplace participates and his or her managefacilitates participation. Consequently, there is quite a lot of room for WERS to be biased, although pinning down the bias would be difficult. Weighting is supposed to correct for biases, but whether it works in practice is a moot point. Comparing to other surveys doesn’t really help if question wording and interview context is different, because there are multiple sources of bias at work (e.g. in the BHPS women answer questions differently if there partner is present when the interview takes place) and while the wers sample might give rise to bias, the self completion questionnaire might eliminate biases that arise in a survey with a more random sample, which was conducted face to face. And the questions are different, so changes in wording can also affect results.
Similarly, the BHPS may also be biased by panel attrition. Again, weighting is supposed to control for this, but whether it does or not is a moot point.The survey I would trust the most if I was looking at trends is the skills survey, because it is drawn from a stratified random sample of individuals and isn’t subject to the potential sample biases that potentially afflict WERS and the BHPS. The thing WERS is good for is exploring the relationship between workplace practices (which aren’t as well covered in other surveys because the employer isn’t interviewed) and work attitudes. I would have reservations about using it as a reliable measure of change over time (although I have done this in publications, this was before the 2006 skills survey became available).
Best wishes,
Andy

From: B.P.Baumberg@lse.ac.uk [mailto:B.P.Baumberg@lse.ac.uk]
Sent: 16 July 2009 12:46
To: ac614@york.ac.uk
Subject: WERS query
Dear Andy Charlwood,
Sorry to trouble you – I have a question about the validity of some of the WERS data, and I wondered if you would be able to offer any thoughts on it? (The WERS team at NIESR suggested that you would be an ideal person to contact about this issue)
My problem is that some of the trends in influence at work and demanding work are different in WERS compared to general population surveys (e.g. the Skills Surveys). I want to check if the WERS employee data is reliable, given that one possible explanation for this difference is that the WERS data was collected via their manager and is therefore subject to several additional biases (obviously there are other explanations for slight differences around coverage etc) – although this may not be the case given that other explanations are also possible.
If this is true, however, then such biases should presumably show up in job satisfaction and job strain measures. I have tried comparing BHPS and WERS – and while BHPS shows roughly similar trends in some areas, WERS shows a rise in satisfaction with ‘sense of achivement’ at work 1998-2004, while BHPS shows no change in satisfaction ‘with the work itself’ over the same period. WERS also shows a fall in worrying about work outside of work hours 1998-2004, which is not replicated 1999-2004 in BHPS.
Do you know of any studies that have compared the levels and trends of such variables in WERS and other sources more broadly and comprehensively? And do you have any thoughts on the existence of any biases in the WERS self-reported employee data?
Thanks in advance for your help with this,
b/w, Ben

Page 23 of 28
BB, 13/7/11
[bookmark: _Toc298348024]Chapter 2 Web Appendices

[bookmark: _Toc298348025]Web Appendix 2a: Studies from the data review included in the pooled data file
	Survey name
	UK DA study no.
	Survey population
	Sample frame
	Resp. rate
	Weights
	n 1

	Skills Survey 2006 (SS06)
	6004
	Aged 20-65 in paid work (>1hr/week) in the past 7 days in UK
	PAF2
	56%
	Design wt + non-response wt (adjusted for age/sex)
	7758

	Skills Survey 2001 (SS01)
	4972
	Aged 20-60 in paid work (>1hr/week) in the past 7 days in GB
	PAF2
	65%
	Design wt + non-response wt (adjusted for sex)
	4470

	Skills Survey 1997 (SS97)
	3993
	Aged 20-60 in paid work (>1hr/week) in the past 7 days in GB
	PAF2
	63%
	Design wt + non-response wt (adjusted for sex)
	2467

	Working in Britain (WiB) 2000-2001
	4641
	Aged 20-60 in paid work in GB3
	PAF2
	65%
	Design wt + non-response wt (adjusted for sex, age, SEG and full-time vs. part-time). Additional non-response wt created by BB (adjusted for sex).3b
	2466

	Employment in Britain (EiB) 1992
	5368
	Aged 20-60 in paid work in GB3
	PAF2
	4
	Design wt + two non-response wts5 (one adjusted just for sex, the other adjusted for sex, age, SEG and full-time vs. part-time)
	3855

	Social Change and Economic Life (SCELI) 1986
	2798
	Aged 20-60 in paid work in six labour markets (Aberdeen, Coventry, Kirkcaldy, Northampton, Rochdale and Swindon)
	ER2
	75%+
	Design wt only6
	4022

	Social Class in Modern Britain 1984 (SCMB)
	2718
	Aged 16-60 (women) / 16-64 (men) not in full-time education in GB3
	ER2
	64%
	None available7
	1214

	Health Survey for England (HSE) 1993
	3316
	Aged 16+ in paid work in the past week in England
	PAF2
	n/a
	None available (design weight not necessary)
	8828

	Health Survey for England (HSE) 1994
	3640
	Aged 16+ in paid work in the past week in England
	PAF2
	n/a
	None available (design weight not necessary)
	8342

	Workplace Employment Relations Survey (WERS) 1998
	3955
	Employees of workplaces with 10+ employees in SIC major groups D-O in GB
	Via work-place8
	43%8
	Non-response wts only (adjusted for workplace characteristics + sex, occupation, full-time vs. part-time)
	28240

	Workplace Employment Relations Survey (WERS) 2004
	5294
	Employees of workplaces with 5+ employees in SIC industry major groups D-O in GB
	Via work-place8
	33%8
	Non-response wts only (adjusted for workplace characteristics + sex)
	21655

	OPCS Omnibus Survey April 1996
	3904
	Aged 16+ in paid work in the past week in GB
	PAF2
	n/a
	Design wt only
	996

	OPCS Omnibus Survey May 1996
	3905
	“”
	PAF2
	n/a
	Design wt only
	944

	OPCS Omnibus Survey July 1996
	3907
	“”
	PAF2
	n/a
	Design wt only
	934

	Psychosocial Working Conditions Survey March 2004 (ONS Omnibus)
	5284
	Employees aged 16+ in paid work in the past week in GB
	PAF2
	63%
	Design wt only
	916

	Psychosocial Working Conditions Survey April 2004 (ONS Omnibus)
	5285
	“”
	“”
	61%
	Design wt only
	872

	Psychosocial Working Conditions Survey March 2005 (ONS Omnibus)
	5577
	“”
	“”
	62%
	Design wt only
	913

	Psychosocial Working Conditions Survey April 2005 (ONS Omnibus)
	5704
	“”
	“”
	69%
	Design wt and non-response wt (adjusted for age+sex within region)
	668

	Psychosocial Working Conditions Survey April 2006 (ONS Omnibus)
	5817
	“”
	“”
	66%
	Design wt only
	647

	Psychosocial Working Conditions Survey April 2006 (ONS Omnibus)
	5997
	“”
	“”
	71%
	Design wt and non-response wt (adjusted for age+sex within region)
	663

	Psychosocial Working Conditions Survey March 2007 (ONS Omnibus)
	6148
	“”
	“”
	65%
	Design wt and non-response wt (adjusted for age+sex within region)
	589

	Psychosocial Working Conditions Survey April 2007 (ONS Omnibus)
	6149
	“”
	“”
	65%
	Design wt and non-response wt (adjusted for age+sex within region)
	538

	Psychosocial Working Conditions Survey April 2008 (ONS Omnibus)
	9
	“”
	“”
	n/a
	Design wt only
	547

	Fair Treatment at Work Survey 2008
	6382
	People who have worked as an employee in the past two years in GB
	PAF2
	30%
 10
	Non-response wt only (adjusted for age+sex within region)
	3509

	Psychiatric Morbidity Survey 2006-7
	6379
	Aged 16+ in paid work in the past 7 days in England
	PAF2
	57%
	Non-response wt only (adjusted for age+sex within region, physical barriers to enter property, and owner-occupancy in area)
	3569

	European Working Conditions Survey (EWCS) 2005
	5639
	Aged 15+ in paid work (>1hr/week) in the past week in UK
	Random walk
	34%
	Design wt and non-response wt (adjusted for age, sex, region, occupation, industry)
	1009

	European Working Conditions Survey (EWCS) 2000
	5286
	Aged 15+ in paid work in GB
	Random walk
	11
	Design wt and non-response wt (adjusted for age, sex, region, occupation, industry)
	1479

	European Working Conditions Survey (EWCS) 1995
	5604
	Aged 15+ in paid work in GB
	Random walk
	11
	Non-response wt only (adjusted for age, sex, region, occupation, industry)
	1015

	European Working Conditions Survey (EWCS) 1991
	5603
	Aged 15+ British nationals in paid work in GB
	ER2
	n/a
	Non-response wt only (adjusted for age, sex, region, industry)
	1056

	European Social Survey (ESS) 2002
	4732
	Aged 15+ in paid work (>1hr/week) in the past week in UK
	PAF2
	56%
	Design wt only
	1082

	European Social Survey (ESS) 2004
	4732
	Aged 15+ in paid work (>1hr/week) in the past week in UK
	PAF2
	51%
	Design wt only
	932

	European Social Survey (ESS) 2006
	4732
	Aged 15+ in paid work (>1hr/week) in the past week in UK
	PAF2
	55%
	Design wt only
	1241

	European Social Survey (ESS) 2008
	4732
	Aged 15+ in paid work (>1hr/week) in the past week in UK
	PAF2
	56%
	Design wt only
	1225

	British Social Attitudes (BSA) 1985
	2096
	Aged 18+ in paid work (>10hrs/week) in GB
	ER2
	74%
	Design wt only
	957

	British Social Attitudes (BSA) 1987
	2567
	Aged 18+ in paid work (>10hrs/week) in GB
	ER2
	67%
	Design wt only
	1557

	British Social Attitudes (BSA) 1989
	2723
	Aged 18+ in paid work (>10hrs/week) in GB
	ER2
	69%
	Design wt only
	1673

	British Social Attitudes (BSA) 1991
	2952
	Aged 18+ in paid work in GB
	ER / PAF2
	67%
	Design wt only
	1444

	British Social Attitudes (BSA) 1993
	3439
	Aged 18+ in paid work in GB
	PAF2
	68%
	Design wt only
	1355

	British Social Attitudes (BSA) 1995
	3764
	Aged 18+ in paid work in GB
	PAF2
	69%
	Design wt only
	1702

	British Social Attitudes (BSA) 1996
	3921
	Aged 17+ in paid work in GB
	PAF2
	68%
	Design wt only
	1793

	British Social Attitudes (BSA) 1997
	4072
	Aged 18+ in paid work in GB
	PAF2
	62%
	Design wt only
	644

	British Social Attitudes (BSA) 2005
	5618
	Aged 18+ in paid work in GB
	PAF2
	55%
	Design wt and non-response wt (adjusted for age+sex within region, +area and address characteristics)
	2211

	World Values Survey (WCS) 1981
	5488
	Aged 25-64 in paid work in UK
	ER2
	n/a
	Non-response weight only (adjusted for age)
	832

	World Values Survey (WCS) 1990
	5488
	Aged 25-64 in paid work in UK
	ER2
	n/a
	Non-response weight only (adjusted for age and sex)
	1201

Notes
1 n is for the number of workers in the pooled data file.
2 Unless otherwise specified, ‘PAF’ refers to ‘single or multi-stage stratified random sample from the Postal Address File (PAF)’, while ‘ER’ refers to ‘single or multi-stage stratified random sample from the Electoral Register (ER)’. BSA 1991 was half-drawn from PAF and half-drawn from ER.
3 The exact sample selection questions are not supplied, so this information is obtained from other documentation in the Data Archive deposit.
3b To create the sex-adjusted weights in WiB, I used the weighted SS01 sex distribution (which had been set to population totals for 2001).
4 EiB documentation only supplies the ‘gross response rate’ (ignoring non-contacts), which was 72%. For comparison, the gross response rate for WiB was also 72%.
5 These weights are not available in the Data Archive, but were kindly supplied by Dr Patrick McGovern.
6 These weights had to be derived myself from information supplied in the dataset.
7 Design weights could not be derived as the number of electors at each address is not supplied (and is also not available from the original data depositer). However, the survey documentation reports that the weights tended to be very close to one (as the number of electors in a house tended to match the numbers on the electoral register).
8 An extended discussion of sampling and representativeness in WERS is found in Appendix A
9 Dataset not yet available in the Data Archive, but kindly supplied by the Health and Safety Executive.
10 This is the response rate for the self-completion part of the interview, which is where the work module was located.
11 Only the ‘cooperation rate’ is supplied (i.e. response rate among those contacted and established to be eligible), and this is higher than the actual response rate (48% vs. 34% in 2005). The cooperation rate was 56% in 1995, 58% in 2000, and 48% in 2005.
12 ELSA is a cohort study that was initially sampled from people consenting to follow-up in the Health Survey for England.

[bookmark: _Toc298348026]Chapter 3 Web Appendices

[bookmark: _Toc298348027]Web Appendix 3a: Descriptive statistics for control variables
The following descriptive statistics were calculated on the main sample, i.e. the 8,140 person-wave observations with no missing data on any of the following variables. Variable derivation is described in Appendix 3B.

Table 1: Descriptive statistics for categorical control variables
	
	Proportion
	
	Proportion

	Age:39-45
	15.8
	LSI Heart (minor)
	4.8

	Age:45-50
	37.6
	LSI Heart (maj+angina)
	4.8

	Age:50-55
	32.3
	LSI Resp (all)
	5.7

	Age:55-60
	14.3
	LSI Musculo
	11.1

	Male
	73.1
	LSI Ear
	1.4

	Married
	77.6
	LSI Eye
	1.2

	Wave 3
	68.1
	LSI Other+Blood Disorders
	3.0

	Wave 5
	31.9
	Diabetes
	1.0

	Last grade: Administrative
	42.6
	Resp illness
	6.4

	Last grade: Prof/Exec
	46.2
	Pain: None
	41.4

	Last grade: Clerical/Support
	11.3
	Pain: Very mild
	28.4

	Non-CS job: CS job as ref cat
	89.9
	Pain: Mild
	16.5

	Non-CS job: RG1/2
	7.9
	Pain: Moderate to severe
	13.7

	Non-CS job: RG3/6
	2.2
	LSI Depression
	1.3

	Housing problems(B)
	16.5
	LSI MH (oth+addiction)
	1.0

	Finance problems: none
	54.2
	GHQ Caseness
	23.9

	Finance problems: slight
	27.2
	JobSat: Dissat
	19.6

	Finance problems: moderate/high
	18.6
	JobSat: Satisfied
	62.7

	LSI Gastro
	5.5
	JobSat: V satisfied
	17.8

	LSI Genitourinary
	1.1
	Support: Low
	36.3

	LSI Infect disease
	0.4
	Support: Moderate
	32.9

	LSI Skin/allergy
	2.1
	Support: High
	30.7

	LSI Cancer
	0.5
	Variety: Low
	28.5

	LSI Migraines
	1.6
	Variety: Moderate
	35.9

	LSI Brain (oth+stroke)
	1.4
	Variety: High
	35.7

[bookmark: _Ref296428088]Table 2: Descriptive statistics for continuous control variables
	
	Mean
	Std. Dev.
	Min
	Max

	Phys functioning (scale SF36)
	91.2
	12.8
	0
	100

	MH (scale SF36)
	75
	15.3
	4
	100

	Vitality (scale SF36)
	61
	18.6
	0
	100

	Lag to next wave
	2.3
	0.6
	0.8
	4.3

Descriptive statistics for variables used in sensitivity analyses
The descriptive statistics for vitality are in Table 2; the other variables in the sensitivity analyses are below. Variable derivation is described in Appendix 3B.

Table 3: Descriptive statistics for control variables in sensitivity analyses (all waves)
	
	Proportion
	
	Proportion

	Negative affect: Low(0-1)
	32.7
	Num children: 0
	33.3

	Negative affect: Mod(2-3)
	33.6
	Num children: 1-2
	48.8

	Negative affect: High(4-15)
	33.8
	Num children: 3+
	18.0

	Education: NoQual/O-lev
	32.1
	Health: Excellent
	12.5

	Education: Alev/HND
	29.1
	Health: V Good
	38.0

	Education: BA+
	38.9
	Health: Good
	39.3

	Council house
	2.5
	Health: Fair/Poor
	10.2

	Car available
	87.6
	
	

Table 4: Descriptive statistics for control variables in sensitivity analyses (wave 3)
	
	Proportion
	
	Proportion

	Osteoporosis
	0.4
	Osteo-arthritis
	4.8

	Cancer
	1.4
	Rheumatoid arthritis
	1.0

	Stroke/TIA
	0.1
	Epilepsy
	0.8

	Angina
	4.0
	LSI Brain (other)
	0.7

	High blood pressure
	11.5
	LSI Heart (major)
	0.8

	Asthma
	6.0
	LSI Blood
	0.2

	Back-ache
	26.6
	LSI Other
	2.4

Table 5: Descriptive statistics for control variables in sensitivity analyses (wave 5)
	
	Proportion
	
	Proportion

	Osteoporosis
	1.0
	Assets: <£40k
	12.5

	Cancer
	3.0
	Assets: 40-100k
	21.7

	Stroke/TIA
	0.5
	Assets: £100k+
	65.8

	Angina
	4.1
	LSI Brain (other)
	0.9

	High blood pressure
	21.9
	LSI Heart (major)
	1.7

	Hearing problems (B)
	18.3
	LSI Blood
	0.2

	Vision problems
	3.1
	LSI Epilepsy
	0.5

	Low income
	7.6
	LSI Other
	3.8

[bookmark: _Toc298348028]Chapter 5 Web Appendices

[bookmark: _Toc298348029]Web Appendix 5a: Bespoke occupational classification based on SOC 2000
	New code
	Label
	SOC2000 codes

	102
	prod works & maintenance managers
	[1121|1123]

	103
	managers in construction
	[1122]

	104
	financial managers & chartered secs (plus purchasing managers)
	[1131|1133]

	105
	marketing and sales managers (+ad/PR managers)
	[1132|1134]

	106
	pers training, ind rel and R&D mngers
	[1135|1137]

	107
	info & communication technol mngers
	[1136]

	108
	customer care and QA managers
	[1141|1142]

	109
	financial institution managers
	[1151]

	110
	office managers
	[1152]

	111
	storage, warehouse and transport/distn managers
	[1161|1162]

	112
	retail and wholesale managers
	[1163]

	113
	managers nec (inc health/social care and police/security)
	[1171|1172|1173|1174|1181|1182|1183|1184|1185]

	114
	restaurant and catering managers
	[1223]

	116
	leisure sector managers (inc leisure/sports,hotel,pub,travel agency)
	[1221|1222|1224|1225|1226]

	117
	property, housing and land managers
	[1231]

	118
	mngers and prop in other srvcs nec (inc hairdrs,garages,farms, natural environ)
	[1211|1212|1219|1232|1233|1235|1239]

	119
	shopkprs, wholesale & retail dealrs
	[1234]

	199
	senior officials in local/nat gov, spec interest orgs or major orgs(CEOs/directors)
	[1111|1112|1113|1114]

	201
	natural scientists (chemists, physicists, metereologists)
	[2111|2112|2113]

	203
	engineers
	[2121-2129]

	204
	it strategy and planning prfsnals
	[2131]

	205
	software professionals
	[2132]

	206
	senior health professions + vets
	[2211-2216]

	207
	higher educ teaching prfsnals
	[2311]

	208
	further educ teaching prfsnals
	[2312]

	209
	teaching professionals nec (inc senior admins)
	[2313|2317|2319]

	210
	secondary eductn + SEN teaching prfsnals
	[2314|2316]

	211
	prim & nurs eductn teaching profs
	[2315]

	212
	researchers
	[2321|2322|2329]

	213
	legal professionals (inc lawyers, judges & coroners)
	[2411|2419]

	214
	chartered, certified & management accountants
	[2421|2422]

	215
	mngmnt cons, actuar, econs & statn
	[2423]

	216
	surveyors and architects (+town planners)
	[2431-2434]

	217
	social workers (+probation officers & public admin profs)
	[2441-2443]

	299
	other public profs (librarians/archivists,clergy)
	[2444|2451|2452]

	300
	technicians
	[3111-3119]

	301
	draughtspersons (+town plan technics)
	[3121-3123]

	302
	it operations technicians
	[3131]

	303
	it user support technicians
	[3132]

	304
	nurses
	[3211]

	305
	allied health professionals (midwives,pharma dispensers,med/dent technicians)
	[3212-3218]

	306
	therapists (inc OTs, physios)
	[3221-3229]

	307
	youth and community workers
	[3231]

	308
	housing and welfare officers
	[3232]

	309
	security officers (inc. police (sergeant&below), NCOs)
	[3311-3314|3319]

	310
	creative workers (inc. authors, artists)
	[3411-3416]

	311
	graphic and product designers
	[3421|3422]

	312
	media & PR assoc profs (inc. journalists, photo equip operats)
	[3431-3434]

	313
	sports & fitness occs (inc players, coaches, and fitness instructors)
	[3441-3443|3449]

	314
	business, legal and related assoc profs (financial invest analysts & advisers, estimators, legal associates)
	[3520|3529|3531-3537|

	315
	buyers and purchasing officers, estate agents, auctioneers
	[3541|3544]

	316
	sales representatives
	[3542]

	317
	marketing associate professionals
	[3543]

	319
	assoc profs nec (inc occupl hygnists & health sfty offs, career advice)
	[3551-3552|3561-3568]

	320
	personnel & ind relations offs
	[3562]

	321
	vocatn & indust trainrs & instrctrs
	[3563]

	401
	civil serv (EOs to admin assists)
	[4111|4112]

	402
	local gov & NGO officers & assists
	[4113|4114]

	403
	bookkeepers (+credit controllers)
	[4121|4122]

	404
	counter clerks
	[4123]

	405
	filng & othr recrds assists & clrks
	[4131]

	406
	pensions and insurance clrks
	[4132]

	407
	stock control clerks
	[4133]

	408
	telephonists, comms operators and market res interviewers
	[4137|4141|4142]

	409
	receptionists (+typists)
	[4216|4217]

	410
	general office assistants or clerks
	[4150]

	411
	medical,legal and school secretaries
	[4211|4212|4213]

	412
	secretaries nec (PAs,company secs)
	[4214|4215]

	413
	library and database assistants & clerks
	[4135|4136]

	500
	agricult and fishing trades (inc farmers, gardeners)
	[5111-5113|5119]

	501
	pipe, metal and welding trades
	[5211-5216]

	502
	mtl working prod & maintnce fitter (+tool mkrs & setter-operators)
	[5221-5224]

	503
	motor and vehicle workers (mechanics, electricians, spray painters)
	[5231-5234]

	504
	electricians, electrical fitters
	[5241]

	505
	elec & electronic engineer nec
	[5242-5245|5249]

	506
	construction trades nec
	[5311|5312|5313|5316|5319]

	507
	plumb, hea & ventilating engineers
	[5314]

	508
	carpenters and joiners
	[5315]

	509
	painters, decorators, plasterers and floorers
	[5321-5323]

	510
	printers and bookbinders
	[5421-5424]]

	511
	butchers, fishmongers, bakers
	[5431-5433]

	512
	chefs, cooks
	[5434]

	513
	hand craft occs nec
	[5411-5414|5419|5491-5496|5499]

	600
	nursing auxiliaries and assistants (+ dental/animal care occs)
	[6111|6112|6113|6131|6139]

	601
	care assistants and home carers
	[6114|6115]

	602
	nursery nurses
	[6121]

	603
	childminders, playgroup workers and rel occupations
	[6122|6123]

	604
	educal assistants
	[6124]

	605
	leisure & travel serv occs nec (inc travel agents, tour guides)
	[6211-6215|6219]

	606
	hairdressers, beauticians and related occs
	[6221-6222]

	607
	caretakers, housekprs and related occs
	[6231-6232]

	708
	sales and retail assistants
	[7111]

	709
	retail cashiers/check-out operators
	[7112]

	710
	telephone salespersons
	[7113]

	711
	customer care occupations (inc call centre agents)
	[7211-7212]

	799
	sales related occupations nec (inc debt collectors, salespersons)
	[7121-7125|7129]

	800
	food, drink & tobac process operat
	[8111]

	801
	process operatives nec
	[8112-8119]

	802
	metal working machine operatives
	[8215]

	803
	operatives nec
	[8121-8214|8216|8120]

	804
	assemblers (electrical/vehicle/met products)
	[8131|8132]

	805
	assemblers & routine pertves nec (inc routine inspectors/testers, sewing machinists)
	[8133-8139]

	806
	construction operatives
	[8141-8143|8149]

	807
	transport operatives nec (inc HGV drivers)
	[8211|8215-8219]

	808
	van drivers
	[8212]

	809
	bus and coach drivers
	[8213]

	810
	taxi, cab drivers and chauffeurs
	[8214]

	812
	mobile machinery drivers & opertves (inc fork-lift trucks)
	[8221-8223|8229]

	900
	fishng & agric reltd occupatns (inc farm workers)
	[9111-9112|9119]

	901
	labourers in construction trades
	[9121|9129]

	902
	labourers within process and plant operations (inc packers)
	[9131-9134|9139]

	903
	good hndlng & storage occs
	[9141|9149]

	904
	post workers and couriers (+ oth elementary office occs)
	[9211|9219]

	905
	bar staff (+other elmntry personal servcs occs nec)
	[9221|9222|9225|9226|9229]

	906
	kitchen/catering assistants and waiters
	[9223|9224]

	907
	cleaners (inc domestics)
	[9231-9235|9239]

	908
	security guards and rel occupations
	[9241]

	910
	elementary security occ nec (inc school mid-day assistants)
	[9242-9245|9249]

Note that ‘nec’ stands for ‘not elsewhere classified’
Labels in brackets after a ‘+’ sign refer to rare occupations within the combined category

[bookmark: _Toc298348030]Web Appendix 5b: Bespoke occupational classification based on SOC90
	New code
	Label
	SOC2000 codes

	101
	General managers in large organisations, senior administrators in national govt
	[100|101]

	102
	Production, works and maintenance managers
	[110]

	103
	Managers in building contracting (+mining/energy & clerks of works)
	[111-113]

	104
	Treasurers and company financial managers (+company secreatries)
	[120|127]

	105
	Marketing and sales managers
	[121]

	106
	Computer systems and data processing managers (+purchasing/methods managers)
	[122|125|126]

	107
	Personnel, training and industrial relations managers
	[124]

	108
	Bank, Building Society and Post Office managers (except self-employed)
	[131]

	109
	Other financial institutions and office managers nec (inc. credit controllers and civil service EOs)
	[130|132|139]

	110
	Managers in transport and storing
	[140-142]

	111
	Protective service officers (police, armed forces, immigration)
	[150-155]

	112
	Managers in farming, horticulture, forestry and fishing
	[160|169]

	113
	Managers and proprietors in service industries nec
	[170|171|176-179]

	115
	Restaurant and catering managers
	[174]

	116
	Hotel/accommodation/pub/inn managers and club stewards
	[173|175]

	117
	Other managers and administrators nec
	[190|191|199]

	118
	Local government officers (administrative and executive functions) and general adminsitrators in national govt
	[102|103]

	119
	Advertising and public relations managers
	[123]

	120
	Hairdressers' and barbers' managers and proprietors
	[172]

	201
	Natural scientists (+social scientists)
	[200-202|209|291]

	203
	Software engineers professional
	[214]

	204
	Mechanical/civil/structural/municipal/mining/quarrying engineers
	[210|211]

	205
	Other engineers and technologists nec
	[212|213|215|217-219]

	206
	Medical practitioners
	[220]

	207
	Pharmacists and dentists (+opticians, vets, psychologists)
	[221-224|290]

	208
	University and polytechnic teaching professionals
	[230]

	209
	Higher and Further education teaching professionals
	[231]

	210
	Secondary (and middle school deemed secondary) education teaching professionals (+inspectors)
	[232|233]

	211
	Primary (and middle school deemed primary) and nursery education teaching professionals
	[234]

	212
	Other teaching professionals nec
	[235|239]

	213
	Legal professionals (e.g. solicitors)
	[240-243]

	214
	Chartered and certified accountants
	[250]

	215
	Architects, town planners and surveyors
	[260-262]

	216
	Social workers, probation officers
	[293]

	217
	Design and development engineers
	[216]

	218
	Management consultants, business analysts, actuaries, economists
	[251-253]

	301
	Laboratory/engineering/electrical technicians
	[300-302]

	302
	Other scientific technicians nec
	[303|304|309]

	303
	Draughtspersons, quantity/other surveyors
	[310-313]

	304
	Computer analyst/programmers
	[320]

	305
	Ship and aircraft officers, air taffic planners and controllers
	[330-332]

	306
	Nurses & midwives
	[340|341]

	307
	Other health professionals (e.g. radiographers, medical technicians, dental auxiliaries)
	[342|344-346|348|349]

	308
	Therapists (physios, OTs, psychotherapists etc)
	[343|347]

	309
	Legal service and related occupations
	[350]

	310
	Welfare, community and youth workers
	[371]

	311
	Authors, writers, journalists
	[380]

	312
	Artists, commercial artists, designers
	[381-383]

	313
	Vocational and industrial trainers, careers advisers
	[391|392]

	314
	Other associate professional and technical occupations nec
	[390|393|399]

	318
	Underwriters, claims assessors, brokers, investment analysts, taxation experts, valuers
	[360-362]

	319
	Personnel / industrial relations / organisation and methods officers
	[363|364]

	320
	Matrons, houseparents
	[370]

	321
	Actors, producers, musicians, sound/video operators
	[384-386]

	322
	Health and safety officers, statutory inspectors
	[394-396]

	401
	Civil administrative officers and assistants
	[400]

	402
	Local government clerical officers and assistants
	[401]

	403
	Book-keepers, other financial clerks, and cash collectors
	[410|412]

	404
	Counter clerks and cashiers
	[411]

	405
	Filing, computer and other records clerks (inc. legal conveyancing)
	[420]

	406
	Clerks (nes)
	[421|430]

	407
	Stores and despatch clerks, storekeepers
	[440|441]

	408
	Medical & legal secretaries
	[450|451]

	409
	Typists and word processor operators
	[452]

	410
	Other secretaries, personal assistants, typists, & word processor operators
	[459]

	411
	Receptionists/telephonists
	[460|461]

	412
	Telephone/radio/telegraph operators
	[462/463]

	413
	Computer operators, data processing operators, other office machine operators
	[490]

	501
	Bricklayers, roofers, pasterers, glaziers, scaffolders, floorers
	[500-503|505|506]

	502
	Builders, building contractors
	[504]

	503
	Painters and decorators
	[507]

	504
	Other construction trades nec
	[509]

	505
	Metal working production and maintenance fitters
	[516]

	506
	Other machine tool setters & setter-operators
	[510-515|517-519]

	507
	Electricians and other electrical/electronic trades nec
	[521|522|524|529]

	508
	Computer/radio/TV/video engineers and maintenance
	[525|526]

	509
	Plumbers, heating and ventilating engineers and related trades
	[532]

	510
	Welding trades (+sheet metal workers and riveters)
	[530|531|533-537]

	511
	Vehicle trades (e.g. motor mechanics)
	[540-544]

	512
	Other textiles, garments and related trades nec
	[550-552|554-557|559]

	513
	Sewing machinists, menders, darners and embroiderers
	[553]

	514
	Printing and related trades
	[560-569]

	515
	Woodworking trades
	[570-573|579]

	516
	Food preparation trades (bakers, butchers, fishmongers)
	[580-582]

	517
	Gardeners, groundsmen/women
	[594]

	518
	Other craft and related occupations nec
	[590-592|595-599]

	519
	Telephone & production (electrical/electronic) fitters
	[520|523]

	601
	NCOs and other ranks, armed forces
	[600|601]

	602
	Public service security officers, non-managers (police, armed forces, immigration)
	[610-614]

	603
	Non-public service protective service occupations (e.g. security guards)
	[615|619]

	604
	Chefs, cooks hotel supervisor
	[620]

	605
	Waiters, waitresses
	[621]

	606
	Bar staff
	[622]

	607
	Assistant nurses, nursing auxiliaries
	[640]

	608
	Dental nurses, hospital ward assistants, ambulance staff
	[641-643]

	609
	Care assistants and attendants
	[644]

	610
	Nursery nurses and playgroup leaders
	[650|651]

	611
	Educational assistants
	[652]

	613
	Other childcare and related occupations nec
	[659]

	614
	Hairdressers, beauticians and related occupations
	[660|661]

	615
	Caretakers and housekeepers
	[670-672]

	699
	Other personal and protective service occupations nec
	[630|631|673|690|691|699]

	701
	Buyers, brokers and related agents
	[700-703]

	702
	Technical and wholesale sales representatives
	[710]

	703
	Other sales representatives nec
	[719]

	704
	Sales assistants
	[720]

	705
	Retail cash desk and check-out operators
	[721|722]

	706
	Telephone salespersons
	[792]

	707
	Sales occupations nec (inc mobile salespersons and merchaniders)
	[730-733|790|791]

	801
	Food, drink, tobacco, textiles & tannery process operatives
	[800-802|809|810-814]

	802
	Chemical, gas and petroleum process plant operatives
	[820]

	803
	Paper, plastics and related process operatives
	[821-826|829]

	804
	Metal making and treating process operatives
	[830-834|839|840-844]

	805
	Assemblers/lineworkers (electrical/electronic goods)
	[850]

	806
	Other assemblers/lineworkers nes
	[851|859]

	807
	Inspectors, viewers, testers, sorters
	[860|861|863|864]

	808
	Packers, bottlers, canners, fillers & other routine process operatives
	[862|869]

	809
	Drivers of road goods vehicles
	[872]

	810
	Bus and coach drivers
	[873]

	811
	Taxi, cab drivers and chauffeurs
	[874]

	812
	Other transport & machinery operatives nes
	[870|871|875|880-884|889]

	813
	Crane and mechanical plant drivers
	[885|886]

	814
	Fork lift and mechanical truck drivers
	[887]

	815
	Construction and related operatives
	[896]

	816
	Plant and machine operatives nec
	[890-894|896-899]

	901
	Farm workers
	[900]

	902
	Other occupations in mining and manufacturing
	[910-913|919]

	903
	Other occupations in construction
	[920-924|929]

	904
	Other occupations in transport (inc. goods porters)
	[930-934]

	905
	Other occupations in communications (inc. postal workers)
	[940|941]

	906
	Kitchen/hotel/hospital porters
	[950-952]

	907
	Counterhands, catering assistants
	[953]

	908
	Shelf fillers
	[954]

	909
	Cleaners, domestics, and other occupations in sales and services
	[955-959]

	910
	All other labourers and related workers
	[910]

	911
	All other occupations in farming, fishing, and forestry
	[901-904]

[bookmark: _Toc298348031]Web Appendix 5c: Bespoke occupational-industry cross-classification
The list below includes all the new occupational-industry cross-classified groups; the remaining industries within each occupation are grouped together into a single code. So for example, in the first row, people in occupation code #102 (production, works and maintenance managers) were reclassified into new group #121 if they were in industry 4. Production, works and maintenance managers in other industries remained in group #102.
[The industries are: #1+#2 fishing, agriculture, hunting and forestry; #3 mining and quarrying; #4 manufacturing; #5 electricity, gas and water supply; #6 construction; #7 wholesale and trade retailer; #8 hotels and restaurants; #9 transport, storage and communication; #10 financial intermediation; #11 real estate, renting and business activities; 12 public admin and defence; #13 education; #14 health and social work; #15 other services].

	Bespoke occupational code [SOC90 codes]

	Industry [SIC92]
	New occ-ind code

	102_Production, works and maintenance managers [110]
	4
	121

	105_Marketing and sales managers [121]
	7
	122

	105_Marketing and sales managers [121]
	11
	123

	105_Marketing and sales managers [121]
	4
	124

	109_Other financial institutions and office managers nec (inc. credit controllers and civil service EOs) [130|132|139]
	14
	125

	109_Other financial institutions and office managers nec (inc. credit controllers and civil service EOs) [130|132|139]
	11
	126

	113_Managers and proprietors in service industries nec [170|171|176-179]
	11
	127

	113_Managers and proprietors in service industries nec [170|171|176-179]
	7
	128

	203_Software engineers professional [214]
	11
	219

	304_Computer analyst/programmers [320]
	11
	323

	310_Welfare, community and youth workers [371]
	14
	324

	318_Underwriters, claims assessors, brokers, investment analysts, taxation experts, valuers [360-362]
	10
	325

	403_Book-keepers, other financial clerks, and cash collectors [410|412]
	7
	414

	403_Book-keepers, other financial clerks, and cash collectors [410|412]
	12
	415

	403_Book-keepers, other financial clerks, and cash collectors [410|412]
	4
	416

	403_Book-keepers, other financial clerks, and cash collectors [410|412]
	10
	417

	403_Book-keepers, other financial clerks, and cash collectors [410|412]
	11
	418

	404_Counter clerks and cashiers [411]
	10
	419

	406_Clerks (nes) [421|430]
	4
	420

	406_Clerks (nes) [421|430]
	10
	421

	406_Clerks (nes) [421|430]
	14
	422

	406_Clerks (nes) [421|430]
	11
	423

	406_Clerks (nes) [421|430]
	7
	424

	406_Clerks (nes) [421|430]
	12
	425

	407_Stores and despatch clerks, storekeepers [440|441]
	9
	426

	407_Stores and despatch clerks, storekeepers [440|441]
	4
	427

	407_Stores and despatch clerks, storekeepers [440|441]
	7
	428

	410_Other secretaries, personal assistants, typists, & word processor operators [459]
	11
	429

	411_Receptionists/telephonists [460|461]
	14
	430

	505_Metal working production and maintenance fitters [516]
	4
	520

	507_Electricians and other electrical/electronic trades nec [521|522|524|529]
	4
	521

	507_Electricians and other electrical/electronic trades nec [521|522|524|529]
	6
	522

	511_Vehicle trades (e.g. motor mechanics) [540-544]
	7
	523

	515_Woodworking trades [570-573|579]
	4
	524

	603_Non-public service protective service occupations (e.g. security guards) [615|619]
	11
	700

	604_Chefs, cooks hotel supervisor [620]
	8
	701

	610_Nursery nurses and playgroup leaders [650|651]
	13
	702

	702_Technical and wholesale sales representatives [710]
	4
	708

	704_Sales assistants [720]
	7
	709

	808_Packers, bottlers, canners, fillers & other routine process operatives [862|869]
	4
	817

	809_Drivers of road goods vehicles [872]
	11
	818

	809_Drivers of road goods vehicles [872]
	7
	819

	809_Drivers of road goods vehicles [872]
	9
	820

	907_Counterhands, catering assistants [953]
	8
	912

	909_Cleaners, domestics, and other occupations in sales and services [955-959]
	14
	913

	909_Cleaners, domestics, and other occupations in sales and services [955-959]
	11
	914

[bookmark: _Toc298348032]Web Appendix 5d: Bespoke occupational classification for recoding
The general procedure for recoding SOC 2000 to SOC 90 is described in section Error! Reference source not found.. Using the supplied LFS data, data were first cleaned so that the weight for each person summed to one (and obvious errors removed).
For SOC 2000 occupations that in the dual-coded data had less than 30 observations, the SOC90 codes of men and women were pooled; otherwise data were mapped separately for men and women. For SOC 2000 occupations where the combined number of men and women in the 2000 LFS was <30, occupations were pooled with similar occupations in similar fashion to section Error! Reference source not found..
This table lists the occupations that were grouped together in the dual-coded data to ensure that each cell had a sample size above 30.

	Grouped occ
	SOC 2000 code
	Label

	1
	1111
	Senior officials in national government

	1
	1113
	Senior officials in local government

	2
	1122
	Managers in construction

	2
	1123
	Managers in mining and energy

	3
	1182
	Pharmacy managers

	3
	1183
	Healthcare practice managers

	4
	1212
	Natural environment and conservation managers

	4
	1219
	Managers in animal husbandry, forestry and fishing n.e.c.

	5
	1221
	Hotel and accommodation managers

	5
	1222
	Conference and exhibition managers

	6
	1235
	Recycling and refuse disposal managers

	6
	1239
	Managers and proprietors in other services n.e.c.

	7
	2125
	Chemical engineers

	7
	2129
	Engineering professionals n.e.c.

	8
	2322
	Social science researchers

	8
	2329
	Researchers n.e.c.

	9
	2411
	Solicitors and lawyers, judges and coroners

	9
	2419
	Legal professionals n.e.c.

	10
	2451
	Librarians

	10
	2452
	Archivists and curators

	11
	3121
	Architectural technologists and town planning technicians

	11
	3123
	Building inspectors

	12
	3216
	Dispensing opticians

	12
	3217
	Pharmaceutical dispensers

	13
	3222
	Occupational therapists

	13
	3223
	Speech and language therapists

	14
	3413
	Actors, entertainers

	14
	3414
	Dancers and choreographers

	15
	3442
	Sports coaches, instructors and officials

	15
	3449
	Sports and fitness occupations n.e.c.

	16
	3511
	Air traffic controllers

	16
	3512
	Aircraft pilots and flight engineers

	17
	3536
	Importers, exporters

	17
	3539
	Business and related associate professionals n.e.c.

	18
	3551
	Conservation and environmental protection officers

	18
	3552
	Countryside and park rangers

	19
	3565
	Inspectors of factories, utilities and trading standards

	19
	3568
	Environmental health officers

	20
	5211
	Smiths and forge workers

	20
	5212
	Moulders, core makers, die casters

	21
	5231
	Motor mechanics, auto engineers

	21
	5233
	Auto electricians

	22
	5242
	Telecommunications engineers

	22
	5243
	Lines repairers and cable jointers

	23
	5311
	Steel erectors

	23
	5319
	Construction trades n.e.c.

	24
	5411
	Weavers and knitters

	24
	5413
	Leather and related trades

	24
	5414
	Tailors and dressmakers

	24
	5419
	Textiles, garments and related trades n.e.c.

	25
	5422
	Printers

	25
	5424
	Screen printers

	26
	5431
	Butchers, meat cutters

	26
	5433
	Fishmongers, poultry dressers

	27
	5493
	Pattern makers (moulds)

	27
	5494
	Musical instrument makers and tuners

	27
	5495
	Goldsmiths, silversmiths, precious stone workers

	27
	5499
	Hand craft occupations n.e.c.

	28
	6211
	Sports and leisure assistants

	28
	6219
	Leisure and travel service occupations n.e.c.

	29
	6291
	Undertakers and mortuary assistants

	29
	6292
	Pest control officers

	30
	8118
	Electroplaters

	30
	8119
	Process operatives n.e.c.

	31
	8122
	Coal mine operatives

	31
	8123
	Quarry workers and related operatives

	32
	8124
	Energy plant operatives

	32
	8126
	Water and sewerage plant operatives

	32
	8129
	Plant and machine operatives n.e.c.

	33
	8136
	Clothing cutters

	33
	8137
	Sewing machinists

	34
	8143
	Rail construction and maintenance operatives

	34
	8149
	Construction operatives n.e.c.

	35
	8223
	Agricultural machinery drivers

	35
	8229
	Mobile machine drivers and operatives n.e.c.

	36
	9131
	Labourers in foundries

	36
	9139
	Labourers in process and plant operations n.e.c.

	37
	9222
	Hotel porters

	37
	9229
	Elementary personal services occupations n.e.c.

	38
	9232
	Road sweepers

	38
	9239
	Elementary cleaning occupations n.e.c.

	39
	9242
	Traffic wardens

	39
	9245
	Car park attendants

[bookmark: _Toc298348033]Chapter 6 Web Appendices

[bookmark: _Toc298348034]Web Appendix 6a: Descriptive statistics for control variables
The following descriptive statistics were calculated on the main sample, i.e. the 44,717 person-waves with no missing data on the variables in the main models. (Certain variables used in the sensitivity analyses have smaller sample sizes, as shown).

Table 6: Descriptive statistics for categorical control variables (demographics)
	
	%
	
	%

	Age group
	
	Region
	

	>20-24
	10.5%
	>North-East
	4.1%

	>25-29
	14.3%
	>North-West
	10.7%

	>30-34
	15.8%
	>Yorkshire&Humber
	8.2%

	>35-39
	15.7%
	>East Midlands
	7.6%

	>40-44
	14.0%
	>West Midlands
	7.6%

	>45-49
	12.5%
	>East of England
	7.8%

	>50-54
	9.7%
	>London
	7.7%

	>55-59
	6.2%
	>South-East
	12.3%

	>60-64
	1.5%
	>South-West
	7.6%

	Male
	49.5%
	>Wales
	11.0%

	Marital status
	
	>Scotland
	15.3%

	>Married
	61.3%
	Maximum qualifications
	

	>Separated/divorced/widowed
	11.8%
	>No qualifications
	11.3%

	>Never married
	26.9%
	>Level 1
	4.3%

	Number of children
	
	>Level 2
	22.6%

	>0
	58.8%
	>Level 3
	14.4%

	>1
	17.9%
	>Level 4 - other
	30.6%

	>2
	17.8%
	>Level 4 - degree
	16.7%

	>3+
	5.5%
	Money problems
	

	Tenure
	
	>Comfortable/OK
	70.0%

	>Owns home
	81.3%
	>Just about getting by
	23.8%

	>Social housing
	10.8%
	>Difficult
	6.2%

	>Other rented
	7.9%
	Black / ethnic minority
	2.6%

	Partner in household
	75.5%
	Partner's IB receipt
	2.5%

	Partner's WLD
	8.3%
	Partner is employed
	64.0%

Table 7: Descriptive statistics for categorical control variables (health)
	
	%
	
	%

	Musculoskeletal problem
	17.1%
	Limitations for housework
	1.3%

	Vision problem
	2.2%
	Limitations climbing stairs
	1.1%

	Hearing problem
	4.1%
	Limitations getting dressed
	0.3%

	Allergy problem
	12.5%
	Limitations walking >10mins
	1.2%

	Breathing problem
	9.5%
	Visits to GP in past year
	

	Heart problem
	6.5%
	>0
	58.8%

	Digestive problems
	5.0%
	>1-2
	40.9%

	Diabetes
	1.5%
	>3-5
	18.9%

	Epilepsy
	0.6%
	>6-10
	7.0%

	Migraine
	8.8%
	>10+
	4.5%

	Other health problem
	3.6%
	Hospitalised in past year
	5.8%

	GHQ Caseness
	23.4%
	Self-reported general health
	

	Anxiety/depression
	4.8%
	>Excellent
	28.8%

	Addiction problems
	0.2%
	>Good
	50.5%

	Limiting longstanding illness
	6.2%
	>Fair
	16.4%

	
	
	>Poor/v poor
	4.3%

Table 8: Descriptive statistics for categorical control variables (SES/work)
	
	%
	
	%
	n

	Job satisfaction
	
	Hours of work
	
	

	>Dissatisfied
	13.4%
	> Less than 16 hrs
	57.1%
	

	>Neither sat nor dissat
	11.3%
	>16-29 hrs
	5.8%
	

	>Satisfied
	30.4%
	>30-45 hrs
	12.9%
	

	>Completely satisfied
	44.8%
	> 45+ hrs
	24.2%
	

	Opportunities for promotion
	48.6%
	Temporary job
	4.8%
	

	Managerial duties
	
	Size of workplace
	
	

	>Manager
	22.0%
	>Small
	31.2%
	

	>Foreman/supervisor
	16.7%
	>Medium
	46.1%
	

	>Not mngr/foreman
	61.2%
	>Large
	22.7%
	

	Occupational pension
	54.8%
	Satisfaction with boss
	
	 21,780

	Sector
	
	>Dissatisfied
	13.4%
	

	>Private
	67.3%
	>Neither sat nor dissat
	11.3%
	

	>Public
	29.0%
	>Satisfied
	30.4%
	

	>Nonprofit/other
	3.6%
	>Completely satisfied
	44.8%
	

	Satisfaction with security
	
	Satisfaction with initiative
	
	 22,009

	>Dissatisfied
	13.4%
	>Dissatisfied
	13.4%
	

	>Neither sat nor dissat
	11.3%
	>Neither sat nor dissat
	11.3%
	

	>Satisfied
	30.4%
	>Satisfied
	30.4%
	

	>Completely satisfied
	44.8%
	>Completely satisfied
	44.8%
	

	Industry
	
	Satisfaction with pay
	
	 44,350

	>Agric., Hunting and Forestry
	0.9%
	>Dissatisfied
	13.4%
	

	>Mining and Quarrying
	0.5%
	>Neither sat nor dissat
	11.3%
	

	>Manufacturing
	20.7%
	>Satisfied/completely sat
	42.0%
	

	>Electricity/Gas/Water
	1.1%
	Value of work
	
	 16,713

	>Construction
	3.9%
	>Not important
	2.0%
	

	>Wholesale and Retail Trade
	13.6%
	>Quite unimportant
	13.2%
	

	>Hotels and Restaurants
	3.5%
	>Quite important
	44.5%
	

	>Transport & Storage
	6.0%
	>Very important
	40.2%
	

	>Financial Intermediation
	5.9%
	Self-reported class
	
	 15,313

	>Real Estate
	9.3%
	>Working-class
	48.3%
	

	>Public Administration
	8.7%
	>Middle-class
	39.4%
	

	>Education
	9.6%
	>Other
	12.3%
	

	>Health and Social Work
	12.5%
	Occupation (1-digit)
	
	

	>Other Comm./Social/Pers.
	3.6%
	>Managers & Administrators
	15.1%
	

	Social class (NS-SEC)
	
	>Professional
	10.9%
	

	>Higher managers & prof
	4.4%
	>Associate prof and technical
	12.4%
	

	>Lower managers & prof
	36.9%
	>Clerical and secretarial
	19.0%
	

	>Intermediate employees
	18.0%
	>Craft and related
	10.1%
	

	>Small employers / own acc.
	0.0%
	>Personal/protective services
	10.5%
	

	>Lower supervisors & tech.
	12.2%
	>Sales
	6.9%
	

	>Semi-routine workers
	16.1%
	>Plant & machine operatives
	9.0%
	

	>Routine workers
	12.5%
	>Other occupations
	6.1%
	

Table 9: Descriptive statistics for continuous control variables
	
	Mean
	SD
	Min
	Max

	Log income
	5.8
	0.4
	3.8
	8.6

	GHQ (scale)
	10.8
	5.0
	0.0
	36.0

	Occupational status
	37.3
	18.6
	0.6
	97.5

	Occupational status (male)
	17.6
	22.1
	0.0
	90.3

	Occupational status (female)
	19.7
	23.4
	0.0
	97.5

	Occupational status (CAMSIS)
	52.6
	14.4
	13.1
	95.4

	Occupational status (Chan/Goldthorpe)
	0.0
	0.4
	-0.6
	0.6

[bookmark: _Toc298348035]Chapter 8 Web Appendices

[bookmark: _Toc298348036]Web Appendix 8a: Topic Guide
Intro										(2-3 MINS)
Just to start off on a couple of quick background questions.
· Family (to start off): Who live with, Any family in the country [where etc]
· Education: SHOWCARD
· IF NOT SCREENED: age
HEALTH 									(5-10 MINS)
Before asking about work, I’d like to ask you about your health.
· List of health conditions on SHOWCARD. Then for EACH, ask detail
· Cause (family / accident etc. IF JOB-RELATED, come back to this)
· Medical treatment
· Good day / bad day
· Any change in past five years

NATURE OF KEY JOB 							(10-15 MINS)
 (
- Focus on
one job
-
Move quickly
 between questions
)
· Current situation
· CHECK SCREEN THEN CONFIRM: Paid work / Self-employment
· CLARIFY: Study / Voluntary work / Caring / Looked after home or family
· The job (employer, job title, key tasks)
· * Nature of work
· Dealing with people / Emotional demands – public
· Social support at work – colleagues AND management
· Level of autonomy in job [choice over what do / how do / work speed / time]
· Efforts and rewards
· Physical demands [physically exhausted / getting exercise vs. static]
· Hours worked
· Heavy workload [work very fast/intensively / enough time / overwhelmed]
· Effort / strain (think before/after work / can forget about it at home / sacrifice life for work)
· Rewards: esteem (respect/fairness) / salary/promotion (given effort/achievements) / security – PROBE best bit
· How rate overall job satisfaction

 (
Page f
or people
 who left work (sickness absence or ended job)
)SICK LEAVE								10-15 MINS
I’d like to ask you about the time you (were on sickness absence / left work)
· Dynamics [chronology]
· When health problem started/deteriorated
· What happened so ended up leaving work [Probe on roles of health and GP]
· * How did they think their health affected their fitness-for-work?
For each, probe role of others on this only: GP, doctors, family, friends
· Working would harm health [Probe effect of work]
· Not able to do the work [Hardest/easiest parts of job when feeling unwell]
· Uncomfortable/painful to work
· [PROBE confident/uncertain of this]
· Employer/colleagues
· Employer views
· Performance
· Effect of work on health
· Support of others at the time
· Employer: efforts to keep you?
· OH
· Colleagues, Family/friends
· Adaptations: any requested, any given

Return to work 							5-10 MINS
DO NOT PROBE AROUND CURRENT SITUATION – just period after leaving work

· Response
· Recovery expectations at time
· Health change just after this
· Support of others at the time [colleagues, family/friends]
· RTW achieved?
· Wanted to work at time [probe around incentives]
· Looked for work after this [where: close by, whole town/city, moving]
· Worked since then – same job/new job
IF YES:
· What enabled them to RTW
· Health change
· Work change: work different? Did this help?
· Other change (e.g. attitudes, pressure, time)
· How easy to RTW
· Ever felt close to leaving new job

 (
Page f
or people
 who worked continuously
)Working with health problems				10-15 MINS
I’d like to ask you about working with your health problem.
· Dynamics [chronology]
· When health problem started/deteriorated
· * Did they ever think their health affected their fitness-for-work?
For each, probe role of others: GP, doctors, family, friends
· Working would harm health
· PROBE effect of work on health – both this health issue and others
· Not able to do the work
· Hardest/easiest parts of job when feeling unwell
· Uncomfortable/painful to work
· [PROBE confident/uncertain of this]
· * Staying at work (employer/colleagues)
· Ever consider leaving work
· IF NO: How easy to continue working? Why not consider leaving?
· IF YES: why continued [finances/insecurity/workload/other]
· Employer views
· Performance
· Effect of work on health
· Support of others
· Employer: efforts to keep you?
· OH
· Colleagues
· Family/friends
· Adaptations: any requested, any given
· Future course
· Performance affected since
· Sick days taken as a result
· Health changed due to work
· Health in future – better/worse?
· Retirement intentions

General questions							5-10 MINS
Focusing now more generally rather than on that specific job.
· * Fitness-for-work and specific jobs
· Jobs that would be difficult (PROBE diff to old job)
· Physical demands / Travel
· Dealing with people / Social support at work
· Hours worked / Heavy workload / psychological demands
· Level of autonomy
· Ideal job for health
· Confidence about what work could do (PROBE uncertainty)
· Employability (wording depends on if currently working)
· Ease of getting (another) good job
· Ease of getting any (other) job
· Major problems in getting jobs (age/gender/children/region)
· Disability a problem in getting jobs
· Would prefer to work at the moment [probe around incentives]

BENEFITS								5 MINS
Finally for this section, a few questions about financial situation
· Finances and benefits
· Sick pay [had / would have received if absent]
· Ever claimed ESA(/IB)
· <<IF YES>>
· How knew to claim? Application process
· Support (JC+ adviser | Pathways provider | CMP) – impact of this support on employment and on lives generally
· Medical tests : (PROBE: agree with test | advisers’ view)
· Others’ knew (IF YES: views of family/friends)
· <<IF NO>>
· Believed eligible
· Thought about claiming if eligible (Why not claimed?)
· Would ever claim if health/finances got worse (Probe)
· Know others who claim [skip if short on time]
· Their situation (reason for claiming, old job, jobs they could do)
· Comparison to own situation

Cognitive interviewing – separate questionnaire					10 MINS
Poss suggest tea/short break – check energy levels.
[See other sheet]

Ending										5MINS
· Message to policymakers – inc. what would have helped YOU personally

· Thanks and VOUCHER
· FUTURE WORK – ask if OK to contact them in future.
· Will send plain English summary – ask for email address
· ** SNOWBALLING **
· Others with health problem/disability
· Anyone claiming IB
· DEBRIEFING – ask for opinions on the interview process.

Page 20 of 24
BB, 13/7/11
[bookmark: _GoBack]Page 28 of 28
