

FRS34.Benefit_Unit[]

Benefit Unit Schedule

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*

BUPerson

Person Id from Grid.

1..97

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*

AdultNum

Number of adults in current B.U.

1..2

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*

BUPerson

Person Id from Grid.

1..97

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*

PersDisp

INTERVIEWER: FOR YOUR INFORMATION...

...the adult(s) now allocated to this Benefit Unit schedule are:

Person 1: ^Names[1]

Person 2: ^Names[2]

PRESS '1' AND <Enter> TO CONTINUE WITH THE INTERVIEW.

(1) Continue Continue

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: PersDisp = RESPONSE
```

IntroH

THE QUESTIONS THAT FOLLOW ARE ABOUT HEALTH.

- (1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[].QHealth1.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*

PersId

^CC*** ^Names[perno] *** HEALTH
Person Id

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*

Health

^CC*** ^Names[perno] *** HEALTH
Do you have any long-standing illness, disability or infirmity?
By long-standing I mean anything that has troubled you over a period of time or that is likely to affect you over a period of time.

INTERVIEWER: THIS IS A QUESTION OF OPINION.

- (1) Yes Yes
 - (2) No No
-

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *Health = Yes*

Hprob

^CC*** ^Names[perno] *** HEALTH
Does this illness or disability limit your activities in any way?

INTERVIEWER: THIS IS A QUESTION OF OPINION.

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *Hprob = Yes*

LaReg

^CC*** ^Names[perno] *** HEALTH
Local authorities keep registers of disabled people so that they can provide services for disabled people in their area. Are you on the Local Authority register?
(NB. THIS IS NOT THE REGISTER OF DISABLED PEOPLE UNDER THE DISABLED PERSON EMPLOYMENT ACT).

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *Hprob = Yes*
AND: *LaReg = Yes*

SpcReg

^CC*** ^Names[perno] *** HEALTH
Are you registered as ...READ OUT & PROMPT EACH ITEM INDIVIDUALLY...
CODE ALL THAT APPLY.

- SET [2] OF
- (1) Blind ...blind,
 - (2) Partsee ...partially sighted,
 - (3) Deaf ...deaf?
 - (4) None None of these

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *PersDisp = RESPONSE*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *Hprob = Yes*
AND: *PBelow = 1*

JcReg

^CC*** ^Names[perno] *** HEALTH
Are you registered disabled with a Job Centre, under the Disabled Persons Employment Act?
(CHECK: Do you have a Green Card?)

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[].QHealth2.Child[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: ChildNum > 0
AND: In loop FOR cno := 1 TO ChildNum

PersId

CHILD HEALTH
Person Id.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: ChildNum > 0
AND: In loop FOR cno := 1 TO ChildNum

CIntro

CHILD HEALTH

THE NEXT QUESTIONS ARE ABOUT ^ChName's HEALTH.

(1) Continue Continue

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: ChildNum > 0
AND: In loop FOR cno := 1 TO ChildNum

CHealth

CHILD HEALTH

Does ^ChName have any long-standing illness, disability or infirmity? By long-standing I mean anything that has troubled ^ChName over a period of time or that is likely to affect ^himher over a period of time?

INTERVIEWER: THIS IS A QUESTION OF OPINION.

(1) Yes Yes
(2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *ChildNum* > 0
AND: *In loop FOR cno := 1 TO ChildNum*
AND: *CHealth = Yes*

CHprob

CHILD HEALTH

Does this illness or disability limit ^ChName's activities in any way?

INTERVIEWER: THIS IS A QUESTION OF OPINION.

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *ChildNum* > 0
AND: *In loop FOR cno := 1 TO ChildNum*
AND: *CHprob = Yes*

LaReg

CHILD HEALTH

Local authorities keep registers of disabled people so that they can provide services for disabled people in their area. Is ^ChName on the Local Authority register?

(NB. THIS IS NOT THE REGISTER OF DISABLED PEOPLE UNDER THE DISABLED PERSON EMPLOYMENT ACT).

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *ChildNum* > 0
AND: *In loop FOR cno := 1 TO ChildNum*
AND: *CHprob = Yes*
AND: *LaReg = Yes*

SpcReg

CHILD HEALTH

Is ^ChName registered as ...READ OUT & PROMPT EACH ITEM INDIVIDUALLY...
CODE ALL THAT APPLY.

SET [2] OF

- (1) Blind ...blind,
- (2) Partsee ...partially sighted,
- (3) Deaf ...deaf?
- (4) None None of these

FRS34.Benefit_Unit[].QHealth3.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *belowpe2[perno] = 1*

PersId

^CC*** ^Names[perno] *** HEALTH
Person Id

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *belowpe2[perno] = 1*

Rstrct

^CC*** ^Names[perno] *** HEALTH
SHOW CARD O
Some people are restricted in the amount or type of work they can do, because they have an injury, illness or disability. Which of these statements comes closest to your own position at the moment?
CODE FIRST THAT APPLIES. INTERVIEWER: THIS IS A QUESTION OF OPINION.

BECAUSE OF INJURY, ILLNESS, DISABILITY....

(1) NoWork I am unable to work at the moment.
(2) SomeWork I am restricted in the amount or type of work I can (could) do.

(3) AnyWork I am not restricted in the amount or type of work I can (could) do.

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *belowpe2[perno] = 1*
AND: *Rstrct = NoWork*

InjLong

^CC*** ^Names[perno] *** HEALTH
How long have you been unable to work because of this injury/illness/disability?

IF IN DOUBT, CONSULT CALENDAR.

(1) Upto6m 28 weeks or less
(2) Over6m More than 28 weeks

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: In loop FOR perno := 1 TO AdultNum
 AND: belowpe2[perno] = 1
 AND: Rstrct = SomeWork
```

InjWk

^CC*** ^Names[perno] *** HEALTH
How many hours a week (could you/are you able to) work?

- | | | |
|-----|-------|----------------------------------|
| (1) | Less1 | Less than 16 hours a week |
| (2) | Less2 | 16 but less than 24 hours a week |
| (3) | Less3 | 24 but less than 30 hours a week |
| (4) | Less4 | 30 hours a week or more |

FRS34.Benefit_Unit[.QEducl.Adult]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum

PersId

^CC*** ^Names[perno] *** EDUCATION
Person Identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (PFtEd = Yes) OR ((Page >= 16) AND (PTEA = 96))

AnyEd

^CC*** ^Names[perno] *** EDUCATION
Are you at present receiving any full or part-time education - including leisure classes, and holidays?

(1) Yes Yes
(2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: NOT ((PFtEd = Yes) OR ((Page >= 16) AND (PTEA = 96)))

AnyEd

^CC*** ^Names[perno] *** EDUCATION
Are you at present receiving any full or part-time education - including leisure classes, and holidays?

(1) Yes Yes
(2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(AnyEd = Yes) AND (PAge >= 16)*

EdHr

^CC*** ^Names[perno] *** EDUCATION
In your course of education, how many hours tuition do you normally receive each week? Only include time spent in lectures, seminars, and practicals where a tutor is present.
INTERVIEWER: IF NONE (EG. DISTANCE LEARNING), ENTER '0'.

0..97

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(AnyEd = Yes) AND (PAge >= 16)*
AND: *EdHr > 0*

EdTime

^CC*** ^Names[perno] *** EDUCATION
Is that...READ OUT (RUNNING PROMPT)...

- (1) daytime ...just in the daytime,
- (2) evening ...just in the evenings,
- (3) both ...or both?

RECORD IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *PTypeEd = RESPONSE*

AdEduc

^CC*** ^Names[perno] *** EDUCATION
What type of school or college do you attend?

- (1) FE Non-advanced further education/6th form/tertiary/further education college
- (2) Priv Any PRIVATE school
- (3) HE University or any other higher education
- (4) Other Other (Describe in a Note)

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: In loop FOR perno := 1 TO AdultNum
 AND: AnyEd = Yes
```

AdEduc

^CC*** ^Names[perno] *** EDUCATION
What type of school or college do you attend?

- (1) FE Non-advanced further education/6th form/tertiary/further education college
- (2) Priv Any PRIVATE school
- (3) HE University or any other higher education
- (4) Other Other (Describe in a Note)

FRS34.Benefit_Unit[.QEdu2.Adult]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])

PersId

^CC*** ^Names[perno] *** EDUCATION
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])

Grant

^CC*** ^Names[perno] *** EDUCATION
Are you receiving an education grant, maintenance grant or scholarship?

INTERVIEWER: INCLUDE HOLIDAY PERIODS.

- (1) Yes Yes
(2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes

GrtNum

^CC*** ^Names[perno] *** EDUCATION
How many grants or scholarships are you getting?

IF MORE THAN ONE, THE NEXT QUESTIONS DEAL WITH A MAXIMUM OF TWO GRANTS.
TAKE GRANTS IN ORDER OF ANNUAL VALUE (IF MORE THAN 2, GIVE DETAILS OF 3rd,
ETC, IN A NOTE.

- (1) One One
(2) Two Two
(3) Three Three or more

FRS34.Benefit_Unit[.QEdu2.Adult[.QGrant[

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]

GrtSce

^CC*** ^Names[perno] *** EDUCATION

Is the source of the ^pfirst grant...READ OUT (RUNNING PROMPT)...

- (1) State ...state
- (2) Private ...private
- (3) Overseas ...or overseas?

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtSce = State

GrtAmt

^CC*** ^Names[perno] *** EDUCATION

What is the current annual value of the grant, excluding fees?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtSce IN [Private, Overseas]

GrtVal

^CC*** ^Names[perno] *** EDUCATION

What is the current annual value of the grant including fees?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtSce = RESPONSE

GrtDir

^CC*** ^Names[perno] *** EDUCATION

How much of this is paid direct to ^pyou by cash or cheque?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: pfirst = FIRST

StartYr

^CC*** ^Names[perno] *** EDUCATION

In which year did this course start?

ENTER YEAR.

1987..1997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: pfirst = FIRST

EndYr

^CC*** ^Names[perno] *** EDUCATION

And in which year will the course end?

ENTER YEAR.

1997..2005

FRS34.Benefit_Unit[.QEdu2.Adult[.QGrant[

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc*
IN [FE .. HE])
AND: *Grant = Yes*
AND: *GrNum IN [One .. Three]*
AND: *GrNum IN [Two .. Three]*

GrtSce

^CC*** ^Names[perno] *** EDUCATION

Is the source of the ^pfirst grant...READ OUT (RUNNING PROMPT)...

- (1) State ...state
- (2) Private ...private
- (3) Overseas ...or overseas?

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc*
IN [FE .. HE])
AND: *Grant = Yes*
AND: *GrNum IN [One .. Three]*
AND: *GrNum IN [Two .. Three]*
AND: *GrtSce = State*

GrtAmt

^CC*** ^Names[perno] *** EDUCATION

What is the current annual value of the grant, excluding fees?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: GrtSce IN [Private, Overseas]

GrtVal

^CC*** ^Names[perno] *** EDUCATION

What is the current annual value of the grant including fees?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: GrtSce = RESPONSE

GrtDir

^CC*** ^Names[perno] *** EDUCATION

How much of this is paid direct to ^pyou by cash or cheque?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: pfirst = FIRST

StartYr

^CC*** ^Names[perno] *** EDUCATION

In which year did this course start?
ENTER YEAR.

1987..1997


```
ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: pfirst = FIRST
```

EndYr

^CC*** ^Names[perno] *** EDUCATION

And in which year will the course end?
ENTER YEAR.

1997..2005

FRS34.Benefit_Unit[.QEdu2.Adult[(continued)

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: AskParental = Yes

Parental

^CC*** ^Names[perno] *** EDUCATION
Have you received any contribution from your parents in the last 12 months?

HELP <F9>

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: AskParental = Yes
AND: Parental = Yes

PareAmt

^CC*** ^Names[perno] *** EDUCATION
How much did you receive last time?

0..99997

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: AskParental = Yes
AND: Parental = Yes
AND: PareAmt > 0
 
```

ParePd

^CC*** ^Names[perno] *** EDUCATION
How long did that cover?

- (1) OneWeek One week
- (2) TwoWeek Two weeks
- (3) ThrWeek Three weeks
- (4) Fourweek Four weeks
- (5) Month Calendar month
- (7) TwoMonth Two Calendar months
- (8) EighYear Eight times a year
- (9) NineYear Nine times a year
- (10) TenYear Ten times a year
- (13) ThrMonth Three months/13 weeks
- (26) SixMonth Six months/26 weeks
- (52) Year One Year/12 months/52 weeks
- (90) LessWeek Less than one week
- (95) LumpSum One off/lump sum
- (97) Note None of these (EXPLAIN IN A NOTE)

```

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEdu1.Adult[perno].AnyEd = Yes) AND (QEdu1.Adult[perno].AdEduc
IN [FE .. HE])
AND: AskParental = Yes
AND: Parental = Yes
AND: PareAmt > 0
AND: ParePd IN [OneWeek .. Year]
AND: LWeekly > 0
 
```

PareWkly

^CC*** ^Names[perno] *** EDUCATION
Standardised weekly amount.

0.00..9997.00

FRS34.Benefit_Unit[.QEdu3.Adult]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*

PersId

^CC*** ^Names[perno] *** EDUCATION
Identifying number of person receiving top up loan.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*

TopUpL

^CC*** ^Names[perno] *** EDUCATION
For your course, are you eligible to receive a Student loan from the Student Loan Company?

ONLY APPLICABLE TO THOSE AGED 50 OR LESS.

(1) Yes Yes
(2) No No

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *TopUpL = Yes*

TUBorr

^CC*** ^Names[perno] *** EDUCATION
How much altogether will you borrow during this academic year, that is the year beginning in September ^YrFill1 and ending in Summer ^YrFill2?

INTERVIEWER: THIS IS A QUESTION OF OPINION.

0..9997

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: (*QEducl.Adult[perno].AnyEd = Yes*) **AND** (*QEducl.Adult[perno].AdEduc = HE*)

Loan

^CC*** ^Names[perno] *** EDUCATION
Do you have any other loan to enable you to attend a course of education?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: (*QEducl.Adult[perno].AnyEd = Yes*) **AND** (*QEducl.Adult[perno].AdEduc = HE*)
AND: *Loan = Yes*

LoanNo

^CC*** ^Names[perno] *** EDUCATION
How many loans do you have?
IF MORE THAN ONE, THE NEXT QUESTIONS DEAL WITH A MAXIMUM OF TWO LOANS.
TAKE LOANS IN ORDER OF AMOUNT.

- (1) One One
- (2) Two Two
- (3) Three Three or more

FRS34.Benefit_Unit[].QEdu3.Adult[].QEdLoan[]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]

EdBorr

^CC*** ^Names[perno] *** EDUCATION

Thinking of the ^PFrom loan, from whom have you borrowed the money?

- (1) organisa organisation
 - (2) individ private individual
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]

EdMonYr

^CC*** ^Names[perno] *** EDUCATION

When did you take out the loan?

ENTER DATE (IF DAY NOT KNOWN, ENTER 15TH OF MONTH).

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]

EdSum

^CC*** ^Names[perno] *** EDUCATION

How much did you originally borrow?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl1.Adult[perno].AnyEd = Yes) AND (QEducl1.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]

EdAmt

^CC*** ^Names[perno] *** EDUCATION

How much was your last repayment?
INTERVIEWER: CODE 0 IF NO REPAYMENTS YET MADE.

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl1.Adult[perno].AnyEd = Yes) AND (QEducl1.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: EdAmt > 0

EdPd

^CC*** ^Names[perno] *** EDUCATION

How long did that cover?

- (1) OneWeek One week
- (2) TwoWeek Two weeks
- (3) ThrWeek Three weeks
- (4) Fourweek Four weeks
- (5) Month Calendar month
- (7) TwoMonth Two Calendar months
- (8) EighYear Eight times a year
- (9) NineYear Nine times a year
- (10) TenYear Ten times a year
- (13) ThrMonth Three months/13 weeks
- (26) SixMonth Six months/26 weeks
- (52) Year One Year/12 months/52 weeks
- (90) LessWeek Less than one week
- (95) LumpSum One off/lump sum
- (97) Note None of these (EXPLAIN IN A NOTE)

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *Loan = Yes*
AND: *LoanNo IN [One .. Three]*
AND: *EdAmt > 0*
AND: *EdPd IN [OneWeek .. Year]*
AND: *LWeekly > 0*

EdWkly

^CC*** ^Names[perno] *** EDUCATION

Standardised weekly amount.

0.00..997.00

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *Loan = Yes*
AND: *LoanNo IN [One .. Three]*

EdInt

^CC*** ^Names[perno] *** EDUCATION

Does the loan...READ OUT (RUNNING PROMPT)...

- (1) Interest ...carry interest,
- (2) IntFree ...or is it interest free?

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *Loan = Yes*
AND: *LoanNo IN [One .. Three]*
AND: *EdInt = Interest*

LnRpInt

^CC*** ^Names[perno] *** EDUCATION

Was your last payment...READ OUT (RUNNING PROMPT)...

- (1) Interest ...just interest
- (2) Capital ...or did it include some repayment of capital?

FRS34.Benefit_Unit[].QEdu3.Adult[].QEdLoan[]

```
ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
= HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]
```

EdBorr

^CC*** ^Names[perno] *** EDUCATION

Thinking of the ^PFrom loan, from whom have you borrowed the money?

- (1) organisa organisation
 - (2) individ private individual
-

```
ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc
= HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]
```

EdMonYr

^CC*** ^Names[perno] *** EDUCATION

When did you take out the loan?

ENTER DATE (IF DAY NOT KNOWN, ENTER 15TH OF MONTH).

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]

EdSum

^CC*** ^Names[perno] *** EDUCATION

How much did you originally borrow?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]

EdAmt

^CC*** ^Names[perno] *** EDUCATION

How much was your last repayment?

INTERVIEWER: CODE 0 IF NO REPAYMENTS YET MADE.

0..9997

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl1.Adult[perno].AnyEd = Yes) AND (QEducl1.Adult[perno].AdEduc
= HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]
AND: EdAmt > 0
 
```

EdPd

^CC*** ^Names[perno] *** EDUCATION

How long did that cover?

- (1) OneWeek One week
- (2) TwoWeek Two weeks
- (3) ThrWeek Three weeks
- (4) Fourweek Four weeks
- (5) Month Calendar month
- (7) TwoMonth Two Calendar months
- (8) EighYear Eight times a year
- (9) NineYear Nine times a year
- (10) TenYear Ten times a year
- (13) ThrMonth Three months/13 weeks
- (26) SixMonth Six months/26 weeks
- (52) Year One Year/12 months/52 weeks
- (90) LessWeek Less than one week
- (95) LumpSum One off/lump sum
- (97) Note None of these (EXPLAIN IN A NOTE)

```

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl1.Adult[perno].AnyEd = Yes) AND (QEducl1.Adult[perno].AdEduc
= HE)
AND: Loan = Yes
AND: LoanNo IN [One .. Three]
AND: LoanNo IN [Two .. Three]
AND: EdAmt > 0
AND: EdPd IN [OneWeek .. Year]
AND: LWeekly > 0
 
```

EdWkly

^CC*** ^Names[perno] *** EDUCATION

Standardised weekly amount.

0.00..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *Loan = Yes*
AND: *LoanNo IN [One .. Three]*
AND: *LoanNo IN [Two .. Three]*

EdInt

^CC*** ^Names[perno] *** EDUCATION

Does the loan...READ OUT (RUNNING PROMPT)...

- (1) Interest ...carry interest,
- (2) IntFree ...or is it interest free?

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)*
AND: *Loan = Yes*
AND: *LoanNo IN [One .. Three]*
AND: *LoanNo IN [Two .. Three]*
AND: *EdInt = Interest*

LnRpInt

^CC*** ^Names[perno] *** EDUCATION

Was your last payment...READ OUT (RUNNING PROMPT)...

- (1) Interest ...just interest
- (2) Capital ...or did it include some repayment of capital?

FRS34.Benefit_Unit[.QEdu3.Adult[(continued)

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: (*QEdu1.Adult[perno].AnyEd = Yes*) *AND* (*QEdu1.Adult[perno].AdEduc = HE*)

Access

^CC*** ^Names[perno] *** EDUCATION
Some students get money from an access fund provided by their college or university to relieve hardship.
Do you receive any REGULAR payment from such an access fund?

INTERVIEWER: DO NOT INCLUDE LUMP SUM PAYMENTS OR LOANS.

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: (*QEdu1.Adult[perno].AnyEd = Yes*) *AND* (*QEdu1.Adult[perno].AdEduc = HE*)
AND: *Access = Yes*

AccsAmt

^CC*** ^Names[perno] *** EDUCATION
How much did you receive last time?

1..997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Access = Yes
AND: AccsAmt = RESPONSE

AccsPd

^CC*** ^Names[perno] *** EDUCATION
What period did that cover?

- (1) OneWeek One week
- (2) TwoWeek Two weeks
- (3) ThrWeek Three weeks
- (4) Fourweek Four weeks
- (5) Month Calendar month
- (7) TwoMonth Two Calendar months
- (8) EighYear Eight times a year
- (9) NineYear Nine times a year
- (10) TenYear Ten times a year
- (13) ThrMonth Three months/13 weeks
- (26) SixMonth Six months/26 weeks
- (52) Year One Year/12 months/52 weeks
- (90) LessWeek Less than one week
- (95) LumpSum One off/lump sum
- (97) Note None of these (EXPLAIN IN A NOTE)

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: (QEducl.Adult[perno].AnyEd = Yes) AND (QEducl.Adult[perno].AdEduc = HE)
AND: Access = Yes
AND: AccsAmt = RESPONSE
AND: AccsPd IN [OneWeek .. Year]
AND: LWeekly >= 1

AccsWkly

^CC*** ^Names[perno] *** EDUCATION
Standardised weekly amount.

1.00..97.00

FRS34.Benefit_Unit[.QEdu4.Adult]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *AgeOf[perno] < 60*

PersId

^CC*** ^Names[perno] *** EDUCATION
Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *AgeOf[perno] < 60*
AND: *PAnyEd = No*

OldStud

^CC*** ^Names[perno] *** EDUCATION
Have you been a student at a college or university at any time since 1990?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *AgeOf[perno] < 60*
AND: *(PAnyEd = Yes) OR (OldStud = Yes)*

SLRepay

^CC*** ^Names[perno] *** EDUCATION
In the last 12 months, have you made any repayments of a Student Loan to the Student Loan Company?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: AgeOf[perno] < 60
AND: (PAnyEd = Yes) OR (OldStud = Yes)
AND: SLRepay = Yes

SLRepAmt

^CC*** ^Names[perno] *** EDUCATION
How much did you pay last time?

1..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: AgeOf[perno] < 60
AND: (PAnyEd = Yes) OR (OldStud = Yes)
AND: SLRepay = Yes
AND: SLRepAmt = RESPONSE

SLRepPd

^CC*** ^Names[perno] *** EDUCATION
How long did that cover?

- (1) OneWeek One week
- (2) TwoWeek Two weeks
- (3) ThrWeek Three weeks
- (4) Fourweek Four weeks
- (5) Month Calendar month
- (7) TwoMonth Two Calendar months
- (8) EighYear Eight times a year
- (9) NineYear Nine times a year
- (10) TenYear Ten times a year
- (13) ThrMonth Three months/13 weeks
- (26) SixMonth Six months/26 weeks
- (52) Year One Year/12 months/52 weeks
- (90) LessWeek Less than one week
- (95) LumpSum One off/lump sum
- (97) Note None of these (EXPLAIN IN A NOTE)

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO AdultNum
AND: AgeOf[perno] < 60
AND: (PAnyEd = Yes) OR (OldStud = Yes)
AND: SLRepay = Yes
AND: SLRepAmt = RESPONSE
AND: SLRepPd IN [OneWeek .. Year]
AND: LWeekly > 0

SLRWkly

^CC*** ^Names[perno] *** EDUCATION

Standardised weekly amount.

0.00..997.00

FRS34.Benefit_Unit[].QChEduc.Child[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))

PersId

*** ^ChNames[perno] *** EDUCATION
Person identifier of person receiving grant or scholarship.

0..14

FRS34.Benefit_Unit[.QChEduc.Child[.QAdEduc

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))

PersId

*** ^ChNames[perno] *** EDUCATION

Person Identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: (PFtEd = Yes) OR ((PAge >= 16) AND (PTEA = 96))

AnyEd

*** ^ChNames[perno] *** EDUCATION

Are you at present receiving any full or part-time education - including leisure classes, and holidays?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: NOT ((PFtEd = Yes) OR ((PAge >= 16) AND (PTEA = 96)))

AnyEd

*** ^ChNames[perno] *** EDUCATION

Are you at present receiving any full or part-time education - including leisure classes, and holidays?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: (AnyEd = Yes) AND (PAge >= 16)

EdHr

*** ^ChNames[perno] *** EDUCATION

In your course of education, how many hours tuition do you normally receive each week? Only include time spent in lectures, seminars, and practicals where a tutor is present.
INTERVIEWER: IF NONE (EG. DISTANCE LEARNING), ENTER '0'.

0..97

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: (AnyEd = Yes) AND (PAge >= 16)
AND: EdHr > 0

EdTime

*** ^ChNames[perno] *** EDUCATION

Is that...READ OUT (RUNNING PROMPT)...

- (1) daytime ...just in the daytime,
- (2) evening ...just in the evenings,
- (3) both ...or both?

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: PTypeEd = RESPONSE

AdEduc

*** ^ChNames[perno] *** EDUCATION

What type of school or college do you attend?

- (1) FE Non-advanced further education/6th form/tertiary/further education college
- (2) Priv Any PRIVATE school
- (3) HE University or any other higher education
- (4) Other Other (Describe in a Note)

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: AnyEd = Yes

AdEduc

*** ^ChNames[perno] *** EDUCATION

What type of school or college do you attend?

- | | | |
|-----|-------|--|
| (1) | FE | Non-advanced further education/6th form/tertiary/further education college |
| (2) | Priv | Any PRIVATE school |
| (3) | HE | University or any other higher education |
| (4) | Other | Other (Describe in a Note) |

FRS34.Benefit_Unit[].QChEduc.Child[] (continued)

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))

Grant

*** ^ChNames[perno] *** EDUCATION
Is ^ChName receiving an education grant, maintenance grant or scholarship?

INTERVIEWER: INCLUDE HOLIDAY PERIODS.

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes

GrtNum

*** ^ChNames[perno] *** EDUCATION
How many grants or scholarships is ^ChName getting?

IF MORE THAN ONE, THE NEXT QUESTIONS DEAL WITH A MAXIMUM OF TWO GRANTS.
TAKE GRANTS IN ORDER OF ANNUAL VALUE (IF MORE THAN 2, GIVE DETAILS OF 3rd,
ETC, IN A NOTE.

- | | | |
|-----|-------|---------------|
| (1) | One | One |
| (2) | Two | Two |
| (3) | Three | Three or more |

FRS34.Benefit_Unit[].QChEduc.Child[].QGrant[]

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: QHealth1.Adult[AdultNum].Health <> EMPTY
  AND: In loop FOR perno := 1 TO ChildNum
  AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
  AND: Grant = Yes
  AND: GrtNum IN [One .. Three]
```

GrtSce

```
*** ^ChNames[perno] *** EDUCATION
```

Is the source of the ^pfirst grant...READ OUT (RUNNING PROMPT)...

- (1) State ...state
 - (2) Private ...private
 - (3) Overseas ...or overseas?
-

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: QHealth1.Adult[AdultNum].Health <> EMPTY
  AND: In loop FOR perno := 1 TO ChildNum
  AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
  AND: Grant = Yes
  AND: GrtNum IN [One .. Three]
  AND: GrtSce = State
```

GrtAmt

```
*** ^ChNames[perno] *** EDUCATION
```

What is the current annual value of the grant, excluding fees?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtSce IN [Private, Overseas]

GrtVal

*** ^ChNames[perno] *** EDUCATION

What is the current annual value of the grant including fees?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtSce = RESPONSE

GrtDir

*** ^ChNames[perno] *** EDUCATION

How much of this is paid direct to ^pyou by cash or cheque?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: pfirst = FIRST

StartYr

*** ^ChNames[perno] *** EDUCATION

In which year did this course start?
ENTER YEAR.

1987..1997


```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: In loop FOR perno := 1 TO ChildNum
 AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
 AND: Grant = Yes
 AND: GrtNum IN [One .. Three]
 AND: pfirst = FIRST
```

EndYr

```
*** ^ChNames[perno] *** EDUCATION
```

And in which year will the course end?
ENTER YEAR.

1997..2005

FRS34.Benefit_Unit[].QChEduc.Child[].QGrant[]

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: QHealth1.Adult[AdultNum].Health <> EMPTY
  AND: In loop FOR perno := 1 TO ChildNum
  AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
  AND: Grant = Yes
  AND: GrtNum IN [One .. Three]
  AND: GrtNum IN [Two .. Three]
```

GrtSce

*** ^ChNames[perno] *** EDUCATION

Is the source of the ^pfirst grant...READ OUT (RUNNING PROMPT)...

- (1) State ...state
 - (2) Private ...private
 - (3) Overseas ...or overseas?
-

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: QHealth1.Adult[AdultNum].Health <> EMPTY
  AND: In loop FOR perno := 1 TO ChildNum
  AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
  AND: Grant = Yes
  AND: GrtNum IN [One .. Three]
  AND: GrtNum IN [Two .. Three]
  AND: GrtSce = State
```

GrtAmt

*** ^ChNames[perno] *** EDUCATION

What is the current annual value of the grant, excluding fees?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: GrtSce IN [Private, Overseas]

GrtVal

*** ^ChNames[perno] *** EDUCATION

What is the current annual value of the grant including fees?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: GrtSce = RESPONSE

GrtDir

*** ^ChNames[perno] *** EDUCATION

How much of this is paid direct to ^pyou by cash or cheque?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR perno := 1 TO ChildNum
AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
(ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
(ChTypeEd[perno] = Private))
AND: Grant = Yes
AND: GrtNum IN [One .. Three]
AND: GrtNum IN [Two .. Three]
AND: pfirst = FIRST

StartYr

*** ^ChNames[perno] *** EDUCATION

In which year did this course start?
ENTER YEAR.

1987..1997

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: In loop FOR perno := 1 TO ChildNum
 AND: (ChFtEd[perno] = Yes) AND (((ChTypeEd[perno] = Special) OR
 (ChTypeEd[perno] = Sec)) OR (ChTypeEd[perno] = Nonadv)) OR
 (ChTypeEd[perno] = Private))
 AND: Grant = Yes
 AND: GrtNum IN [One .. Three]
 AND: GrtNum IN [Two .. Three]
 AND: pfirst = FIRST
```

EndYr

```
*** ^ChNames[perno] *** EDUCATION
```

And in which year will the course end?
ENTER YEAR.

1997..2005

FRS34.Benefit_Unit[] (continued)

Benefit Unit Schedule

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)

NHHChild

Have^either_of you any (other) children aged 16-24 OUTSIDE this household, who are currently receiving full- or part-time education?

INCLUDE MARRIED CHILDREN AGED 16-24.

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[].QNHHCh.Child[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))

ExtSeq

CHILDREN OUTSIDE HOUSEHOLD

External child sequence number.

1..4

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))

NHHName

CHILDREN OUTSIDE HOUSEHOLD

Could you tell me the child's first name?

STRING[15]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))

NHHPar

CHILDREN OUTSIDE HOUSEHOLD

INTERVIEWER: ENTER PERSON NUMBER(S) OF ^NHHName's PARENT(S) IN HOUSEHOLD

SET [2] OF

(1) Per1 ^Names[1]
(2) Per2 ^Name2

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))

NHHEd

CHILDREN OUTSIDE HOUSEHOLD

Is ^NHHName in...READ OUT (RUNNING PROMPT)...

- (1) FTEduc ...full-time education,
- (2) PTEduc ...or part-time education?

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))

NHFFee

CHILDREN OUTSIDE HOUSEHOLD

Apart from leisure classes, in the last 12 months (that is, since ^DatYrAgo), have you paid any fees or maintenance for ^NHHName for any educational courses at any level?

INCLUDE PARENTAL CONTRIBUTION.

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))
AND: NHHFee = Yes

NHHAmt

CHILDREN OUTSIDE HOUSEHOLD

How much did you pay for ^NHHName last time?

1..9997

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))
AND: NHHFee = Yes
AND: NHHAmt > 0
 
```

NHHPd

CHILDREN OUTSIDE HOUSEHOLD

How long did this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

```

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
AND: NHHChild = Yes
AND: In loop FOR perno := 1 TO 4
AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))
AND: NHHFee = Yes
AND: NHHAmt > 0
AND: NHHPd IN [OneWeek .. Year]
AND: LWeekly > 0
 
```

NHHWkly

CHILDREN OUTSIDE HOUSEHOLD

Standardised weekly amount.

0.00..9997.00


```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: (AgeOf[1] >= 30) OR (AgeOf[2] >= 30)
 AND: NHHChild = Yes
 AND: In loop FOR perno := 1 TO 4
 AND: (perno = 1) OR ((perno > 1) AND (Child[perno - 1].NHHIntro = Yes))
 AND: ExtSeq IN [1 .. 3]
```

NHHIntro

CHILDREN OUTSIDE HOUSEHOLD

INTERVIEWER PROMPT: Have (either of) you any other children aged 16-24 outside of the household who are currently receiving full- or part-time education?

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[] (continued)

Benefit Unit Schedule

```
ASK IF: QCare.GiveHelp <> EMPTY  
  AND: In loop FOR Loop1 := 1 TO NewBU  
  AND: QHealth1.Adult[AdultNum].Health <> EMPTY
```

Jump1

THE QUESTIONS THAT FOLLOW ARE ABOUT WORK.

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[].QCurst1.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*

PersId

^CC*** ^Names[PNo] *** CURRENT SITUATION
Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*

Working

^CC*** ^Names[PNo] *** CURRENT SITUATION
^AorC
Did you do any paid work in the 7 days ending ^PDatSun, either as an employee or as self-employed?

(INTERVIEWER: IF BUSINESS START-UP, CODE AS WORKING). HELP <F9>

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND (belowpe3[perno] = 1)*

Train

^CC*** ^Names[PNo] *** CURRENT SITUATION
SHOW CARD P
^AorC
Were you on any of the government schemes for employment training shown on this card?

CODE ONE ONLY.

- | | | |
|-----|-------|--|
| (1) | YT | Youth Training (YT) |
| (2) | TfW | Training for Work (TfW) |
| (3) | Trial | Work Trial |
| (4) | PWork | Project Work |
| (5) | Loan | Career Development Loans/Youth Credits |
| (6) | Other | Any other training scheme |
| (7) | None | None of these |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND (belowpe3[perno] = 1)*
AND: *Train IN [YT, TFW, Loan .. Other]*

PrgAmt

^CC*** ^Names[PNo] *** CURRENT SITUATION
What was the amount of allowance, including any other payments from your employer, that you last received?

0.01..9997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND (belowpe3[perno] = 1)*
AND: *Train IN [YT, TFW, Loan .. Other]*
AND: *PrgAmt = RESPONSE*

PrgPd

^CC*** ^Names[PNo] *** CURRENT SITUATION
How long does this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND (belowpe3[perno] = 1)*
AND: *Train IN [YT, TFW, Loan .. Other]*
AND: *PrgAmt = RESPONSE*
AND: *PrgPd IN [OneWeek .. Year]*
AND: *LWeekly >= 0.01*

PrgWkly

^CC*** ^Names[PNo] *** CURRENT SITUATION
Standardised weekly amount.

0.01..997.00

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND ((Train = None) OR Train = EMPTY)*

JobAway

^CC*** ^Names[PNo] *** CURRENT SITUATION
Even though you were not doing paid work, did you have a job or business that you were away from, in the 7 days ending ^PdatSun?

INTERVIEWER: DO NOT COUNT Mail Order Agents OR Babysitters AS PAID WORK, BUT DO COUNT Childminders.

HELP <F9>

- (1) Yes Yes
- (2) No No
- (3) Waiting SPONTANEOUS MENTION: Waiting to take up a new job/business already obtained

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND ((Train = None) OR Train = EMPTY)*
AND: *JobAway = No*

Unpaid1

^CC*** ^Names[PNo] *** CURRENT SITUATION

Did you do any unpaid work in that week for any business that you own?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: (*Working = No*) **AND** ((*Train = None*) **OR** *Train = EMPTY*)
AND: *JobAway = No*
AND: *Unpaid1 = No*

Unpaid2

^CC*** ^Names[PNo] *** CURRENT SITUATION

...or that a relative owns?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: (*Working = No*) **AND** ((*Train = None*) **OR** *Train = EMPTY*)
AND: *JobAway = No*
AND: (*Unpaid1 = NONRESPONSE* **OR** (*Unpaid2 = No*)) **OR** *Unpaid2 = NONRESPONSE*

Look

^CC*** ^Names[PNo] *** CURRENT SITUATION

Thinking of the 4 weeks ending ^PDatSun were you looking for any kind of paid work or government training scheme at any time in those 4 weeks?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: (*Working = No*) **AND** ((*Train = None*) **OR** *Train = EMPTY*)
AND: *JobAway = No*
AND: (*Unpaid1 = NONRESPONSE* **OR** (*Unpaid2 = No*)) **OR** *Unpaid2 = NONRESPONSE*
AND: ((*Look = No*) **AND** (*pbelowpe2 = 1*)) **AND** (*PRstrct* <> *NoWork*)

Wait

^CC*** ^Names[PNo] *** CURRENT SITUATION

Were you waiting to take up a job that you had already obtained?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (Working = No) AND ((Train = None) OR Train = EMPTY)
AND: JobAway = No
AND: (Unpaid1 = NONRESPONSE OR (Unpaid2 = No)) OR Unpaid2 = NONRESPONSE
AND: ((Wait = No) OR (PRstrct = NoWork)) AND (Look = No)

LikeWk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Even though you were not looking for work in the 4 weeks ending ^PDatSun, would you like to have a regular paid job at the moment, either full- or part-time job?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (Working = No) AND ((Train = None) OR Train = EMPTY)
AND: JobAway = No
AND: (Unpaid1 = NONRESPONSE OR (Unpaid2 = No)) OR Unpaid2 = NONRESPONSE
AND: ((Wait = No) OR (PRstrct = NoWork)) AND (Look = No)

NoLk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Are you prevented from seeking work by any of the following ...READ OUT: PROMPT EACH ITEM INDIVIDUALLY...

- SET [3] OF
- (1) Illness ...disability or illness?
 - (2) Caring ...caring for a disabled or elderly person?
 - (3) Children ...having to look after child(ren)?
 - (4) None (None of these)

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (Working = No) AND ((Train = None) OR Train = EMPTY)
AND: JobAway = No
AND: (Unpaid1 = NONRESPONSE OR (Unpaid2 = No)) OR Unpaid2 = NONRESPONSE
AND: ((Wait = No) OR (PRstrct = NoWork)) AND (Look = No)
AND: Caring IN NoLk

NIPer

^CC*** ^Names[PNo] *** CURRENT SITUATION
You said you were caring for a disabled/elderly person, who is that?
ENTER PERSON NUMBER - PLEASE ENTER 97 IF NOT HOUSEHOLD MEMBER
^AllNameNo
97 : Not a household member.

1..97

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: (*Working = No*) **AND** ((*Train = None*) **OR** *Train = EMPTY*)
AND: *JobAway = No*
AND: (*Unpaid1 = NONRESPONSE* **OR** (*Unpaid2 = No*)) **OR** *Unpaid2 = NONRESPONSE*
AND: ((*Wait = No*) **OR** (*PRstrct = NoWork*)) **AND** (*Look = No*)
AND: *LikeWk = Yes*

NoLook

^CC*** ^Names[PNo] *** CURRENT SITUATION

^AorC

May I just check, what was the main reason you did not look for work (in the last 4 weeks)?

- (1) WaitRes Waiting for the results of an application for a job
- (2) Student Student
- (3) FamHome Looking after the family/home
- (4) Care Caring for a disabled or elderly person
- (5) TempSick Temporarily sick or injured
- (6) LongSick Long-term sick or disabled
- (7) Belief Believes no jobs available
- (8) NotYet Not yet started looking
- (9) Other Any other reason

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: (*Working = No*) **AND** ((*Train = None*) **OR** *Train = EMPTY*)
AND: *JobAway = No*
AND: (*Unpaid1 = NONRESPONSE* **OR** (*Unpaid2 = No*)) **OR** *Unpaid2 = NONRESPONSE*
AND: ((*Wait = No*) **OR** (*PRstrct = NoWork*)) **AND** (*Look = No*)
AND: *NOT (LikeWk = Yes)*

NoWant

^CC*** ^Names[PNo] *** CURRENT SITUATION

^AorC

May I just check, what was the main reason that you did not want work (in the last 4 weeks)?

- (1) WaitRes Waiting for the results of an application for a job
- (2) Student Student
- (3) FamHome Looking after the family/home
- (4) Care Caring for a disabled or elderly person
- (5) TempSick Temporarily sick or injured
- (6) LongSick Long-term sick or disabled
- (7) DontNeed Doesn't need employment
- (8) Retired Retired from paid work
- (9) Other Any other reason

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND ((Train = None) OR Train = EMPTY)*
AND: *JobAway = No*
AND: *(Unpaid1 = NONRESPONSE OR (Unpaid2 = No)) OR Unpaid2 = NONRESPONSE*
AND: *((Look = Yes) OR (LikeWk = Yes)) AND (pbelowpe2 = 1)*

Start

^CC*** ^Names[PNo] *** CURRENT SITUATION
If a job or a place on a government scheme had been available in the week ending ^PDatSun, would you have been able to start within 2 weeks?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND ((Train = None) OR Train = EMPTY)*
AND: *((Look = Yes) OR (Wait = Yes)) OR (JobAway = Waiting)*

LookWk

^CC*** ^Names[PNo] *** CURRENT SITUATION
^Will_be ...READ OUT (RUNNING PROMPT)...

- (1) Fulltime - full-time,
- (2) Parttime or - part-time ^work_training
- (3) NoPref - (or have you no preference)?

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = No) AND ((Train = None) OR Train = EMPTY)*
AND: *((Look = Yes) OR (Wait = Yes)) OR (JobAway = Waiting)*
AND: *LookWk IN [Fulltime, Parttime]*

AccFtPt

^CC*** ^Names[PNo] *** CURRENT SITUATION
About how many hours a week do you mean by that?

- (1) Less1 Less than 16 hours a week
- (2) Less2 16 but less than 24
- (3) Less3 24 but less than 30
- (4) Less4 30 hours a week or more

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = Yes) OR (JobAway = Yes)*

NumJob

^CC*** ^Names[PNo] *** CURRENT SITUATION
How many JOBS, for pay or profit, do you have?

INTERVIEWER: DO NOT COUNT Mail Order Agents OR Babysitters AS PAID WORK, BUT DO COUNT Childminders.

- (1) One One job only
- (2) Two Two jobs
- (3) Three Three jobs
- (4) Four Four or more jobs

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(Working = Yes) OR (JobAway = Yes)*

EmpStat

^CC*** ^Names[PNo] *** CURRENT SITUATION
^Are you working as...READ OUT (RUNNING PROMPT)... Help <F9>

- (1) Employee ...an employee
- (2) SelfEmp ...or self-employed (including Business Start-Up)?

FRS34.Benefit_Unit[].QCurst2.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*

PersId

^CC*** ^Names[PNo] *** CURRENT SITUATION
Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QCurst1.Adult[LPNo].EmpStat = Employee*

TDayWrk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Have you been, or will you be going, to work today?

IF NO, ASK: Can I just check, is today normally a working day for you?

- (1) Yes Yes
 - (2) No No - although this is a normal working day
 - (3) NotNorm No - because NOT a normal working day
-

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health <> EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QCurst1.Adult[LPNo].EmpStat = Employee*
AND: *(TDayWrk = No) OR (TDayWrk = NotNorm)*

AbsWk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Have you been away from work for more than the last 3 WORKING days?

- (1) Yes Yes
- (2) No No

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: QCurst1.Adult[LPNo].EmpStat = Employee
AND: (TDayWrk = No) OR (TDayWrk = NotNorm)
AND: AbsWk = Yes

```

AbsWhy

```

^CC*** ^Names[PNo] *** CURRENT SITUATION
What is the reason for your absence?

```

- | | | |
|-----|---------|------------------------------------|
| (1) | Shifts | Pattern of shifts |
| (2) | Illness | Illness/accident |
| (3) | Holiday | Holiday |
| (4) | Strike | Strike |
| (5) | Laidoff | Laid off |
| (6) | Matern | Maternity Leave |
| (7) | Patern | Paternity leave |
| (8) | Compass | Compassionate Leave |
| (9) | Other | Other - CODE AND EXPLAIN IN A NOTE |

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: QCurst1.Adult[LPNo].EmpStat = Employee
AND: (TDayWrk = No) OR (TDayWrk = NotNorm)
AND: AbsWk = Yes
AND: AbsWhy IN [Illness .. Other]

```

AbsPay

```

^CC*** ^Names[PNo] *** CURRENT SITUATION
Are you receiving ...READ OUT (RUNNING PROMPT)...

```

- | | | |
|-----|---------|--------------------------------|
| (1) | Fullpay | ...full pay from your employer |
| (2) | Partpay | ...part pay or made-up pay |
| (3) | Nopay | ...or no pay? |

```

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: QCurst1.Adult[LPNo].EmpStat = Employee
AND: (TDayWrk = No) OR (TDayWrk = NotNorm)
AND: AbsWk = Yes
AND: AbsWhy IN [Illness .. Other]

```

Abs1No

```

^CC*** ^Names[PNo] *** CURRENT SITUATION
How many weeks in all have you been away during this spell of absence?

```

IF LESS THAN ONE WEEK, CODE 0. YOU WILL THEN CODE DAYS AT THE NEXT QUESTION.

0..97

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QCurst1.Adult[LPNo].EmpStat = Employee*
AND: *(TDayWrk = No) OR (TDayWrk = NotNorm)*
AND: *AbsWk = Yes*
AND: *AbsWhy IN [Illness .. Other]*
AND: *Abs1No = 0*

Abs2No

^CC* ^Names[PNo] ***** CURRENT SITUATION
How many days in all have you been away during this spell of absence?

1..6

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(QCurst1.Adult[LPNo].NoWant = Retired) OR ((belowpe2[LPNo] = 2) AND (PWorking = No)) AND (PJobAway = No)*

Retire

^CC* ^Names[PNo] ***** CURRENT SITUATION
Did you retire within the last 12 months?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(QCurst1.Adult[LPNo].NoWant = Retired) OR ((belowpe2[LPNo] = 2) AND (PWorking = No)) AND (PJobAway = No)*
AND: *Retire = Yes*

RetPay

^CC* ^Names[PNo] ***** CURRENT SITUATION
How much did you earn from your job, (before tax), in the last 12 months just before you retired?

ENTER POUNDS ONLY.

0..999997

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *((Retire <> Yes) AND (PWorking = No)) AND (PJobAway IN [No, Waiting])*

EverWrk

^CC*** ^Names[PNo] *** CURRENT SITUATION
(May I check), have you ever had a paid job or done any paid work?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *((Retire <> Yes) AND (PWorking = No)) AND (PJobAway IN [No, Waiting])*
AND: *EverWrk = Yes*

LstWrk2

^CC*** ^Names[PNo] *** CURRENT SITUATION
Which year did you leave your last PAID job, either as an employee or self-employed?

1900..1997

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *QHealth1.Adult[AdultNum].Health* <> *EMPTY*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *((Retire <> Yes) AND (PWorking = No)) AND (PJobAway IN [No, Waiting])*
AND: *EverWrk = Yes*
AND: *(DateNow.YEAR - LstWrk2) <= 8*

LstWrk1

^CC*** ^Names[PNo] *** CURRENT SITUATION
Which month in that year did you leave?

- (1) January January
- (2) February February
- (3) March March
- (4) April April
- (5) May May
- (6) June June
- (7) July July
- (8) August August
- (9) Septembe September
- (10) October October
- (11) November November
- (12) December December

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: QHealth1.Adult[AdultNum].Health <> EMPTY
 AND: In loop FOR PNo := 1 TO AdultNum
 AND: ((Retire <> Yes) AND (PWorking = No)) AND (PJobAway IN [No,
 Waiting])
 AND: EverWrk = Yes
 AND: (DateNow.YEAR - LstWrk2) <= 8
 AND: (DateNow+(-0, -12, -0)) < TODATE (LstWrk2, ORD (LstWrk1), 28)
```

LstYr

^CC*** ^Names[PNo] *** CURRENT SITUATION
For how many weeks have you done regular paid work in the last 12 months?

0..52

FRS34.Benefit_Unit[.QPens1.Adult]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QCurst2.Adult[PNo].EverWrk <> No) AND (TEA[PNo] IN [1 .. 95])

PersId

^CC*** ^Names[PNo] *** CURRENT SITUATION
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QCurst2.Adult[PNo].EverWrk <> No) AND (TEA[PNo] IN [1 .. 95])

FtWk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Looking back to the time when you finished continuous full-time education, how many years since then have you spent...

- a)...in paid FULL-TIME work?
ENTER TO NEAREST WHOLE YEAR.

0..97

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QCurst2.Adult[PNo].EverWrk <> No) AND (TEA[PNo] IN [1 .. 95])

PtWk

^CC*** ^Names[PNo] *** CURRENT SITUATION
Looking back to the time when you finished continuous full-time education, how many years since then have you spent...

- b)...in paid PART-TIME work?
ENTER TO NEAREST WHOLE YEAR.

INTERVIEWER: THESE YEARS MAY OVERLAP WITH FULL-TIME WORK, IF KINDS OF JOB WERE HELD CONCURRENTLY.

0..97

FRS34.Benefit_Unit[.QClaim.Adult[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: belowpe2[PNo] = 1

PersId

^CC*** ^Names[PNo] *** CURRENT SITUATION
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QHealth1.Adult[AdultNum].Health <> EMPTY
AND: In loop FOR PNo := 1 TO AdultNum
AND: belowpe2[PNo] = 1

Claimant

^CC*** ^Names[PNo] *** CURRENT SITUATION
^PJobIntro
May I just check, were you signed on at an Employment Service local office or Jobcentre in the 7 days ending ^PDatSun ...READ OUT...

- (1) JSA ...to claim Jobseeker's Allowance (formerly Unemployment Benefit)?
- (3) NICred ...to get credits for National Insurance contributions?

- (4) NoSign NO, NOT SIGNED ON at Employment Service local office or Jobcentre.

FRS34.Benefit_Unit[].QJobDes[]

Job description

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

PersId

^CC*** ^Names[Count1] *** JOB DESCRIPTION
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

I1

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THE FOLLOWING QUESTIONS TO BE ASKED ABOUT THE MAIN JOB.
(THIS SHOULD EXCLUDE MAIL ORDER AGENTS AND BABYSITTERS.)

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[].QJobDes[].Subj1

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

PersId

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Person identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

JobType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Job sequence number.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

FirmDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
What ^doesdid the firm/organisation you ^work_ed for mainly make or do (at the place where you ^work_ed)?

DESCRIBE FULLY - PROBE MANUFACTURING or PROCESSING or DISTRIBUTING ETC. AND MAIN GOODS PRODUCED, MATERIALS USED, WHOLESALE or RETAIL ETC.

HELP <F9>

STRING[100]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: SCPR <> Yes

ShTitle

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB

ENTER A SHORT TITLE FOR THE INDUSTRY.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

Title

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
What was your (main) job^lastweek?

ENTER JOB TITLE.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

RespDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
What ^dodid you mainly do in your job?

ENTER DESCRIPTION.^QUALDESC

STRING[100]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

Qualif

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
What training or qualifications ^arewere needed for that job?

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

Nature

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
INTERVIEWER: CODE NATURE OF JOB:

(1)	CMind	Childminder
(2)	DocDen	Doctor or Dentist, in a practice
(3)	Other	All other jobs

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Nature = CMind

Where

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
^CDoDid you do childminding in your own home, or somewhere else?

IF 'BOTH', CODE AS 1 (OWN HOME).

(1)	Own	Own home
(2)	Selse	Somewhere else

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1

EType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
SHOW CARD Q
Please look at this card and tell me which of these best describes your ^previous employment situation^in_this_work?
CODE ONE ONLY.
HELP <F9>

(1)	Employee	Employee
(2)	Runbus	Running a business or a professional practice
(3)	Partner	Partner in a business or a professional practice
(4)	Myself	Working for myself
(5)	SubCon	A Sub-Contractor (includes SC60)
(6)	Freelnce	Doing freelance work
(7)	Other	Self employed in some other way

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *EType <> Employee*

Dirctr

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
In this job/business, ^arewere you the director of a limited company?

HELP <F9>

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *EType <> Employee*
AND: *Dirctr = Yes*

DirNI

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
In this job/business, ^arewere your National Insurance contributions deducted at source?

- (1) Yes Yes
- (2) No No (including no contributions)

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*

Empee

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Computed from Etype

- (1) Employee ...an employee
- (2) SelfEmp ...or self-employed (including Business Start-Up)?

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Empee = SelfEmp

Farmer

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
INTERVIEWER: ASK OR CODE:
^CDoesDid this self-employment include any commercial FARMING activity?

INCLUDE ANY CROP/LIVESTOCK PRODUCTION, HORTICULTURE;
AS MANAGER, SMALL HOLDER, CONTRACT LABOUR, etc.

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

FRS34.Benefit_Unit[.QJobDes[.QMainJob

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY

PersId

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Person identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY

JobType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Job sequence number.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: (PEmpee = Employee) OR (PDirctr = Yes)

Manage

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
^CDoDid you have any managerial duties, or ^arewere you supervising any other employees? ASK OR
RECORD

(1) Manager Manager
(2) Foreman Foreman/supervisor
(3) Other Not manager/supervisor

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: (PEmpee = Employee) OR (PDirctr = Yes)

NumEmp

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
How many employees ^arewere there at the place where you ^work_ed?

HELP <F9>

- (1) UpTo24 1-24
- (2) Over24 25 or more

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: (PEmpee = SelfEmp) AND (PDirctr = No)

EmpOwn

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
^CAreWere you working on your own or ^dodid you have employees? ASK OR RECORD

(1) Alone on own/with partner(s), but no employees
(2) Emps with employees

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: (PEmpee = SelfEmp) AND (PDirctr = No)
AND: EmpOwn = Emps

EmpAny

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
How many people ^dodid you employ at the place where you ^work_ed?

(1) UpTo24 1-24
(2) Over24 25 or more

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY

OEmpStat

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
Original employment status

1..8

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: LNumJob[PPerno] > 0

WorkYr

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
In which year did you start working continuously ^for_as?

1900..1997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: LNumJob[PPerno] > 0
AND: (WorkYr = RESPONSE) AND (WorkYr > (DateNow.YEAR - 8))

WorkMth

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
and which month was that?

- | | | |
|------|----------|-----------|
| (1) | January | January |
| (2) | February | February |
| (3) | March | March |
| (4) | April | April |
| (5) | May | May |
| (6) | June | June |
| (7) | July | July |
| (8) | August | August |
| (9) | Septembe | September |
| (10) | October | October |
| (11) | November | November |
| (12) | December | December |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY

FtPt

^CC*** ^Names[Count1] *** JOB DESCRIPTION
MAIN JOB
In your^main job^arewere you working...

- (1) FT ...full time,
- (2) PT or part time?

FRS34.Benefit_Unit[].QJobDes[] (continued)

Job description

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: Subj1.EType <> EMPTY
AND: QMainJob.OEmpStat = RESPONSE

DispChk

^CC*** ^Names[Count1] *** JOB DESCRIPTION

PLEASE CHECK THE FOLLOWING DETAILS WITH ^Names[Perno]:

EMPLOYMENT STATUS IS ^vempstat.

IF THIS IS CORRECT PRESS 1 TO CONTINUE, ELSE GO BACK AND MAKE CORRECTIONS.

(1) Continue Continue

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: LNumJob[Perno] = 0

NumJob2

^CC*** ^Names[Count1] *** JOB DESCRIPTION

When you were last working, HOW MANY JOBS did you have, for pay or profit?

INTERVIEWER: EXCLUDE MAIL ORDER AGENTS, BABYSITTERS, but INCLUDE
CHILDMINDERS.

(1) One One job only
(2) Two Two jobs
(3) Three Three jobs
(4) Four Four or more jobs

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

I2

^CC*** ^Names[Count1] *** JOB DESCRIPTION

THE FOLLOWING QUESTIONS TO BE ASKED ABOUT THE SECOND JOB.
(THIS SHOULD EXCLUDE MAIL ORDER AGENTS AND BABYSITTERS.)

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[.QJobDes[.Subj2

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

PersId

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
Person identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

JobType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
Job sequence number.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

FirmDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
What ^doesdid the firm/organisation you ^work_ed for mainly make or do (at the place where you ^work_ed)?

DESCRIBE FULLY - PROBE MANUFACTURING or PROCESSING or DISTRIBUTING ETC. AND MAIN GOODS PRODUCED, MATERIALS USED, WHOLESALE or RETAIL ETC.

HELP <F9>

STRING[100]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])
AND: SCPR <> Yes

ShTitle

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB

ENTER A SHORT TITLE FOR THE INDUSTRY.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

Title

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
What was your (main) job^lastweek?

ENTER JOB TITLE.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

RespDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
What ^dodid you mainly do in your job?

ENTER DESCRIPTION.^QUALDESC

STRING[100]

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])*

Qualif

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
What training or qualifications ^arewere needed for that job?

STRING[40]

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])*

Nature

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
INTERVIEWER: CODE NATURE OF JOB:

- (1) CMind Childminder
- (2) DocDen Doctor or Dentist, in a practice
- (3) Other All other jobs

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])*
AND: *Nature = CMind*

Where

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
^CDoDid you do childminding in your own home, or somewhere else?

IF 'BOTH', CODE AS 1 (OWN HOME).

- (1) Own Own home
- (2) SElse Somewhere else

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])

EType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
SHOW CARD Q
Please look at this card and tell me which of these best describes your ^previous employment situation^in_this_work?
CODE ONE ONLY.
HELP <F9>

- (1) Employee Employee
- (2) Runbus Running a business or a professional practice
- (3) Partner Partner in a business or a professional practice
- (4) Myself Working for myself
- (5) SubCon A Sub-Contractor (includes SC60)
- (6) Freelnce Doing freelance work
- (7) Other Self employed in some other way

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])
AND: EType <> Employee

Dirctr

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
In this job/business, ^arewere you the director of a limited company?

HELP <F9>

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])
AND: EType <> Employee
AND: Dirctr = Yes

DirNI

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
In this job/business, ^arewere your National Insurance contributions deducted at source?

- (1) Yes Yes
- (2) No No (including no contributions)

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])*

Empee

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
Computed from Etype

- (1) Employee ...an employee
- (2) SelfEmp ...or self-employed (including Business Start-Up)?

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [2 .. 4]) OR (NumJob2 IN [Two .. Four])*
AND: *Empee = SelfEmp*

Farmer

^CC*** ^Names[Count1] *** JOB DESCRIPTION
SECOND JOB
INTERVIEWER: ASK OR CODE:
^CDoesDid this self-employment include any commercial FARMING activity?

INCLUDE ANY CROP/LIVESTOCK PRODUCTION, HORTICULTURE;
AS MANAGER, SMALL HOLDER, CONTRACT LABOUR, etc.

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[].QJobDes[] (continued)

Job description

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

I3

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THE FOLLOWING QUESTIONS TO BE ASKED ABOUT THE THIRD JOB.
(THIS SHOULD EXCLUDE MAIL ORDER AGENTS AND BABYSITTERS.)

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[.QJobDes[.Subj3

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

PersId

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
Person identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

JobType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
Job sequence number.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

FirmDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
What ^doesdid the firm/organisation you ^work_ed for mainly make or do (at the place where you ^work_ed)?

DESCRIBE FULLY - PROBE MANUFACTURING or PROCESSING or DISTRIBUTING ETC. AND MAIN GOODS PRODUCED, MATERIALS USED, WHOLESALE or RETAIL ETC.

HELP <F9>

STRING[100]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])
AND: SCPR <> Yes

ShTitle

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB

ENTER A SHORT TITLE FOR THE INDUSTRY.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

Title

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
What was your (main) job^lastweek?

ENTER JOB TITLE.

STRING[40]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

RespDo

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
What ^dodid you mainly do in your job?

ENTER DESCRIPTION.^QUALDESC

STRING[100]

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])*

Qualif

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
What training or qualifications ^arewere needed for that job?

STRING[40]

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])*

Nature

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
INTERVIEWER: CODE NATURE OF JOB:

- (1) CMind Childminder
- (2) DocDen Doctor or Dentist, in a practice
- (3) Other All other jobs

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])*
AND: *Nature = CMind*

Where

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
^CDoDid you do childminding in your own home, or somewhere else?

IF 'BOTH', CODE AS 1 (OWN HOME).

- (1) Own Own home
- (2) SElse Somewhere else

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])

EType

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
SHOW CARD Q
Please look at this card and tell me which of these best describes your ^previous employment situation^in_this_work?
CODE ONE ONLY.
HELP <F9>

- (1) Employee Employee
- (2) Runbus Running a business or a professional practice
- (3) Partner Partner in a business or a professional practice
- (4) Myself Working for myself
- (5) SubCon A Sub-Contractor (includes SC60)
- (6) Freelnce Doing freelance work
- (7) Other Self employed in some other way

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])
AND: EType <> Employee

Dirctr

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
In this job/business, ^arewere you the director of a limited company?

HELP <F9>

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])
AND: EType <> Employee
AND: Dirctr = Yes

DirNI

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
In this job/business, ^arewere your National Insurance contributions deducted at source?

- (1) Yes Yes
- (2) No No (including no contributions)

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])*

Empee

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
Computed from Etype

- (1) Employee ...an employee
- (2) SelfEmp ...or self-employed (including Business Start-Up)?

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO AdultNum*
AND: *work12m[Count1] = 1*
AND: *(LNumJob[Perno] IN [3 .. 4]) OR (NumJob2 IN [Three .. Four])*
AND: *Empee = SelfEmp*

Farmer

^CC*** ^Names[Count1] *** JOB DESCRIPTION
THIRD JOB
INTERVIEWER: ASK OR CODE:
^CDoesDid this self-employment include any commercial FARMING activity?

INCLUDE ANY CROP/LIVESTOCK PRODUCTION, HORTICULTURE;
AS MANAGER, SMALL HOLDER, CONTRACT LABOUR, etc.

(1) Yes Yes
(2) No No

FRS34.Benefit_Unit[].QJobDes[] (continued)

Job description

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO AdultNum
AND: work12m[Count1] = 1
AND: (LNumJob[Perno] = 4) OR (NumJob2 = Four)

JobDisp

^CC*** ^Names[Count1] *** JOB DESCRIPTION
INTERVIEWER: USE THE NOTE FACILITY TO DESCRIBE THE FOURTH AND HIGHER ORDER
JOBS.

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[].QEmpJob[]

Employee pay. etc

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1

PersId

^DL
Person Identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1

JobType

^DL
1st, 2nd, or 3rd job.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

PayDat

^DL
On what date were you last paid a wage or salary?

IF CURRENTLY WORKING AND NOT YET PAID (I.E. NEW JOB), GIVE DETAILS OF EXPECTED PAY AND ENTER EXPECTED PAY DATE. (IF DAY NOT KNOWN, ENTER 15TH OF MONTH.)

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

PayAmt

^DL
What was your last take-home pay, including overtime, bonus, commission or tips?

INTERVIEWER: SUGGEST RESPONDENT CONSULTS PAYS LIP.

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

PayPd

^DL

How long did this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: (PayAmt > 0) AND (PayPd IN [OneWeek .. Year])
AND: VWkly > 0

PayWkly

^DL

Standardised weekly amount.

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

PAYE

^DL

How much was deducted from your wage/salary for income tax under PAYE?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

NatIns

^DL

How much was deducted from your last wage/salary as National Insurance Contribution?

0.00..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

Charity

^DL

Were there any deductions from your wage/salary for charities?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: Charity = Yes

ChrTaxF

^DL

Were any of these charity deductions made under the tax-free payroll deduction scheme?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: Charity = Yes
AND: ChrTaxF = Yes

AmtTaxF

^DL

How much was deducted under the tax-free payroll deduction scheme?

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: *jobstat[1,Count1]* = 1
AND: *LNumJob[lperno]* > 0
AND: *Charity* = Yes
AND: *ChrTaxF* = Yes

ChrOth

^DL
Were there any deductions made for OTHER charity schemes?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: *jobstat[1,Count1]* = 1
AND: *LNumJob[lperno]* > 0
AND: (*ChrOth* = Yes) OR (*ChrTaxF* = No)

AmtOth

^DL
How much in total was deducted for these charity schemes?

INTERVIEWER: IF MORE THAN ONE SUCH SCHEME, GIVE TOTAL FOR ALL SUCH SCHEMES.

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: *jobstat[1,Count1]* = 1
AND: *LNumJob[lperno]* > 0

OthDed

^DL
Were there any other deductions from your wage/salary such as ...READ OUT: PROMPT EACH ITEM INDIVIDUALLY...

SET [8] OF

- | | | |
|-----|--------|---|
| (1) | PenDed | ...Pension or superannuation? |
| (2) | AVCDed | ...AVC's (Additional Voluntary Contributions)? |
| (3) | UnDed | ...Union fees? |
| (4) | FrdDed | ...Friendly societies? |
| (5) | SptDed | ...sports clubs or specialised pastimes? |
| (6) | LonDed | ...repayment of a loan from your employer? |
| (7) | MedDed | ...Private medical insurance? |
| (8) | DedO | ...any other deductions we have not mentioned so far? |
| (9) | None | None of these |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*
AND: *In loop FOR loopvar := 1 TO 7*
AND: *loopvar IN OthDed*

Deduc

^DL
How much was deducted for ^Deduction[loopvar]?

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*
AND: *DedO IN OthDed*

DedOth

^DL
OPEN A NOTE AND DESCRIBE THESE 'OTHER' DEDUCTIONS, WITH AMOUNTS.

THEN ADD THEM UP AND ENTER THE TOTAL AT THIS QUESTION.

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*

PaySlip

^DL
INTERVIEWER: CODE WHETHER RESPONDENT IS USING PAYSLIP
PAYSLIP MUST BE WITHIN PAST 3 MONTHS.

- | | | |
|-----|---------|---------------------------------|
| (1) | Latest | Latest payslip consulted |
| (2) | OldSlip | Old payslip consulted |
| (3) | NotC | Payslip not consulted |
| (4) | NoSlip | No payslip provided by employer |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: PaySlip IN [Latest .. Oldslip]

GrWage

^DL
What was the GROSS wage/salary - i.e. the TOTAL, BEFORE ANY DEDUCTIONS - as shown on
payslip?

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: PaySlip = Latest

GrSoFar

^DL
And what was the figure for TAXABLE GROSS earnings so far this year, as shown on this payslip?

INTERVIEWER: THIS IS NORMALLY SHOWN IN A COLUMN HEADED 'Totals to date'.
IF NOT ON PAYSリップ, CODE 'DON'T KNOW'.

0.00..999997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0

InclPay

^DL
SHOW CARD R
Did your last wage/salary include any of the items on this card?
CODE ALL THAT APPLY.

SET [5] OF

- | | | |
|-----|----------|---|
| (1) | SSP | Statutory Sick Pay |
| (2) | SMP | Statutory Maternity Pay |
| (3) | IncTax | Income Tax refund |
| (4) | Mileage | Mileage allowance or fixed allowance for motoring |
| (5) | Motoring | Motoring expenses refund |
| (6) | None | (None of these) |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SSP IN InclPay

SSPAmt

^DL
How much was included for Statutory Sick Pay?

INTERVIEWER: THIS SHOULD BE SHOWN ON THE PAYSLLIP. IF NOT, ENTER 'DON'T KNOW'.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SSP IN InclPay

MadEmp

^DL
When you were getting Statutory Sick Pay, were you also getting 'made up pay' from your employer?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

SMPAmt

^DL
How much was included for Statutory Maternity Pay?

INTERVIEWER: THIS SHOULD BE SHOWN ON THE PAYSLLIP. IF NOT, ENTER 'DON'T KNOW'.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay
AND: NOT (SMPAmt = RESPONSE)

SMPRate

^DL

How much was included for Statutory Maternity Pay - CHECK/ASK:

Was it ...READ OUT (RUNNING PROMPT)...

- (1) Higher ...the higher rate
- (2) Lower ...or the lower rate?

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

MatEmp

^DL

When you were getting Statutory Maternity Pay, were you also getting 'made up pay' from your employer?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

MatStp

^DL

How many weeks before your baby was expected did you stop work?

0..97

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *IncTax IN InclPay*

TaxAmt

^DL
How much was included as Income Tax refund?

0.01..997.00

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *Mileage IN InclPay*

MileAmt

^DL
How much was included for mileage allowance?

0.01..997.00

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *jobstat[1,Count1] = 1*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *Motoring IN InclPay*

MotAmt

^DL
How much was included for motoring expenses?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

HHInc

^DL

SHOW CARD S

Were any refunds for any of the items of household expenditure shown on this card, included in the net pay of ^vpayamt that you received on ^vpaydat?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: HHInc = Yes
AND: In loop FOR loopvar := 1 TO 3
AND: (loopvar = 1) OR (HHC[loopvar - 1] = Yes)

HHO

^DL

What was covered by the ^order[loopvar] refund?

STRING[120]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: HHInc = Yes
AND: In loop FOR loopvar := 1 TO 3
AND: (loopvar = 1) OR (HHC[loopvar - 1] = Yes)

HHA

^DL

What was the amount of the refund for ^HHO[loopvar]?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

PayUs1

^DL

Your wage/salary after all deductions was ^vpayamt. Is this the amount you usually receive?

- (1) Yes Yes
- (2) No No
- (3) NoSuch No such thing as usual amount

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))

UNett

^DL

What ^dodid you usually receive each time you ^arewere paid, AFTER all deductions?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))

UGross

^DL

What ^dodid you usually receive each time you ^arewere paid, BEFORE all deductions?

0.00..9997.00

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: In loop FOR Count1 := 1 TO 3
 AND: jobstat[1,Count1] = 1
 AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))
```

UPd

^DL

How often ^arewere you usually paid?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

FRS34.Benefit_Unit[].QEmpJob[].HoursF

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0

EverOT

^DL

Do you ever do any work which you would regard as paid or unpaid overtime?

HELP <F9>

(1)	Yes	Yes
(2)	No	No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = No

TotUs1

^DL

How many hours per week do you usually work in your (main) job/business - please exclude mealbreaks?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

UsuHr

^DL

Thinking of your (main) job/business, how many hours per week do you usually work - please exclude mealbreaks and overtime?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

POtHr

^DL

How many hours PAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

UOtHr

^DL

How many hours UNPAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

DVTotHrU

^DL

0..997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

AgreeHrs

^DL

Your total usual hours come to ^DVTotHrU. Is that about right, or not?

IF TOTAL IS NOT ^DVTotHrU CHECK THAT

Usual hours (basic) = ^UsuHr

Usual paid o/t = ^PotHr

Usual unpaid o/t = ^UotHr

- (1) Yes Yes, right
(2) No No
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)

LikeHr

^DL

Your usual hours at the moment are ^LJbHrsU1. Would you prefer to work more hours, or are you happy with the number of hours you work at the moment?

- (1) More More hours
(2) Happy Happy with hours
(3) Fewer Prefer fewer hours

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More

NoMor

^DL

Are you prevented from working more hours by any of the following...

READ OUT: PROMPT EACH ITEM INDIVIDUALLY

SET [3] OF

- (1) Illness ...disability or illness?
- (2) Caring ...caring for a disabled or elderly person?
- (3) Children ...having to look after children?
- (4) None None of these

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More
AND: Caring IN NoMor

NMPer

^DL

Who is the person you care for?
ENTER PERSON NUMBER (97 IF NOT A HOUSEHOLD MEMBER)
^AllNameNo
97 : Not a household member.

1..97


```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: In loop FOR Count1 := 1 TO 3
 AND: jobstat[1,Count1] = 1
 AND: LNumJob[lperno] > 0
 AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
 AND: LikeHr = More
 AND: Children IN NoMor
```

NMChc

^DL

If some suitable form of childcare were available, would this enable you to work more hours?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

FRS34.Benefit_Unit[.QEmpJob[] (continued)

Employee pay. etc

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

Bonus

^DL

In the last 12 months have you received any bonuses such as a Christmas or quarterly bonus, profit-related pay or profit-sharing bonus, or an OCCASIONAL commission?

INTERVIEWER: - EXCLUDE REGULAR BONUSSES/COMMISSION (e.g. weekly/monthly)
NORMALLY INCLUDED IN PAY.
- EXCLUDE SHARES, VOUCHER, INCOME IN KIND.

ENTER NUMBER OF BONUSSES (MAX 6) AND GIVE DETAILS AT SUBSEQUENT QUESTIONS.
IF NO BONUSSES, ENTER 0.

0..6

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: In loop FOR loopvar := 1 TO Bonus

BonAmt

^DL

ENTER AMOUNT OF BONUS NUMBER ^loopvar.

0.01..999997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: In loop FOR loopvar := 1 TO Bonus

BonTax

^DL

Was this amount ...

- | | | |
|-----|-------|------------|
| (1) | befor | Before tax |
| (2) | aftr | After tax |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: (Bonus > 0) AND (PayUs1 = No)

UBonInc

^DL
Did the usual net pay of ^vunett include any of this bonus or commission?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: (Bonus > 0) AND (PayUs1 = No)
AND: UBonInc = Yes

UBonAmt

^DL
How much was included?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

InKind

^DL
SHOW CARD T
Which, if any, of the benefits shown on this card have you made use of, or received, from your present employer in the last 6 months?
CODE ALL THAT APPLY.

- SET [5] OF
- | | | |
|-----|-------|---|
| (1) | lunch | Luncheon Vouchers |
| (2) | meal | Free meals (including free canteen at work) |
| (3) | cant | Subsidised canteen |
| (4) | good | Free or subsidised goods |
| (5) | med | Free or subsidised medical insurance for self or family |
| (6) | share | Shares or share options |
| (7) | educ | Payment of school fees for family members |
| (8) | none | None of these |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: lunch IN InKind

LV7Dy

^DL

Thinking of JUST THE LAST 7 DAYS, have you used any Luncheon Vouchers?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: lunch IN InKind
AND: LV7Dy = Yes

LVAmt

^DL

What is the total value of the vouchers used?

0.01..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: jobstat[1,Count1] = 1
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: meal IN InKind

FreeMl

^DL

Thinking of JUST THE LAST 7 DAYS, have you received any free meals from your employer?

INTERVIEWER:

INCLUDE - free canteen at work

- meals where cost was PAID or REIMBURSED by employer

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: In loop FOR Count1 := 1 TO 3
  AND: jobstat[1,Count1] = 1
  AND: LNumJob[lperno] > 0
  AND: pmainjob = 1
  AND: meal IN InKind
  AND: FreeM1 = Yes
```

FrM7Dy

^DL

How many free meals have you received in the last 7 days?

0.97

FRS34.Benefit_Unit[].QEmpJob[]

Employee pay. etc

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)

PersId

^DL
Person Identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)

JobType

^DL
1st, 2nd, or 3rd job.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PayDat

^DL
On what date were you last paid a wage or salary?

IF CURRENTLY WORKING AND NOT YET PAID (I.E. NEW JOB), GIVE DETAILS OF EXPECTED PAY AND ENTER EXPECTED PAY DATE. (IF DAY NOT KNOWN, ENTER 15TH OF MONTH.)

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PayAmt

^DL
What was your last take-home pay, including overtime, bonus, commission or tips?

INTERVIEWER: SUGGEST RESPONDENT CONSULTS PAYS LIP.

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PayPd

^DL

How long did this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: (PayAmt > 0) AND (PayPd IN [OneWeek .. Year])
AND: VWkly > 0

PayWkly

^DL

Standardised weekly amount.

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PAYE

^DL

How much was deducted from your wage/salary for income tax under PAYE?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

NatIns

^DL

How much was deducted from your last wage/salary as National Insurance Contribution?

0.00..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

Charity

^DL

Were there any deductions from your wage/salary for charities?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: Charity = Yes

ChrTaxF

^DL

Were any of these charity deductions made under the tax-free payroll deduction scheme?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: Charity = Yes
AND: ChrTaxF = Yes

AmtTaxF

^DL

How much was deducted under the tax-free payroll deduction scheme?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: Charity = Yes
AND: ChrTaxF = Yes

ChrOth

^DL
Were there any deductions made for OTHER charity schemes?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: (ChrOth = Yes) OR (ChrTaxF = No)

AmtOth

^DL
How much in total was deducted for these charity schemes?

INTERVIEWER: IF MORE THAN ONE SUCH SCHEME, GIVE TOTAL FOR ALL SUCH SCHEMES.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

OthDed

^DL
Were there any other deductions from your wage/salary such as ...READ OUT: PROMPT EACH ITEM INDIVIDUALLY...

- SET [8] OF
- | | | |
|-----|--------|---|
| (1) | PenDed | ...Pension or superannuation? |
| (2) | AVCDed | ...AVC's (Additional Voluntary Contributions)? |
| (3) | UnDed | ...Union fees? |
| (4) | FrdDed | ...Friendly societies? |
| (5) | SptDed | ...sports clubs or specialised pastimes? |
| (6) | LonDed | ...repayment of a loan from your employer? |
| (7) | MedDed | ...Private medical insurance? |
| (8) | DedO | ...any other deductions we have not mentioned so far? |
| (9) | None | None of these |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: In loop FOR loopvar := 1 TO 7
AND: loopvar IN OthDed

Deduc

^DL
How much was deducted for ^Deduction[loopvar]?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: DedO IN OthDed

DedOth

^DL
OPEN A NOTE AND DESCRIBE THESE 'OTHER' DEDUCTIONS, WITH AMOUNTS.

THEN ADD THEM UP AND ENTER THE TOTAL AT THIS QUESTION.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PaySlip

^DL
INTERVIEWER: CODE WHETHER RESPONDENT IS USING PAYSLIP
PAYSLIP MUST BE WITHIN PAST 3 MONTHS.

- | | | |
|-----|---------|---------------------------------|
| (1) | Latest | Latest payslip consulted |
| (2) | OldSlip | Old payslip consulted |
| (3) | NotC | Payslip not consulted |
| (4) | NoSlip | No payslip provided by employer |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: PaySlip IN [Latest .. Oldslip]

GrWage

^DL
What was the GROSS wage/salary - i.e. the TOTAL, BEFORE ANY DEDUCTIONS - as shown on payslip?

0.00..99997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: PaySlip = Latest

GrSoFar

^DL
And what was the figure for TAXABLE GROSS earnings so far this year, as shown on this payslip?

INTERVIEWER: THIS IS NORMALLY SHOWN IN A COLUMN HEADED 'Totals to date'.
IF NOT ON PAYSリップ, CODE 'DON'T KNOW'.

0.00..999997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0

InclPay

^DL
SHOW CARD R
Did your last wage/salary include any of the items on this card?
CODE ALL THAT APPLY.

SET [5] OF

- | | | |
|-----|----------|---|
| (1) | SSP | Statutory Sick Pay |
| (2) | SMP | Statutory Maternity Pay |
| (3) | IncTax | Income Tax refund |
| (4) | Mileage | Mileage allowance or fixed allowance for motoring |
| (5) | Motoring | Motoring expenses refund |
| (6) | None | (None of these) |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SSP IN InclPay

SSPAmt

^DL
How much was included for Statutory Sick Pay?

INTERVIEWER: THIS SHOULD BE SHOWN ON THE PAYSLLIP. IF NOT, ENTER 'DON'T KNOW'.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SSP IN InclPay

MadEmp

^DL
When you were getting Statutory Sick Pay, were you also getting 'made up pay' from your employer?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

SMPAmt

^DL
How much was included for Statutory Maternity Pay?

INTERVIEWER: THIS SHOULD BE SHOWN ON THE PAYSLLIP. IF NOT, ENTER 'DON'T KNOW'.

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay
AND: NOT (SMPAmt = RESPONSE)

SMPRate

^DL

How much was included for Statutory Maternity Pay - CHECK/ASK:

Was it ...READ OUT (RUNNING PROMPT)...

- (1) Higher ...the higher rate
- (2) Lower ...or the lower rate?

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

MatEmp

^DL

When you were getting Statutory Maternity Pay, were you also getting 'made up pay' from your employer?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: PayAmt > 0
AND: SMP IN InclPay

MatStp

^DL

How many weeks before your baby was expected did you stop work?

0..97

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 4 TO 6*
AND: *(AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *IncTax IN InclPay*

TaxAmt

^DL
How much was included as Income Tax refund?

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 4 TO 6*
AND: *(AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *Mileage IN InclPay*

MileAmt

^DL
How much was included for mileage allowance?

0.01..997.00

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 4 TO 6*
AND: *(AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)*
AND: *LNumJob[lperno] > 0*
AND: *pmainjob = 1*
AND: *PayAmt > 0*
AND: *Motoring IN InclPay*

MotAmt

^DL
How much was included for motoring expenses?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

HHInc

^DL
SHOW CARD S
Were any refunds for any of the items of household expenditure shown on this card, included in the net pay of ^vpayamt that you received on ^vpaydat?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: HHInc = Yes
AND: In loop FOR loopvar := 1 TO 3
AND: (loopvar = 1) OR (HHC[loopvar - 1] = Yes)

HHO

^DL
What was covered by the ^order[loopvar] refund?

STRING[120]

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: HHInc = Yes
AND: In loop FOR loopvar := 1 TO 3
AND: (loopvar = 1) OR (HHC[loopvar - 1] = Yes)

HHA

^DL
What was the amount of the refund for ^HHO[loopvar]?

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

PayUs1

^DL

Your wage/salary after all deductions was ^vpayamt. Is this the amount you usually receive?

- (1) Yes Yes
- (2) No No
- (3) NoSuch No such thing as usual amount

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))

UNett

^DL

What ^dodid you usually receive each time you ^arewere paid, AFTER all deductions?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))

UGross

^DL

What ^dodid you usually receive each time you ^arewere paid, BEFORE all deductions?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: (PayUs1 = No) OR ((LNumJob[lperno] = 0) AND (work12m[lperno] = 1))

UPd

^DL

How often ^arewere you usually paid?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

FRS34.Benefit_Unit[].QEmpJob[].HoursF

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0

EverOT

^DL

Do you ever do any work which you would regard as paid or unpaid overtime?

HELP <F9>

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = No

TotUs1

^DL

How many hours per week do you usually work in your (main) job/business - please exclude mealbreaks?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

UsuHr

^DL

Thinking of your (main) job/business, how many hours per week do you usually work - please exclude mealbreaks and overtime?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

POtHr

^DL

How many hours PAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

UOtHr

^DL

How many hours UNPAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

DVTotHrU

^DL

0..997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: EverOT = Yes

AgreeHrs

^DL

Your total usual hours come to ^DVTotHrU. Is that about right, or not?

IF TOTAL IS NOT ^DVTotHrU CHECK THAT

Usual hours (basic) = ^UsuHr

Usual paid o/t = ^PotHr

Usual unpaid o/t = ^UotHr

- (1) Yes Yes, right
(2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)

LikeHr

^DL

Your usual hours at the moment are ^LJbHrsU1. Would you prefer to work more hours, or are you happy with the number of hours you work at the moment?

- (1) More More hours
(2) Happy Happy with hours
(3) Fewer Prefer fewer hours

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More

NoMor

^DL

Are you prevented from working more hours by any of the following...

READ OUT: PROMPT EACH ITEM INDIVIDUALLY

SET [3] OF

- (1) Illness ...disability or illness?
- (2) Caring ...caring for a disabled or elderly person?
- (3) Children ...having to look after children?
- (4) None None of these

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More
AND: Caring IN NoMor

NMPer

^DL

Who is the person you care for?
ENTER PERSON NUMBER (97 IF NOT A HOUSEHOLD MEMBER)
^AllNameNo
97 : Not a household member.

1..97

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: In loop FOR Count1 := 4 TO 6
 AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
 AND: LNumJob[lperno] > 0
 AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
 AND: LikeHr = More
 AND: Children IN NoMor
```

NMChc

^DL

If some suitable form of childcare were available, would this enable you to work more hours?

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[.QEmpJob[] (continued)

Employee pay. etc

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

Bonus

^DL

In the last 12 months have you received any bonuses such as a Christmas or quarterly bonus, profit-related pay or profit-sharing bonus, or an OCCASIONAL commission?

INTERVIEWER: - EXCLUDE REGULAR BONUSES/COMMISSION (e.g. weekly/monthly)
NORMALLY INCLUDED IN PAY.
- EXCLUDE SHARES, VOUCHER, INCOME IN KIND.

ENTER NUMBER OF BONUSES (MAX 6) AND GIVE DETAILS AT SUBSEQUENT QUESTIONS.
IF NO BONUSES, ENTER 0.

0..6

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: In loop FOR loopvar := 1 TO Bonus

BonAmt

^DL

ENTER AMOUNT OF BONUS NUMBER ^loopvar.

0.01..999997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: In loop FOR loopvar := 1 TO Bonus

BonTax

^DL

Was this amount ...

- (1) befor Before tax
- (2) afr After tax

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: (Bonus > 0) AND (PayUs1 = No)

UBonInc

^DL
Did the usual net pay of ^vunett include any of this bonus or commission?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: (Bonus > 0) AND (PayUs1 = No)
AND: UBonInc = Yes

UBonAmt

^DL
How much was included?

0.00..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1

InKind

^DL
SHOW CARD T
Which, if any, of the benefits shown on this card have you made use of, or received, from your present employer in the last 6 months?
CODE ALL THAT APPLY.

- SET [5] OF
- | | | |
|-----|-------|---|
| (1) | lunch | Luncheon Vouchers |
| (2) | meal | Free meals (including free canteen at work) |
| (3) | cant | Subsidised canteen |
| (4) | good | Free or subsidised goods |
| (5) | med | Free or subsidised medical insurance for self or family |
| (6) | share | Shares or share options |
| (7) | educ | Payment of school fees for family members |
| (8) | none | None of these |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: lunch IN InKind

LV7Dy

^DL

Thinking of JUST THE LAST 7 DAYS, have you used any Luncheon Vouchers?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: lunch IN InKind
AND: LV7Dy = Yes

LVAmt

^DL

What is the total value of the vouchers used?

0.01..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 4 TO 6
AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
AND: LNumJob[lperno] > 0
AND: pmainjob = 1
AND: meal IN InKind

FreeMl

^DL

Thinking of JUST THE LAST 7 DAYS, have you received any free meals from your employer?

INTERVIEWER:

INCLUDE - free canteen at work

- meals where cost was PAID or REIMBURSED by employer

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: In loop FOR Count1 := 4 TO 6
  AND: (AdultNum = 2) AND (jobstat[2,Count1 - 3] = 1)
  AND: LNumJob[lperno] > 0
  AND: pmainjob = 1
  AND: meal IN InKind
  AND: FreeM1 = Yes
```

FrM7Dy

^DL

How many free meals have you received in the last 7 days?

0..97

FRS34.Benefit_Unit[].QSelfJob[].Adult[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))

PersId

^DLT
Person identifier.

0..14

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))

JobType

^DLT
1st, 2nd, or 3rd job.

1..3

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))

JobBus

^DLT
Can I check, ^dodid you think of yourself more as having a job, or a business?

INTERVIEWER: USE ANSWER (OR 'Occupation', etc) LATER, AS APPROPRIATE AT 'job/business'

- (1) Job Job
- (2) Bus A business
- (3) Neither (Neither of these)

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*

BusAccts

^DLT

In this job/business ^arewere annual business accounts prepared for the Inland Revenue for tax purposes?
INCLUDE IF PREPARED BY ACCOUNTANT.

- | | | |
|-----|--------|---------------------|
| (1) | Yes | Yes |
| (2) | No | No |
| (3) | WillBe | Not yet but will be |

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*

Sole

^DLT

^ICODE^CAreWere you working on your own account or ^arewere you in partnership with someone else?

- | | | |
|-----|---------|--------------------------|
| (1) | Own | Own account (sole owner) |
| (2) | Partner | In partnership |

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *Sole = Partner*

PartDisp

^DLT

INTERVIEWER, READ OUT:

The questions that follow are about just YOUR OWN SHARE of the business - that is, NOT including your partner's share.

- | | | |
|-----|------|----------------------------|
| (1) | Cont | Press <Enter> to continue. |
|-----|------|----------------------------|

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: In loop FOR *perno* := 1 TO *AdultNum*
AND: (*jobstat[perno,pppmainjob]* = 2) AND ((*LNumJob[perno]* > 0) OR (*work12m[perno]* = 1))
AND: *BusAccts* = Yes

SE1

^DLT
What is the most recent period for which accounts have been prepared for the Inland Revenue?

ENTER BEGINNING OF PERIOD.
IF DAY OF MONTH NOT KNOWN, ENTER 15th.

DATE

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: In loop FOR *perno* := 1 TO *AdultNum*
AND: (*jobstat[perno,pppmainjob]* = 2) AND ((*LNumJob[perno]* > 0) OR (*work12m[perno]* = 1))
AND: *BusAccts* = Yes

SE2

^DLT
INTERVIEWER: ENTER END OF PERIOD (for which accounts have been prepared).

IF DAY OF MONTH NOT KNOWN, ENTER 15th.

DATE

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: In loop FOR *Loop1* := 1 TO *NewBU*
AND: In loop FOR *Count1* := 1 TO 3
AND: In loop FOR *perno* := 1 TO *AdultNum*
AND: (*jobstat[perno,pppmainjob]* = 2) AND ((*LNumJob[perno]* > 0) OR (*work12m[perno]* = 1))
AND: *BusAccts* = Yes

ProfDocs

^DLT
What was ^share_of the profit or loss figure shown on these accounts for this period? It would be helpful if you could refer to a document, such as the annual accounts, or the Notice of Tax Assessment from the Inland Revenue.

INTERVIEWER: FIRST, CODE DOCUMENT CONSULTED (1st TO APPLY)

- | | | |
|-----|----------|--|
| (1) | TaxAss | Notice of Tax Assessment |
| (2) | Accounts | Annual accounts (incl. summary) |
| (3) | Other | Some other document (describe in a Note) |
| (4) | None | No document consulted |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *BusAccts = Yes*

Profit1

^DLT
INTERVIEWER: NOW, ENTER THE α PROFIT/LOSS AMOUNT^INSTRUC

0.9999997

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 > 0*

Profit2

^DLT
DID THE ANSWER IN THE PREVIOUS QUESTION REFER TO PROFIT OR LOSS?

- | | | |
|-----|--------|-----------------|
| (1) | Profit | Profit/earnings |
| (2) | Loss | Loss |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 > 0*
AND: *Profit2 = Profit*

ProfTax

^DLT
Can I just check, is that the figure before deduction of income tax?

- | | | |
|-----|-------|------------------|
| (1) | Befor | Yes (before tax) |
| (2) | Aftr | No (after tax) |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 > 0*
AND: *Profit2 = Profit*
AND: *ProfTax = Aftr*

ProfNI

^DLT
And is the figure before or after you paid any lump sum (Class 4) National Insurance payments based on taxable profits?
IF NO LUMP SUM NI PAID, ENTER '3'.
HELP <F9>

- | | | |
|-----|-------|---------------------------------|
| (1) | Befor | Before |
| (2) | Aftr | After |
| (3) | NA | Not applicable (no lump sum NI) |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 > 0*
AND: *Profit2 = Profit*
AND: *ProfTax = Aftr*

PrBefore

^DLT
What was ^share_of the profit BEFORE ^tax?
0..9999997

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (workl2m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 > 0*
AND: *AskFarm[pno] = 1*

SFFarm

^DLT

Roughly what percentage of that profit came from farming/horticulture, as compared to any other activities associated with the business?

'FARMING' = ACTIVITY DIRECTLY RELATED TO PRODUCTION IN AGRICULTURE OR HORTICULTURE. DO NOT COUNT OTHER 'FARM' ACTIVITIES, eg BED+BREAKFAST, CAMP/CARAVAN SITE, FARM SHOP. IF UNSURE, PLEASE MAKE A NOTE. INCLUDE 'SET-ASIDE' AS FARMING.

IF EXACT FIGURE NOT KNOWN, PROBE FOR ESTIMATE TO NEAREST 10%.

0..100

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (workl2m[perno] = 1))*
AND: *BusAccts = Yes*
AND: *Profit1 = DONTKNOW*

WhyNoPro

^DLT

INTERVIEWER CODE:

Why was respondent unable to give a profit or loss figure?

- (1) DocAway Docs with accountant/Inland Revenue
- (2) Other Other reason

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR Count1 := 1 TO 3*
AND: *In loop FOR perno := 1 TO AdultNum*
AND: *(jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (workl2m[perno] = 1))*
AND: *BusAccts IN [Yes, WillBe]*

WorkAcc

^DLT

^Cdodid you have separate bank or building society accounts for your work and your private finances?

HELP <F9>

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: BusAccts IN [Yes, WillBe]
AND: WorkAcc = Yes

OwnSum

^DLT
SHOW CARD U
^Cdid you draw money from your work account for any non-business purposes, such as any of the things shown on this card?
(CODE 'YES' IF ANY APPLY)

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: BusAccts IN [Yes, WillBe]
AND: WorkAcc = Yes
AND: OwnSum = Yes

OwnAmt

^DLT
Thinking of the last 12 months^OfBus, on average how much ^take EACH MONTH for these non-business purposes?

1..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: BusAccts IN [Yes, WillBe]
AND: WorkAcc = Yes
AND: OwnSum = Yes

OwnOther

^DLT
Apart from drawings from the bank/building society, ^dodid you receive any other income from this job/business, for personal use?

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: BusAccts IN [Yes, WillBe]
AND: WorkAcc = Yes
AND: OwnSum = Yes
AND: OwnOther = Yes

OwnOtAmt

^DLT
On average, how much ^iswas that each month?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE

SEIncAmt

^DLT
Now I'd like to ask some questions about your income from your job/business; that is, after paying for any materials, equipment or goods that you use(d) in your work.

On average, what was your WEEKLY or MONTHLY income from this job/business over the last 12 months^OfBus?

0..9997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0

SEIncWM

^DLT
INTERVIEWER ASK OR CODE:
Was that weekly or monthly income?

(1) Weekly Weekly income
(2) Monthly Monthly income

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0

SEInWkly

^DLT
Standardised weekly amount.

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0

CheckTax

^DLT
May I just check, ^iswas either income tax, or your regular National Insurance contribution DEDUCTED AT SOURCE?

(INTERVIEWER: THIS IS 'CLASS 2' NI)
HELP <F9>

- | | | |
|-----|---------|----------------------|
| (1) | taxded | Income tax deducted |
| (2) | NI ded | Regular NI deducted |
| (3) | Neither | No, neither deducted |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = taxded

TaxDAmt

^DLT
How much income tax was deducted last time?

0.01..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = taxded
AND: TaxDAmt > 0

TaxDPd

^DLT

How long did this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = taxded
AND: TaxDAmt > 0
AND: TaxDPd IN [OneWeek .. Year]
AND: LWeekly >= 0.01

TaxDWkly

^DLT

Standardised weekly amount.

0.01..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (workl2m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = Nided

NIDAmt

^DLT
How much National Insurance was deducted last time?

0.01..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (workl2m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = Nided
AND: NIDAmt > 0

NIDPd

^DLT
How long did this cover?

(1)	OneWeek	One week
(2)	TwoWeek	Two weeks
(3)	ThrWeek	Three weeks
(4)	Fourweek	Four weeks
(5)	Month	Calendar month
(7)	TwoMonth	Two Calendar months
(8)	EighYear	Eight times a year
(9)	NineYear	Nine times a year
(10)	TenYear	Ten times a year
(13)	ThrMonth	Three months/13 weeks
(26)	SixMonth	Six months/26 weeks
(52)	Year	One Year/12 months/52 weeks
(90)	LessWeek	Less than one week
(95)	LumpSum	One off/lump sum
(97)	Note	None of these (EXPLAIN IN A NOTE)

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax = NIded
AND: NIDAmt > 0
AND: NIDPd IN [OneWeek .. Year]
AND: LWeekly >= 0.01

NIDWkly

^DLT
Standardised weekly amount.

0.01..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (((((BusAccts = No) OR BusAccts = NONRESPONSE) OR (WorkAcc = No)) OR WorkAcc = NONRESPONSE) OR (OwnSum = No)) OR OwnSum = NONRESPONSE
AND: SEIncAmt > 0
AND: CheckTax IN [taxded, NIded]

ChkIncom

^DLT
May I check, ^iswas your average ^wckly income of œ^SeIncAmt before or after ^tax_NI was deducted?

- (1) Befor Before
 - (2) Aftr After
-

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (LNumJob[pno] > 0) AND (CheckTax <> NIded)

SeNIReg

^DLT
Do you pay a regular National Insurance contribution?
(INTERVIEWER: KNOWN AS 'CLASS 2' NI)

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (LNumJob[pno] > 0) AND (CheckTax <> NIded)
AND: SeNIRReg = Yes

SeNIRAmt

^DLT
How much was your last National Insurance payment?

HELP <F9>

0.01..997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (LNumJob[pno] > 0) AND (CheckTax <> NIded)
AND: SeNIRReg = Yes
AND: SeNIRAmt > 0

SeNIRPd

^DLT
How long did this cover?

- | | | |
|------|----------|-----------------------------------|
| (1) | OneWeek | One week |
| (2) | TwoWeek | Two weeks |
| (3) | ThrWeek | Three weeks |
| (4) | Fourweek | Four weeks |
| (5) | Month | Calendar month |
| (7) | TwoMonth | Two Calendar months |
| (8) | EighYear | Eight times a year |
| (9) | NineYear | Nine times a year |
| (10) | TenYear | Ten times a year |
| (13) | ThrMonth | Three months/13 weeks |
| (26) | SixMonth | Six months/26 weeks |
| (52) | Year | One Year/12 months/52 weeks |
| (90) | LessWeek | Less than one week |
| (95) | LumpSum | One off/lump sum |
| (97) | Note | None of these (EXPLAIN IN A NOTE) |

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: (LNumJob[pno] > 0) AND (CheckTax <> NIded)
AND: SeNIRReg = Yes
AND: SeNIRAmt > 0
AND: SeNIRPd IN [OneWeek .. Year]
AND: LWeekly >= 0.01

SeNIWkly

^DLT
Standardised weekly amount.

0.01..9997.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))

SeTax

^DLT
^Have you made any^OTHER income tax payments relating to this job/business in the last 12 months?

(1) Yes Yes
(2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: SeTax = Yes

SeTaxAmt

^DLT
How much did you pay altogether in the last 12 months?

1..999997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: SeTax = Yes
AND: SeTaxAmt > 0

SeNIinc

^DLT

Does that figure include a LUMP SUM (Class 4) National Insurance contribution based on taxable profits?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: SeTax = Yes
AND: SeTaxAmt > 0
AND: SeNIinc = Yes

SeNIiAmt

^DLT

How much was the National insurance lump sum payment?

1..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: SeTax = Yes
AND: SeTaxAmt > 0
AND: NOT (SeNIinc = Yes)

SeNILump

^DLT

In the last 12 months have you paid any lump sum NI contributions based on taxable profits?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: SeTax = Yes
AND: SeTaxAmt > 0
AND: NOT (SeNIinc = Yes)
AND: SeNILump = Yes

SeNiLAmt

^DLT
What was your total lump sum payment in the last 12 months?

0..99997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: Profit1 = DONTKNOW

SeLWks

^DLT
In the last 12 months for how many weeks have you been self-employed?

0..52

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: Profit1 = DONTKNOW
AND: (LNumJob[pno] = 0) AND (SeLWks < 52)

SeEnd

^DLT
On what date did you cease to be self-employed? (IF DAY NOT KNOWN, ENTER 15TH OF MONTH.)

DATE

FRS34.Benefit_Unit[].QSelfJob[].Adult[].SelfHr

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: LNumJob[pno] > 0

EverOT

^DLT

Do you ever do any work which you would regard as paid or unpaid overtime?

HELP <F9>

(1)	Yes	Yes
(2)	No	No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR (work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = No

TotUs1

^DLT

How many hours per week do you usually work in your (main) job/business - please exclude mealbreaks?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = Yes

UsuHr

^DLT

Thinking of your (main) job/business, how many hours per week do you usually work - please exclude mealbreaks and overtime?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = Yes

POtHr

^DLT

How many hours PAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

```
ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = Yes
```

UOtHr

^DLT

How many hours UNPAID overtime do you usually work per week?

97 OR MORE = 97.

HELP <F9>

0.00..97.00

```
RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = Yes
```

DVTotHrU

^DLT

0..997

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: EverOT = Yes

AgreeHrs

^DLT

Your total usual hours come to ^DVTotHrU. Is that about right, or not?

IF TOTAL IS NOT ^DVTotHrU CHECK THAT

Usual hours (basic) = ^UsuHr

Usual paid o/t = ^PotHr

Usual unpaid o/t = ^UotHr

- | | | |
|-----|-----|------------|
| (1) | Yes | Yes, right |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(work12m[perno] = 1))
AND: LNumJob[pno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)

LikeHr

^DLT

Your usual hours at the moment are ^LJbHrsU1. Would you prefer to work more hours, or are you happy with the number of hours you work at the moment?

- | | | |
|-----|-------|--------------------|
| (1) | More | More hours |
| (2) | Happy | Happy with hours |
| (3) | Fewer | Prefer fewer hours |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(workl2m[perno] = 1))
AND: LNumJob[pno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More

NoMor

^DLT

Are you prevented from working more hours by any of the following....

READ OUT: PROMPT EACH ITEM INDIVIDUALLY

SET [3] OF

- (1) Illness ...disability or illness?
- (2) Caring ...caring for a disabled or elderly person?
- (3) Children ...having to look after children?
- (4) None None of these

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR Count1 := 1 TO 3
AND: In loop FOR perno := 1 TO AdultNum
AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
(workl2m[perno] = 1))
AND: LNumJob[pno] > 0
AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
AND: LikeHr = More
AND: Caring IN NoMor

NMPer

^DLT

Who is the person you care for?
ENTER PERSON NUMBER (97 IF NOT A HOUSEHOLD MEMBER)
^AllNameNo
97 : Not a household member.

1..97

```
ASK IF: QCare.GiveHelp <> EMPTY
  AND: In loop FOR Loop1 := 1 TO NewBU
  AND: In loop FOR Count1 := 1 TO 3
  AND: In loop FOR perno := 1 TO AdultNum
  AND: (jobstat[perno,pppmainjob] = 2) AND ((LNumJob[perno] > 0) OR
  (work12m[perno] = 1))
  AND: LNumJob[pno] > 0
  AND: (pmainjob = 1) AND (LJbHrsU1 < 30)
  AND: LikeHr = More
  AND: Children IN NoMor
```

NMChc

^DLT

If some suitable form of childcare were available, would this enable you to work more hours?

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[] (continued)

Benefit Unit Schedule

```
ASK IF: QCare.GiveHelp <> EMPTY
 AND: In loop FOR Loop1 := 1 TO NewBU
 AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
```

Jump19

THE QUESTIONS THAT FOLLOW ARE ABOUT TRAVEL TO WORK COSTS.

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[.QTravel1.Adult]

RECORD IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: (*jobstat[1,1] IN [1 .. 2]*) OR (*jobstat[2,1] IN [1 .. 2]*)
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *LNumJob[PNo] > 0*

PersId

^CC*** ^Names[PNo] *** TRAVEL TO WORK
Person identifier.

0..14

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: (*jobstat[1,1] IN [1 .. 2]*) OR (*jobstat[2,1] IN [1 .. 2]*)
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *LNumJob[PNo] > 0*

TtwFar

^CC*** ^Names[PNo] *** TRAVEL TO WORK
About how far do you have to travel to your usual place of work?
INTERVIEWER: GIVE ONE-WAY DISTANCE, or AVERAGE of OUTWARD and RETURN
JOURNEYS.

- | | | |
|-----|----------|--|
| (1) | Nodist | Work at, or from home/Live at work/No work journey |
| (2) | Varies | Varies - no usual place of work |
| (3) | Under1m | Under 1 mile |
| (4) | Under3m | 1 but under 3 miles |
| (5) | Under5m | 3 but under 5 miles |
| (6) | Under10m | 5 but under 10 miles |
| (7) | Under25m | 10 but under 25 miles |
| (8) | Plus25m | 25 miles or more |

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: (*jobstat[1,1] IN [1 .. 2]*) OR (*jobstat[2,1] IN [1 .. 2]*)
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *LNumJob[PNo] > 0*
AND: *TtwFar IN [Under1m .. Plus25m]*

TtwFrq

^CC*** ^Names[PNo] *** TRAVEL TO WORK

On how many days of the week do you normally travel to your usual place of work?

INTERVIEWER: IF WEEKLY PATTERN VARIES, GIVE AVERAGE, TO 1 DECIMAL PLACE.

1.0..7.0

FRS34.Benefit_Unit[.QTravel2.Adult]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravell1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)

PersId

^CC*** ^Names[PNo] *** TRAVEL TO WORK
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravell1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)

TtwMod

^CC*** ^Names[PNo] *** TRAVEL TO WORK
How do you usually travel to work?
CODE ALL THAT APPLY.

SET [6] OF
(1) WalkBike Walk/bicycle
(2) CarOrVan Car/van (including lifts)
(3) Mecycle Motorcycle (including lifts)
(4) Public Bus/train/tube
(5) Works Works bus/company transport
(6) Other Other

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravell1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)

TtwPss

^CC*** ^Names[PNo] *** TRAVEL TO WORK
Do you have a season ticket, bus pass or travelcard?

(1) Yes Yes
(2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)
AND: TtwPss = Yes

PssAmt

^CC*** ^Names[PNo] *** TRAVEL TO WORK
How much does the season ticket/bus pass/travel card cost?

IF FREE, ENTER 0.

0.00..5000.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)
AND: TtwPss = Yes

PssDate1

^CC*** ^Names[PNo] *** TRAVEL TO WORK

On what date did it start?

ENTER START DATE. CONSULT TICKET IF POSSIBLE.

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)
AND: TtwPss = Yes

PssDate2

^CC*** ^Names[PNo] *** TRAVEL TO WORK
And when is it valid till?

ENTER EXPIRY DATE. CONSULT TICKET IF POSSIBLE.

DATE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)
AND: TtwPss = No

Fare

^CC*** ^Names[PNo] *** TRAVEL TO WORK
How much does the journey by (AS APPROPRIATE) ... bus/train/tube, or works bus/company transport ... cost each time?

0.00..199.99

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (Public IN TtwMod) OR (Works IN TtwMod)
AND: TtwPss = No

OneWay

^CC*** ^Names[PNo] *** TRAVEL TO WORK
Is that the one-way or return, fare?

- (1) One_Way One-way
- (2) Return Return

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (CarOrVan IN TtwMod) OR (Mcycle IN TtwMod)

TtwPay

^CC*** ^Names[PNo] *** TRAVEL TO WORK
Do you pay for ALL, SOME, or NONE the costs of taking the ^vehicle to work?

- (1) All Pay ALL
- (2) Part Pay SOME
- (3) Nocost Pay NONE

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (CarOrVan IN TtwMod) OR (Mcycle IN TtwMod)
AND: TtwPay = Part

TtwCode

^CC*** ^Names[PNo] *** TRAVEL TO WORK

INTERVIEWER: PROBE & CODE.

SET [2] OF

- (1) Passnger Respondent is passenger and contributes money to others
- (2) Driver Respondent is driver and receives money from passengers/employer etc
- (3) Other Some other arrangement (neither of the above)

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (CarOrVan IN TtwMod) OR (Mcycle IN TtwMod)
AND: TtwPay = Part
AND: Passnger IN TtwCode

TtwCost

^CC*** ^Names[PNo] *** TRAVEL TO WORK

^How much do you pay per week?

0.01..99.99

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (jobstat[1,1] IN [1 .. 2]) OR (jobstat[2,1] IN [1 .. 2])
AND: In loop FOR PNo := 1 TO AdultNum
AND: (QTravel1.Adult[PNo].TtwFar IN [Under1m .. Plus25m]) AND
(LNumJob[PNo] > 0)
AND: (CarOrVan IN TtwMod) OR (Mcycle IN TtwMod)
AND: TtwPay = Part
AND: Driver IN TtwCode

TtwRec

^CC*** ^Names[PNo] *** TRAVEL TO WORK

^How much do you receive per week?

0.01..999.99

FRS34.Benefit_Unit[] (continued)

Benefit Unit Schedule

```
ASK IF: QCare.GiveHelp <> EMPTY  
  AND: In loop FOR Loop1 := 1 TO NewBU  
  AND: (QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <>  
  No)
```

Jump20

THE QUESTIONS THAT FOLLOW ARE ABOUT PENSION PROVISIONS.

(1) Cont Press <Enter> to continue.

FRS34.Benefit_Unit[.QPens2.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) AND ((jobstat[PNo,1] = 1) OR (SEDocDen[PNo] = 1))*

PersId

^CC*** ^Names[PNo] *** PENSIONS

Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) AND ((jobstat[PNo,1] = 1) OR (SEDocDen[PNo] = 1))*

EmpPens

^CC*** ^Names[PNo] *** PENSIONS

Thinking of your present job, do you currently belong to a pension or superannuation scheme run by your employer which will give you a pension when you retire?^NHSEmp

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) AND ((jobstat[PNo,1] = 1) OR (SEDocDen[PNo] = 1))*
AND: *EmpPens <> Yes*

EpPres

^CC*** ^Names[PNo] *** PENSIONS

May I just check, have you ever belonged to a pension scheme or superannuation scheme run by your present employer?^NHSEmp

- | | | |
|-----|-----|-----|
| (1) | Yes | Yes |
| (2) | No | No |

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) AND ((jobstat[PNo,1] = 1) OR (SEDocDen[PNo] = 1))
AND: EmpPens <> Yes
AND: EpPres = Yes

EpRights

^CC*** ^Names[PNo] *** PENSIONS

SHOW CARD V

Which of the statements on this card best describes what has happened to the pension rights you built up in that scheme?

CODE ONE ONLY.

- | | | |
|-----|------|--|
| (1) | Draw | I am now drawing that pension |
| (2) | Froz | The pension is 'frozen', that is, left behind with the employer to be paid when I retire |
| (3) | Tran | My rights were transferred to a personal pension scheme, or another scheme |
| (4) | Cash | My contributions were returned to me in cash |
| (5) | Got0 | I got nothing, and will get nothing |
| (6) | None | (None of these) |

FRS34.Benefit_Unit[.QPens3.Adult[

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)
AND: In loop FOR PNo := 1 TO AdultNum
AND: QPens2.Adult[PNo].EmpPens = Yes

PersId

^CC*** ^Names[PNo] *** PENSIONS
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)
AND: In loop FOR PNo := 1 TO AdultNum
AND: QPens2.Adult[PNo].EmpPens = Yes

EpLong

^CC*** ^Names[PNo] *** PENSIONS
How long have you belonged to your present employer's pension or superannuation scheme?
ENTER YEARS TO NEAREST WHOLE YEAR.^NHSEmp

0..50

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: (QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)
AND: In loop FOR PNo := 1 TO AdultNum
AND: QPens2.Adult[PNo].EmpPens = Yes

EPTType

^CC*** ^Names[PNo] *** PENSIONS
SHOW CARD W
Which of the statements on this card best describes this scheme?
CODE ONE ONLY.

- (1) Con The scheme is contributory - the contributions are taken out of pay each week or month
- (2) Dept The scheme is called non-contributory but you do pay something to make additional provision for yourself or your dependents
- (3) NCon The scheme is non-contributory - no-one takes money off your pay each week or month.

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: (*QCurst2.Adult[1].EverWrk* <> *No*) OR (*QCurst2.Adult[2].EverWrk* <> *No*)
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens2.Adult[PNo].EmpPens = Yes*

Ep1Avc

^CC*** ^Names[PNo] *** PENSIONS
Some people who are members of their employer's pensions schemes pay extra contributions, known as Additional Voluntary Contributions or AVCs, in order to increase their final pension.

Do you pay any type of Additional Voluntary Contributions?^NHSEmp

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: (*QCurst2.Adult[1].EverWrk* <> *No*) OR (*QCurst2.Adult[2].EverWrk* <> *No*)
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens2.Adult[PNo].EmpPens = Yes*
AND: *Ep1Avc = Yes*

AVCtype

^CC*** ^Names[PNo] *** PENSIONS
Can I just check, is this AVC arranged through your employer, or is it a 'Free-Standing' AVC that is separate from your employer's pension scheme?
IF RESPONDENT HAS BOTH, CODE 1 AND 2.

- SET [2] OF
- (1) EMax Employer's AVC
 - (2) FSav Free-Standing AVC
 - (3) DKAv Not sure which type

FRS34.Benefit_Unit[.QPens4.Adult[

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QCurst2.Adult[PNo].EverWrk <> No*

PersId

^CC*** ^Names[PNo] *** PENSIONS
Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QCurst2.Adult[PNo].EverWrk <> No*

EpPrev

^CC*** ^Names[PNo] *** PENSIONS

Have you ever belonged to a pension scheme or superannuation scheme run by a PREVIOUS EMPLOYER?

- (1) Yes Yes
- (2) No No (inc. no previous employer)

FRS34.Benefit_Unit[.QPens5.Adult[

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens4.Adult[PNo].EpPrev = Yes*

PersId

^CC*** ^Names[PNo] *** PENSIONS
Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens4.Adult[PNo].EpPrev = Yes*

EpPrNum

^CC*** ^Names[PNo] *** PENSIONS
How many pension schemes run by previous employers have you belonged to?

1..5

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens4.Adult[PNo].EpPrev = Yes*

EpPrRgts

^CC*** ^Names[PNo] *** PENSIONS
SHOW CARD V
^Which of the statements on this card best describes what has happened to the pension rights you built up in that scheme?

- (1) Draw I am now drawing that pension
- (2) Froz The pension is 'frozen', that is, left behind with the employer to be paid when I retire
- (3) Tran My rights were transferred to a personal pension scheme, or another scheme
- (4) Cash My contributions were returned to me in cash
- (5) Got0 I got nothing, and will get nothing
- (6) None (None of these)

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *QPens4.Adult[PNo].EpPrev = Yes*
AND: *EpPrRgts = Tran*

EpTran

^CC*** ^Names[PNo] *** PENSIONS
Were your pension rights transferred into ...READ OUT...

- (1) Pres ^PresEmp
- (2) PPen a personal pension scheme,
- (3) OthPen or into some other pension scheme?

FRS34.Benefit_Unit[.QPens6.Adult[]

RECORD IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR ((AgeOf[PNo] <= 65) AND (QCurst2.Adult[PNo].EverWrk <> No))*

PersId

^CC*** ^Names[PNo] *** PENSIONS

Person identifier.

0..14

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *(QCurst2.Adult[1].EverWrk <> No) OR (QCurst2.Adult[2].EverWrk <> No)*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR ((AgeOf[PNo] <= 65) AND (QCurst2.Adult[PNo].EverWrk <> No))*

PerPen

^CC*** ^Names[PNo] *** PENSIONS

(Now, I'd like to ask you about personal pension schemes rather than employers' pension schemes.)

Some people arrange a pension for themselves - that is, a private personal pension. (This is sometimes called a 'self-employed pension' or a 'Section 226 Retirement Annuity'.)

Do you currently have, or are you currently making contributions to any personal pension?

- (1) Yes Yes
- (2) No No

FRS34.Benefit_Unit[.QPens7.Adult[]

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)

PersId

^CC*** ^Names[PNo] *** PENSIONS
Person identifier.

0..14

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)
AND: PPerPen = Yes

PPNum

^CC*** ^Names[PNo] *** PENSIONS
How many such pensions do you currently have?

- (1) One One
- (2) Two Two
- (3) Three Three or more

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)
AND: PPerPen = Yes

PPDat

^CC*** ^Names[PNo] *** PENSIONS

When did you take out this pension?

IF MORE THAN ONE, GIVE DATE FOR 'MAIN PENSION'. (IF DAY NOT KNOWN, ENTER 15TH OF MONTH.)

DATE

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = Yes*

PPType

^CC*** ^Names[PNo] *** PENSIONS

SHOW CARD X

Which, if any, of the statements on this card apply to your personal pension?

SET [3] OF

- (1) NIRE Part of my National Insurance contributions are transferred, or rebated, to my personal pension each year
- (2) SERP My pension allows me to contract out of the State Earnings Related Pension Scheme (SERPS)
- (3) Self I arranged the pension for myself while self-employed
- (4) None (None of these)

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = Yes*
AND: *PJobStat = Employee*

PPEmCon

^CC*** ^Names[PNo] *** PENSIONS

In the last 12 months have any contributions been paid into this pension ...READ OUT... CODE ALL THAT APPLY...

SET [3] OF

- (1) ByYou ...by you yourself,
- (2) NIC by the DSS, that is, the National Insurance rebate,
- (3) Emp or by an employer?
- (4) None (no contributions in last 12 months)

ASK IF: *QCare.GiveHelp* <> *EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = Yes*
AND: *NOT (PJobStat = Employee)*

PPOtCon

^CC*** ^Names[PNo] *** PENSIONS

Have you made any contributions to this pension in the last 12 months?

- (1) Yes Yes
- (2) No No

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)
AND: PPerPen = Yes
AND: (ByYou IN PPEmCon) OR (PPotCon = Yes)

PPPay

^CC*** ^Names[PNo] *** PENSIONS
How much did you contribute last time?
CODE POUNDS.PENCE

0.01..99999.00

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)
AND: PPerPen = Yes
AND: (ByYou IN PPEmCon) OR (PPotCon = Yes)
AND: PPPay > 0

PPPd

^CC*** ^Names[PNo] *** PENSIONS
How long did this cover?

(1)	OneWeek	One week
(2)	TwoWeek	Two weeks
(3)	ThrWeek	Three weeks
(4)	Fourweek	Four weeks
(5)	Month	Calendar month
(7)	TwoMonth	Two Calendar months
(8)	EighYear	Eight times a year
(9)	NineYear	Nine times a year
(10)	TenYear	Ten times a year
(13)	ThrMonth	Three months/13 weeks
(26)	SixMonth	Six months/26 weeks
(52)	Year	One Year/12 months/52 weeks
(90)	LessWeek	Less than one week
(95)	LumpSum	One off/lump sum
(97)	Note	None of these (EXPLAIN IN A NOTE)

RECORD IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: In loop FOR PNo := 1 TO AdultNum
AND: (LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)
AND: PPerPen = Yes
AND: (ByYou IN PPEmCon) OR (PPotCon = Yes)
AND: PPPay > 0
AND: PPPd IN [OneWeek .. Year]
AND: LWeekly >= 0.01

PPWkly

^CC*** ^Names[PNo] *** PENSIONS
Standardised weekly amount.

0.01..99999.00

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = Yes*
AND: *(ByYou IN PPEmCon) OR (PPotCon = Yes)*
AND: *((PPPpay > 0) OR PPPpay = NONRESPONSE) AND (DMAEndwPrin = Pension)*

PPMort

^CC*** ^Names[PNo] *** PENSIONS

INTERVIEWER:
THIS HOUSEHOLD HAS A PENSION MORTGAGE:

HAS THE PAYMENT JUST MENTIONED ALREADY BEEN RECORDED EARLIER, IN THE MORTGAGE SECTION OF THE HOUSEHOLD SCHEDULE?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = No*

PPEver

^CC*** ^Names[PNo] *** PENSIONS

Have you ever belonged to a personal pension scheme?

- (1) Yes Yes
- (2) No No

ASK IF: *QCare.GiveHelp <> EMPTY*
AND: *In loop FOR Loop1 := 1 TO NewBU*
AND: *In loop FOR PNo := 1 TO AdultNum*
AND: *(LNumJob[PNo] > 0) OR (AgeOf[PNo] <= 65)*
AND: *PPerPen = No*
AND: *PPEver = Yes*

PPOut

^CC*** ^Names[PNo] *** PENSIONS

SHOW CARD Y

Which, if any, of the statements on this card best describes what happened to that personal pension?

CODE ONE ONLY.

IF MORE THAN ONE PENSION, CODE FOR MOST RECENT.

- (1) Draw I am now drawing the pension
- (2) NI I am not making any contributions myself, but my National Insurance rebates are still being paid by the DSS
- (3) Tran My pension rights were transferred to an employer's pension, or to another personal pension
- (4) None (None of these)

FRS34.Benefit_Unit[] (continued)

Benefit Unit Schedule

ASK IF: QCare.GiveHelp <> EMPTY
AND: In loop FOR Loop1 := 1 TO NewBU
AND: QCurst1.Adult[AdultNum].Working <> EMPTY

Jump21

THE QUESTIONS THAT FOLLOW ARE ABOUT STATE BENEFITS.

(1) Cont Press <Enter> to continue.