

GENERAL HOUSEHOLD SURVEY 2000/01: GUIDELINES FOR USING THE DATA

1 GHS questionnaires

The 2000/01 paper questionnaires have been provided in electronic format.

2 GHS data files

Two data files have been supplied:

Person-level file

GHS00client1.por contains person-level data. There is one record for every individual, including children, living in each responding household. This file contains schedule variables (that is, variables which were on the original questionnaire) and all the derived variables which have been programmed. All household-level variables have also been attached to all individuals in each household on the person level file.

The file includes two serial numbers which denote households and families. Hserial is a household identifier; each household has a unique value athserial, and this value is attached to everyone in the household.

Fserial is a family identifier. Each family unit a unique value afserial, and this value is attached to everyone in the family unit.

This file can be used to run tables at person level, household level or family level (see below), but for ease of access we have also supplied a household level file.

Household file

GHS00hclient1.por contains household data. There is one record per responding household. The file contains schedule variables and derived variables. Some schedule variables have been deleted or grouped to maintain confidentiality.

Creating household and family files from the person level file

Previously households could be identified from the person number because the HOH was always person number one. With the change to Household Reference Person (HRP) this is no longer the case. The variable HRP is the person number of the HRP so to identify households you need to select on HRP=PERSNO.

For families you use FUH=PERSNO (FUH is the person number of the family unit head).

3 Missing values

For each variable, there are three possible missing values. For the majority of variables, these are -6, -8, and -9. No values have been declared missing on the files supplied.

-6 means that the person was not eligible to answer a particular section and is therefore not eligible for inclusion in the relevant derived variable. For example, smoking questions are only asked of adults, so children are coded as -6 for smoking variables. Adults aged 16-59 are asked the family information questions, so children and adults aged 60 and over are coded as -6 for these variables.

-8 (NA) means 'No answer'. This is used where a respondent either does not know the answer or refuses to answer an individual question.

-9 (DNA) means 'Does not apply'. This is used when a household or respondent is eligible to be asked a question, but is routed past it by the flow of the questionnaire. For example, if a respondent is asked whether he or she is eligible to belong to their employer's pension scheme and the answer is 'no', he or she will be coded as -9 on the follow-up question which asked whether he or she belongs to the scheme.

Missing values are defined differently for the income section, as it is important to be able to distinguish those who have refused the whole section. Because SPSS only allows the use of three missing values, we have combined -6 and -9. For income variables, the three missing values are -7, -8 and -9.

-7 means that a respondent has refused the whole income section

-8 (NA) has the same meaning as for other variables

-9 combines -6 and -9, and therefore includes people who are not eligible for the income section, such as children, and respondents who are routed past questions by the flow of the questionnaire.

Some words of warning

If you are using SPSS-NT, then it is very easy to save amended versions of SPSS files when you don't want to. When you try to quit SPSS, the dialogue box asks if you want to save the file. The intuitive reaction is to click on 'yes', but you should only do this if you want to save any amendments you have made. If you have used a 'keep' or 'select' statement, clicking 'yes' will save only the cases or variables you have selected. We recommend that you make a back-up copy of the data files as soon as you receive them, just in case you inadvertently change the data files.

Both data files are large, and it takes time to run frequencies and tabulations on the full files. We recommend that you use a 'keep' statement to select relevant variables.

SSD is currently using version 10 of SPSS-NT. We still have problems with missing values when trying to create derived variables in this version of SPSS. The solution we have used is to declare no missing values, then create the new variables, then declare missing values.

4 Excel spreadsheet (Derived variables – name changes)*

As you know, we reviewed the derived variables in preparation for the relaunch of the GHS in April 2000. New variables have been added over the years, and there was considerable inconsistency in naming conventions. We tried to achieve more consistency and to make the variable names more self-explanatory. Some of the changes were made in 1998.

This is the first data set to be delivered since the implementation of the findings of the GHS review. One of the outcomes of the review was an agreement to limit the number of derived variables we supplied with the basic data set in order to reduce costs. A set of around 250 derived variables was agreed representing a considerable reduction from the overall total of 750 at the time of the review.

The list of these 250 variables forms part of the documentation accompanying the data. Many of the excluded variables were either simple recodes which other researchers can easily recreate or variables from past analyses which had not been repeated. All the questionnaire variables are still included on the data set. If lack of a specific variable causes you particular problems please contact us for advice.

All changes are listed on the Excel spreadsheet.

***UK Data Archive users - this file is included in User Guide Part 2 (adobe PDF format)**

GHS Team
Social Survey Division
January 2002

2000/1
GENERAL HOUSEHOLD SURVEY

INDIVIDUAL SECTION

Ask this section to all adults

1. Iswitc THIS IS WHERE YOU START RECORDING ANSWERS FOR INDIVIDUALS.
DO YOU WANT TO RECORD ANSWERS FOR (name) NOW OR LATER?
- Yes, now 1
Later 2
or is there no interview with this person? 3

Ask if answers are to be recorded now
(*Iswitc = 1*)

2. PersProx INTERVIEWER: IS THE INTERVIEW ABOUT (name) BEING GIVEN:
- In person 1
or by someone else? 2

Ask if answers are to be recorded now, but are being answered by someone else
(*Iswitc = 1 & PersProx = 2*)

3. ProxyNum ENTER PERSON NUMBER OF

PERSON GIVING THE INFORMATION
- 1..14

BLANK PAGE

EMPLOYMENT

Ask this section to all adults

1. Wrking Did you do any paid work in the 7 days ending Sunday the (n), either as an employee or as self-employed?

Yes 1
No 2

Ask if respondent is not in paid work and is a man aged 16-64, or a woman aged 16-62
(*Wrking = 2 & man aged 16-64 or woman aged 16-62*)

2. SchemeET Were you on a government scheme for employment training?

Yes 1
No 2

Ask those on a government scheme for employment training
(*SchemeET = Yes*)

3. Trn Last week were you ...

CODE FIRST THAT APPLIES

with an employer, or on a project providing work experience
or practical training? 1
or at a college or training centre? 2

Ask if not in paid work AND not on a government scheme for employment training
(*Wrking = 2 & SchemeET = 2*)

4. JbAway Did you have a job or business that you were away from?

Yes 1
No 2
Waiting to take up a new job/business already obtained 3

Ask if not in paid work AND not on a government scheme for employment training AND not away from a job
(*Wrking = 2 & SchemeET = 2 & JbAway = 2 or 3*)

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

Yes 1
No 2

**Ask if the respondent did not do any unpaid work for a business that they own
(OwnBus = 2)**

6. RelBus ...or that a relative owns?
- Yes 1
No 2

**Ask if not in paid work AND not on a government scheme for employment training AND not doing unpaid work
(Wrking = 2 & SchemeET = 2 & OwnBus = 2 or RelBus = 2)**

7. Looked Thinking of the 4 weeks ending Sunday the (date last Sunday), were you looking for any kind of paid work or government training scheme at any time in those 4 weeks?
- Yes 1
No 2
Waiting to take up a new job or business already obtained..... 3

**Ask if looking for paid work
(Looked = 1)**

8. StartJ If a job or a place on a government scheme had been available in the week ending Sunday the (n), would you have been able to start within 2 weeks?
- Yes 1
No 2

**Ask if not looking for paid work, and would not be able to start work or training within 2 weeks
(Looked = 2 or StartJ = 2)**

9. YInAct What was the main reason you did not seek any work in the last 4 weeks/would not be able to start in the next 2 weeks?
- Student 1
Looking after the family/home 2
Temporarily sick or injured 3
Long-term sick or disabled 4
Retired from paid work 5
None of these 6

Ask if not in paid work

10. Everwk Have you ever had a paid job, apart from casual or holiday work?
- Yes 1
No 2

Ask if not in paid work, but has worked before
(*Everwk = 1*)

11. DtJbL When did you leave your last PAID job?

FOR DAY NOT GIVEN.....ENTER 15 FOR DAY
FOR MONTH NOT GIVEN.....ENTER 6 FOR MONTH

DATE

Ask if respondent is aged 16-69, and is not working because is a student, is looking after the family/home, is retired, or is at a college or training centre
(*Ageif = 16-69 & YInAct = 1, 2, 5 or 6 or Trn = 2*)

12. WantaJob Even though you were not looking for work (last week) would you like to have a regular paid job at the moment - either a full or part-time job?

Yes 1
No 2

Ask if respondent would like a job
(*WantaJob = 1*)

13. NablStrt If a job or a place on a government scheme had been available last week, would you have been able to start within 2 weeks?

Yes 1
No 2

Ask those who are in current employment or have had a job in the past

14. IndD CURRENT OR LAST JOB

What did the firm/organisation you worked for mainly make or do (at the place where you worked)?

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

ENTER TEXT AT MOST 80 CHARACTERS

15. OccT JOBTITLE CURRENT OR LAST JOB

What was your (main) job (in the week ending Sunday the (n))?

ENTER TEXT AT MOST 30 CHARACTERS

16. OccD CURRENT OR LAST JOB

What did you mainly do in your job?
 CHECK SPECIAL QUALIFICATIONS/TRAINING NEEDED TO DO
 THE JOB

ENTER TEXT AT MOST 80 CHARACTERS

17. Stat Were you working as an employee or were you self-employed?

Employee 1
 Self-employed 2

Ask if employee
(Stat = 1)

18. Manage ASK OR RECORD

Did you have any managerial duties, or were you supervising any other employees?

1 Manager
 Foreman/supervisor 2
 Not manager/supervisor 3

19. NEmplee How many employees were there at the place where you worked?

1-2 1
 3-24 2
 25-99 3
 100-499 4
 500-999 5
 1000 or more 6
 DK, but less than 25 7
 DK, but 25 or more 8

Ask if self-employed
(Stat = 2)

20. Solo Were you working on your own or did you have employees?

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

Ask if self-employed with employees
(Solo = 2)

21. SNEmployee	How many people did you employ at the place where you worked?	
	1-5	1
	6-24	2
	25 or over.....	3
	DK but has/had employees	4

Ask those who are in current employment or have had a job in the past

22. FtPtWk	In your (main) job were you working:	
	full time	1
	or part time?.....	2

Ask if employee
(Stat = 1)

23. EmpStY	In which year did you start working continuously for your current employer?	
	1900..2005	

Ask if self-employed
(Stat = 2)

24. SEmpStY	In which year did you start working continuously as a self-employed person?	
	1900..2005	

If less than or equal to 8 years since started working continuously for current employer/ as a self-employed person?
(EmpStY £8 less than the present date or SEmpStY £8 less than the present date)

25. JobstM	and which month in (YEAR) was that?	
	0..12	

Ask all working

(Working = 1 or JbAway = 1 or SchemeET = 1)

26. Tothrs How many hours a week do you usually work in your (main) job/business?
Please exclude mealbreaks but include any paid or unpaid overtime that
you usually work.

HOURS IN MAIN JOB ONLY

97 OR MORE = 97

0.00..99.00

Ask if did unpaid work for a business

(OwnBus = 1 or RelBus = 1)

27. UnPaidHr Thinking of the business that you did unpaid work for how many hours
unpaid work did you do for that business in the 7 days ending last
Sunday?

1..97

28. UnPaidHm Did you do this work mainly...

- somewhere quite separate from home, 1
- in different places using home as a base, 2
- or in your own home or in the same grounds or buildings
as your home?,..... 3
- SPONTANEOUSLY ONLY: some days at home, other days
somewhere quite separate from home..... 4

PENSIONS

If employee (including those temporarily away from job) or on a government scheme
(*Stat = 1 or SchemeET = 1*)

1. PenSchm PENSIONS
(Thinking now of your present job,) some people (will) receive a pension from their employer when they retire, as well as the state pension. Does your present employer run a pension scheme or superannuation scheme for any employees?
INCLUDE CONTRIBUTORY AND NON-CONTRIBUTORY SCHEMES
- Yes 1
No 2

Ask if employer runs a pension scheme
(*PenSchm = 1*)

2. Eligible Are you eligible to belong to your employer's pension scheme?
- Yes 1
No 2

3. EmPenSchm Do you belong to your employer's pension scheme?
- Yes 1
No 2

Ask if did not know or refused to say whether the employer offered a pension scheme, or whether they were eligible, or whether they belonged to one
(*PenSchm or Eligible or EmPenSchm = DK / refusal*)

4. PSchPoss So do you think it's possible that you belong to a pension scheme run by your employer, or do you definitely not belong to one?
- Possibly belongs 1
Definitely not 2

If under retirement age and NOT self-employed or other employees or unemployed who have had a job

5. PersPnt1 INTERVIEWER - INTRODUCE IF NECESSARY.
Now I would like to ask you about personal pensions (rather than employers' pension schemes).

6. PersPens Since 1988, people have been allowed to contract out of the State Earnings Related Pension Scheme (SERPS) and arrange their own personal pension. The DSS then pays part of your National Insurance contributions into your chosen personal pension plan.

Do you at present have any such arrangements?

Yes 1
 No 2

Ask if respondent has arranged own pension scheme
(PersPens = 1)

7. PersCont Do you make any extra contributions over and above any rebated National Insurance contributions made by the DSS on your behalf?

Yes 1
 No 2

Ask if employee and has arranged own pension scheme
(Stat = 1 & PersPens = 1)

8. EmpCont Does your employer contribute to the scheme?

Yes 1
 No 2

Ask if respondent has not, or does not know if they have arranged own pension scheme
(PersPens = 2 or DK)

9. EverPers Have you ever had any such arrangements?

Yes 1
 No 2

Ask if under retirement age and NOT self-employed or other employees or unemployed who have had a job

10. OthPers (Apart from the contributions you've already told me about,) do you make any other pension contributions (such as personal pensions, retirement annuities or free-standing additional contributions) which are income tax deductible?

Yes 1
 No 2

Ask if the respondent belongs to the employer's pension scheme AND makes other pension contributions

(EmPenShm = 1 & OthPers = 1)

11. AVCS Are these free-standing additional voluntary contributions?
- Yes 1
No 2

Ask if working (including those temporarily away from job) and self-employed

(Wrking = 1 or JbAway = 1 or 3 or Stat = 2)

12. PersPnt2 INTERVIEWER - INTRODUCE IF NECESSARY.
Now I would like to ask you about personal pension schemes.

13. SePrsPen The self-employed may arrange pensions for themselves for which the contributions are income tax deductible. These schemes are sometimes called 'self-employed pensions' or 'Section 226 Retirement Annuities' or 'personal pensions'.

Do you at present contribute to one of these schemes?

- Yes 1
No 2

Ask if does not, or does not know if they contribute to one of the above schemes

(SePrsPen = 2 or DK)

14. SeEvPers Have you ever contributed to one of these schemes?
- Yes 1
No 2

BLANK PAGE

EDUCATION

Ask this section of those aged 16-69

(Ageif = 16-69)

1. QualCh I would now like to ask you about education and work-related training. Do you have any qualifications from school, college or university, connected with work or from government schemes?
- Yes 1
 No 2
 Don't know 3

Ask if respondent has a qualification, or answers don't know

(QualCh = 1 or 3)

2. Quals Which qualifications do (you think) you have, starting with the highest qualifications?
- SHOW CARD C
- CODE ALL THAT APPLY - PROMPT AS NECESSARY
- Degree level qualifications including graduate membership of a professional institute or PGCE or higher 1
 Diploma in higher education 2
 HNC/HND 3
 ONC/OND 4
 BTEC, BEC OR TEC 5
 SCOTVEC, SCOTEC OR SCOTBEC 6
 Teaching qualification (excluding PGCE) 7
 Nursing or other medical qualification not yet mentioned 8
 Other higher education qualification below degree level 9
 A level or equivalent 10
 SCE highers 11
 NVQ/SVQ 12
 GNVQ/GSVQ 13
 AS level 14
 Certificate of sixth year studies (CSYS) or equivalent 15
 O level or equivalent 16
 SCE STANDARD/ORDINARY (O) GRADE 17
 GCSE 18
 CSE 19
 RSA 20
 City and Guilds 21
 YT Certificate/YTP 22
 Any other professional/vocational qualifications/
 foreign qualifications 23
 Don't know 24

Ask if has a degree level qualification
(Quals = 1)

3. Degree	Is your degree...	
	a higher degree (including PGCE)?	1
	a first degree?	2
	other (eg graduate member of a professional institute or chartered accountant)?	3
	Don't know.....	4

Ask if has a higher degree
(Degree = 1)

4. HighO	ASK OR RECORD	
	Was your higher degree...	
	CODE FIRST THAT APPLIES	
	a Doctorate?	1
	a Masters?	2
	a Postgraduate Certificate in Education?	3
	or some other postgraduate degree or professional qualification?	4
	Don't know.....	5

Ask if highest qualification is BTEC, BEC or TEC
(Quals = 5 and Quals ¹ 1-3, 6-9)

5. BTEC	Is your highest BTEC qualification...	
	CODE FIRST THAT APPLIES	
	at higher level?	1
	at National Certificate or National Diploma level?,	2
	a first diploma or general diploma?,	3
	a first certificate or general certificate?,	4
	Don't know.....	5

Ask if highest qualification is SCOTVEC
(Quals = 6 and Quals ¹ 1-3, 5, 7-9)

6. SCTVEC	Is your highest SCOTVEC qualification...	
	CODE FIRST THAT APPLIES	
	higher level?	1
	full National Certificate?	2
	a first diploma or general diploma?	3
	a first certificate or general certificate?	4
	modules towards a National Certificate?	5
	Don't know.....	6

Ask if highest qualification is a teaching qualification excluding PGCE
(Quals = 7 & Quals ¹ 1 – 3 & NVQLEV ¹ 4 or 5 & BTEC ¹1 & SCOTVEC ¹ 1)

7. Teach	Was your teaching qualification for...	
	Further education	1
	Secondary education.....	2
	or primary education?.....	3
	Don't know	4

Ask if highest qualification is A levels
(Quals = 10 & Quals ¹ 1-3, 7-9)

8. NumAL	Do you have...	
	one A level or equivalent.....	1
	or more than one?	2
	Don't know	3

Ask if highest qualification is Scottish highers
(Quals = 11 & Quals ¹ 1-3, 7-9)

9. NumSCE	Do you have...	
	1 or 2 SCE highers.....	1
	3 or more highers.....	2
	Don't know	3

Ask if highest qualification is NVQ/SVQ
(Quals = 12 & Quals ¹ 1-3, 7-9)

10. NVQlev	What is your highest level of full NVQ/SVQ?	
	Level 1	1
	Level 2	2
	Level 3	3
	Level 4	4
	Level 5	5
	Don't know	6

Ask if highest qualification is GNVQ/GSVQ
(Quals = 13 & Quals ¹ 1-3)

11. GNVQ	Is your highest GNVQ/GSVQ at...	
	CODE FIRST THAT APPLIES	
	advanced level?.....	1
	intermediate level?	2
	foundation level?.....	3
	Don't know.....	4

Ask if highest qualification is AS levels
 (Quals = 14 & Quals ¹ 1-4, 7-11 & NumAL > 1)

12. NumAS	Do you have...	
	one AS level.....	1
	2 or 3 AS levels.....	2
	or 4 or more passes at this level?	3
	Don't know	4

Ask if highest qualification is RSA
 (Quals = 20 & Quals ¹ 1-3, 7-9)

13. RSA	Is your highest RSA...	
	CODE FIRST THAT APPLIES	
	a higher diploma?	1
	an advanced diploma or advanced certificate?	2
	a diploma?	3
	or some other RSA (including Stage I,II & III)?	4
	Don't know.....	5

Ask if highest qualification is City and Guilds
 (Quals = 21 & Quals ¹ 1-3, 7-9)

14. CandG	Is your highest City and Guilds qualification....	
	CODE FIRST THAT APPLIES	
	advanced craft/part 3?	1
	craft/part 2?.....	2
	foundation/part 1?.....	3
	Don't know.....	4

Ask if highest qualification is SCE Standard/Ordinary Grade or GCSE
 (Quals = 17 OR Quals = 18 & Quals ¹ 1-4, 7-11, 14)

15. GCSE	Do you have any (GCSEs at grade C or above) (SCE Standard grades 1-3/ O grades at grade C or above)?	
	Yes	1
	No	2
	Don't know	3

Ask if highest qualification is CSE
(Quals = 19 & Quals ¹ 1-4, 7-11, 14-18)

16. CSE Do you have any CSEs at grade 1?
- Yes 1
 No 2
 Don't know 3

Ask if passes at GCSE at Grade C or above
OR CSE Grade 1 or O level or equivalent
OR SCE level or equivalent).
(CSE = 1 or GCSE = 1 or Quals = 16)

17. NumOL ASK OR RECORD
- You mentioned that you have passes at (GCSE at Grade C or above) (CSE Grade 1) (O level or equivalent) (SCE level or equivalent). Do you have...
- fewer than 5 passes,..... 1
 or 5 or more passes at this level? 2
 Don't know 3

Ask if has O levels, SCE Standard/Ordinary (O) Grade or GCSEs or CSEs
(Quals = 16 or GCSE = 1 or CSE = 1 or Quals = 19)

18. EngMath Do you have (GCSEs at Grade C or above) (CSE Grade 1) (O levels or equivalent) in English or Mathematics?
- EXCLUDE ENGLISH LITERATURE
- English 1
 Maths 2
 Both 3
 Neither 4

Ask if highest qualification is 'any other professional/vocational qualifications/foreign qualifications', or the respondent answered 'don't know'
(Quals = 23 or 24 & Quals ¹ 1-22)

19. Appren Are you doing or have you completed, a recognised trade apprenticeship?
- Yes, (completed) 1
 Yes, (still doing) 2
 No (including apprenticeships begun but discontinued) 3

20. Enroll Are you at present (at school or sixth form college or) enrolled on any full-time or part-time education course excluding leisure classes? (Include correspondence courses and open learning as well as other forms of full-time or part-time education course.)

- Yes 1
- No 2
- Don't know 3

Ask if enrolled on a education course
(*Enroll = 1*)

21. Attend And are you ...

- Still attending 1
- Waiting for term to (re)start 2
- Or have you stopped going? 3

Ask if respondent is still attending school or college, or waiting for term to [re]start
(*Attend = 1 or 2*)

22. Course Are you (at school or 6th form college), on a full or part-time course, a medical or nursing course, a sandwich course, or some other kind of course?

CODE FIRST THAT APPLIES

- School/full-time (age < 20 years only) 1
- School/part-time (age < 20 years only) 2
- sandwich course 3
- studying at a university or college including sixth form college
FULL-TIME 4
- training for a qualification in nursing, physiotherapy, or a similar
medical subject 5
- on a part-time course at university or college
INCLUDING day release and block release 6
- on an Open College Course 7
- on an Open University Course 8
- any other correspondence course 9
- any other self/open learning course 10

Asked to all aged 16-69
(*Ageif = 16-69*)

23. EdAge How old were you when you finished your continuous full-time education?

CODE AS 97 IF NO EDUCATION;
CODE AS 96 IF STILL IN EDUCATION

1..97

24. EducPres

Are you at present attending any sort of leisure or recreation classes during the day, in the evenings or at weekends?

- Yes 1
- No 2

Ask if respondent is attending a leisure or recreation class
(EducPres = 1)

25. EdTyp

What type of college or organisation runs these classes?

CODE ALL THAT APPLY
(Enter at most 4 codes)

- Evening institute/Local Education Authority/
College or Centre of Adult Education 1
- College of Further Education/Technical College..... 2
- University Extra-Mural Department 3
- Other 4

BLANK PAGE

ADULT HEALTH

Ask this section of all adults (except proxy informants)

1. Genhlth [*]

Over the last twelve months would you say your health has on the whole been good, fairly good, or not good?

- Good 1
- Fairly Good..... 2
- Not Good 3

2. Illness [*]

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?

- Yes 1
- No 2

**Ask if has a long-standing illness
(*Illness = 1*)**

3. LMatte [*]

What is the matter with you?

RECORD ONLY WHAT RESPONDENT SAYS.

ENTER TEXT OF AT MOST 100 CHARACTERS

4. LMatNum HOW MANY LONGSTANDING ILLNESSES OR INFIRMITIES DOES RESPONDENT HAVE?

ENTER NUMBER OF LONGSTANDING COMPLAINTS MENTIONED IF MORE THAN 6 - TAKE THE SIX THAT THE RESPONDENT CONSIDERS THE MOST IMPORTANT

1..6

For each illness mentioned above

5. LMat WHAT IS THE MATTER WITH RESPONDENT?
- ENTER THE (FIRST/SECOND/etc.) CONDITION/SYMPTOM
RESPONDENT MENTIONED
- ENTER TEXT OF AT MOST 40 CHARACTERS
-
6. ICD CODE FOR COMPLAINT AT LMAT
- ENTER SPACE BAR TO SEE CODES
- IF CODE NOT FOUND, CHANGE ILLNESS DESCRIPTION AT
BOTTOM OF LOOKUP WINDOW TO 'NONE' AND SELECT CODE
FOR 'NONE OF THESE'
- ENTER TEXT OF AT MOST 12 CHARACTERS
-
7. LimitAct Does this illness or disability (Do any of these illnesses or
disabilities) limit your activities in any way?
- Yes 1
- No 2

Ask all

8. CutDown [*]
- Now I'd like you to think about the 2 weeks ending yesterday. During
those 2 weeks, did you have to cut down on any of the things you usually
do (about the house/at work or in your free time) because of (answers at
LMatter) or some other illness or injury?
- Yes 1
- No 2

**Ask if had to cut down on normal activities because of illness or injury
(CutDown = 1)**

9. NDysCutD How many days was this in all during these 2 weeks, including Saturdays
and Sundays?
- 1..14

10. Cmatter

[*]What was the matter with you?

ENTER TEXT OF AT MOST 40 CHARACTERS

Ask all

11. DocTalk

During the 2 weeks ending yesterday, apart from any visit to a hospital, did you talk to a doctor for any reason at all, either in person or by telephone?

EXCLUDE: CONSULTATIONS MADE ON BEHALF OF CHILDREN UNDER 16 AND PERSONS OUTSIDE THE HOUSEHOLD.

Yes 1
No 2

Ask if contact with doctor during the last 2 weeks
(DocTalk = 1)

12. NChats

How many times did you talk to a doctor in these 2 weeks?

1..9

For each consultation

13. WhsBhlf

On whose behalf was this consultation made?

Informant 1
Other member of household 16 or over 2

Ask if consultation was on the behalf of another member of the household
(WhsBhlf = 2)

14. ForPerNo

CODE WHO CONSULTATION WAS MADE FOR

(PERSON NUMBER)

For each consultation

15. NHS

Was this consultation...

Under the National Health Service 1
or paid for privately? 2

Ask if contact with doctor during the last 2 weeks
(*DocTalk = 1*)

- 16. GP** Was the doctor...
- RUNNING PROMPT
- A GP (ie a family doctor) 1
or a specialist 2
or some other kind of doctor? 3

For each consultation

- 17. DocWhere** Did you talk to the doctor...
- RUNNING PROMPT
- By telephone 1
at your home 2
in the doctor's surgery 3
at a health centre 4
or elsewhere? 5

- 18. Presc** Did the doctor give (send) you a prescription?
- Yes 1
No 2

Ask all

- 19. SeeNurse** During the last 2 weeks ending yesterday, did you see a practice nurse at the
GP surgery on your own behalf?
- EXCLUDE CONSULTATIONS WITH COMMUNITY NURSES
- Yes 1
No 2

Ask if the respondent saw a nurse
(*SeeNurse = 1*)

20. NNurse How many times did you see a practice nurse at the GP surgery in these 2 weeks?

RECORD NUMBER OF TIMES

1..9

Ask all

21. OutPatnt During the months of (LAST 3 COMPLETE CALENDAR MONTHS) did you attend as a patient the casualty or outpatient department of a hospital (apart from straightforward ante- or post-natal visits)?

Yes 1
No 2

Ask if respondent attended outpatients
(*OutPatnt = 1*)

22. NTimes1 How many times did you attend in (EARLIEST MONTH IN REFERENCE PERIOD)?

0..97

23. NTimes2 How many times did you attend in (SECOND MONTH IN REFERENCE PERIOD)?

0..97

24. NTimes3 How many times did you attend in (THIRD MONTH IN REFERENCE PERIOD)?

0..97

25. Casualty Was this visit (were any of these visits) to the Casualty department or was it (were they all) to some other part of the hospital?

At least one visit to Casualty 1
No Casualty visits..... 2

Ask if respondent visited casualty
(Casualty = 1)

26. NCasVis (May I just check) How many times did you go to Casualty altogether?
1..31

Ask if respondent attended outpatients
(OutPatnt = 1)

27. PrVists Was your outpatient visit (were any of your outpatient visits) during (REFERENCE PERIOD) made under the NHS, or was it (were any of them) paid for privately?
All under NHS 1
At least one paid for privately..... 2

Ask if some private visits
(PrVisits = 2)

28. NPrVists ASK OR RECORD
(May I just check), How many of the visits were paid for privately?
1..31

Ask all

29. DayPatnt During the last year, that is, since (DATE ONE YEAR AGO), have you been in hospital for treatment as a day patient, ie admitted to a hospital bed or day ward, but not required to remain overnight?
Yes 1
No 2

Ask if has been a day patient AND is a women aged between 16-49
(DayPatnt = 1 & Sex = 2 & Ageif = 16-49)

30. MatDPat May I just check, was that/were any of those day patient admissions for you to have a baby?
Yes 1
No 2

Ask if respondent was a day patient because she was having a baby
(*MatDPat = Yes*)

31. NumMatDP How many separate days have you had as a day patient for having a baby since (DATE ONE YEAR AGO)?

97 DAYS OR MORE - CODE 97

1..97

32. PrMatDP Was this day-patient stays (were any of these day-patient stays) for having a baby under the NHS, or was it (were any of them) paid for privately?

All under NHS 1

At least one paid for privately..... 2

Ask if day patient stay for having a baby was paid for privately AND respondent was in hospital for more than one day
(*PrMatDP = 2 & NumMatDP > 1*)

33. NPrMatDP ASK OR RECORD

How many of the visits were paid for privately?

1..31

Ask if the respondent was a day patient
(*DayPatnt = 1*)

34. NHSPDays (Apart from those maternity stays) how many separate days in hospital have you had as a day patient since (DATE ONE YEAR AGO)?

97 DAYS OR MORE - CODE 97

0..97

Ask if had one or more days in hospital
(*NHSPDays > 0*)

35. PrDptnt Was this day-patient treatment (were any of these day-patient treatments) under the NHS, or was it (were any of them) paid for privately?

All under NHS 1

At least one paid for privately..... 2

Ask if day patient stay was paid for privately AND they were in hospital for more than one day
(PrDpnt = 2 & NHSPDays > 1)

36. NPrDpTnt ASK OR RECORD

How many of the visits were paid for privately?

1..31

Ask all

37. InPatnt During the last year, that is, since (DATE 1 YEAR AGO), have you been
in hospital as an inpatient, overnight or longer?

Yes 1
No 2

Ask if respondent has been an inpatient AND she is a women aged 16-49
(InPatnt = 1 & Sex = 2 & Ageif = 16-49)

38. MatInPat May I just check, was that/were any of those inpatient admissions for you
to have a baby?

Yes 1
No 2

Ask if inpatient admission was to have a baby
(MatInPat = 1)

39. NMtStay How many separate stays in hospital as an inpatient in order to have a
baby have you had since (DATE 1 YEAR AGO)?

1..6

Ask for each maternity stay

40. MtNights How many nights altogether were you in hospital on your (no.) stay
to have a baby?

1..97

41. MatNHSTr Were you treated under the NHS or were you a private patient on that
occasion?

NHS 1
Private Patient 2

If private patient
(*MatNHSTr = 2*)

42. MtPrvSty Were you treated in an NHS hospital or in a private one?
- NHS hospital..... 1
Private hospital 2

Ask if respondent has been an inpatient
(*InPatnt = 1*)

43. NStays (Apart from those maternity stays) how many separate stays in hospital as an inpatient have you had since (DATE 1 YEAR AGO)?
- 0..6

Ask for each stay

44. Nights How many nights altogether were you in hospital on your... (first/second/...sixth) stay?
- 1..97
45. NHSTreat Were you treated under the NHS or were you a private patient on that occasion?
- NHS 1
Private Patient..... 2

Ask if a private patient
(*NHSTreat = 2*)

46. PrvStay Were you treated in an NHS hospital or in a private one?
- NHS hospital..... 1
Private hospital 2

BLANK PAGE

CHILD HEALTH

Ask if there is a child / there are children under 16 in household (not asked of proxy informants)

1. AskHlth THE NEXT SECTION IS ABOUT CHILD HEALTH. WE ONLY NEED TO COLLECT THIS INFORMATION ONCE FOR EACH CHILD IN THE HOUSEHOLD. WHO WILL ANSWER THE CHILD HEALTH SECTION FOR (CHILD'S NAME)?

INTERVIEWER ENTER PERSON NUMBER.

1..14

2. AskNowCH INTERVIEWER: DO YOU WANT TO ASK THIS SECTION FOR (CHILD'S NAME) NOW OR LATER?

IF YOU HAVE ALREADY ASKED THIS SECTION FOR (CHILD'S NAME), DO NOT CHANGE FROM CODE 1.

Yes, now/Already asked 1
Later 2

If the section is to be asked later
(AskNowCH = 2)

3. CStill REMINDER
THE FOLLOWING ADULTS STILL NEED TO ANSWER THE CHILD HEALTH SECTION ON BEHALF OF SOME OF THE CHILDREN.

For each child

4. Genhlth [*]

Over the last twelve months would you say (NAME's) health has on the whole been good, fairly good, or not good?

Good 1
Fairly Good 2
Not Good 3

5. Illness [*]

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

Yes 1
No 2

Ask if child has a longstanding illness, disability or infirmity
(*Illness =1*)

6. LMatteer [*]

What is the matter with (NAME)?

THIS IS TO ENSURE THAT THE RESPONDENT MENTIONS ALL LONGSTANDING ILLNESSES. YOU DO NOT HAVE TO RECORD VERBATIM HERE - A SUMMARY WILL DO.

ENTER TEXT OF AT MOST 40 CHARACTERS

7. LMatNum HOW MANY LONGSTANDING ILLNESSES OR INFIRMITIES DOES (NAME) HAVE?

ENTER NUMBER OF LONGSTANDING COMPLAINTS MENTIONED IF MORE THAN 6 - TAKE THE SIX THAT THE RESPONDENT CONSIDERS THE MOST IMPORTANT.

1..6

For each illness mentioned at LMatNum

8. LMatCH WHAT IS THE MATTER WITH (NAME)?

ENTER THE (FIRST/SECOND/etc.) CONDITION/SYMPTOM RESPONDENT MENTIONED

ENTER TEXT OF AT MOST 40 CHARACTERS

9. ICDCH CODE FOR EACH COMPLAINT AT LMatCH

ENTER SPACE BAR TO SEE CODES

IF CODE NOT FOUND, CHANGE ILLNESS DESCRIPTION AT BOTTOM OF LOOKUP WINDOW TO 'NONE' AND SELECT CODE FOR 'NONE OF THESE'

If child has a longstanding illness, disability or infirmity
(*Illness =1*)

10. LimitAct [*]

Does this illness or disability (Do any of these illnesses or disabilities) limit (NAME)'s activities in any way?

Yes 1
No 2

For each child

11. CutDown [*]

Now I'd like you to think about the 2 weeks ending yesterday. During those 2 weeks, did (NAME) have to cut down on any of the things he/she usually does (at school or in his/her free time) because of (answer at LMatter or some other) illness or injury?

Yes 1
No 2

Ask if child has had to cut down

(CutDown = 1)

12. NDysCutD How many days did (NAME) have to cut down in all during these 2 weeks, including Saturdays and Sundays?

1..14

13. Matter [*]

What was the matter with (NAME)?

ENTER TEXT OF AT MOST 80 CHARACTERS

For each child

14. DocTalk During the 2 weeks ending yesterday, apart from visits to a hospital, did (NAME) talk to a doctor for any reason at all, or did you or any other member of the household talk to a doctor on his/her behalf?

Include being seen by a doctor at a school clinic, but exclude visits to a child welfare clinic run by a local authority.

INCLUDE TELEPHONE CONSULTATIONS AND CONSULTATIONS MADE ON BEHALF OF CHILDREN.

Yes 1
No 2

If child consulted a doctor

(DocTalk = 1)

15. NChats How many times did (NAME) talk to the doctor (or you or any other member of the household consult the doctor on NAME's behalf) in those 2 weeks?

1..9

For each consultation

16. NHS	Was this consultation...	
	Under the National Health Service	1
	or paid for privately?	2

17. GP	Was the doctor...	
	RUNNING PROMPT	
	A GP (ie a family doctor)	1
	or a specialist	2
	or some other kind of doctor?	3

For each consultation

18. DocWhere	Did you or any other member of the household (or NAME) talk to the doctor...	
	By telephone	1
	at your home	2
	in the doctor's surgery	3
	at a health centre	4
	or elsewhere?	5

19. Presc	Did the doctor give (send) (NAME) a prescription?	
	Yes	1
	No	2

For each child

20. Seenurse During the last 2 weeks ending yesterday, did (NAME).

RUNNING PROMPT
CODE ALL THAT APPLY

EXCLUDE CONSULTATIONS WITH COMMUNITY NURSES

- see a practice nurse at the GP surgery,..... 1
- see a health visitor at the GP surgery,..... 2
- go to child health clinic,..... 3
- go to child welfare clinic, 4
- did not go to any of these..... 5

Ask if child saw a practice nurse
(*Seenurse = 1*)

21. Nnurse How many times did (NAME) see a practice nurse at the GP surgery in these 2 weeks?

RECORD NUMBER OF TIMES

1..9

For each child

22. OutPatnt During the months of (LAST 3 COMPLETE CALENDAR MONTHS), did (NAME) attend as a patient the casualty or outpatient department of a hospital (apart from straightforward post-natal visits)?

- Yes 1
- No 2

Ask if child has been an outpatient
(*OutPatnt = 1*)

23. NTimes1 How many times did (NAME) attend in (EARLIEST MONTH IN REFERENCE PERIOD)?

0..97

24. NTimes2 How many times did (NAME) attend in (SECOND MONTH IN REFERENCE PERIOD)?

0..97

25. NTimes3 How many times did (NAME) attend in (THIRD MONTH IN REFERENCE PERIOD)?

0..97

26. Casualty Was the visit (were any of the visits) to the Casualty department or was it (were they) to some other part of the hospital?

At least one visit to Casualty 1
No Casualty visits..... 2

Ask if child went to casualty
(Casualty = 1)

27. NCasVis (May I just check) How many times did (NAME) go to Casualty altogether?

1..31

For each child

28. DayPatnt During the last year, that is since (DATE 1 YEAR AGO) has (NAME) been in hospital for treatment as a day patient, ie admitted to a hospital bed or day ward, but not required to remain in hospital overnight?

Yes 1
No 2

Ask if child has been a day patient
(DayPatnt = 1)

29. NHSPDays How many separate days in hospital has (NAME) had as a day patient since (DATE 1 YEAR AGO)?

1..97

For each child

30. InPatnt During the last year, that is, since (DATE 1 YEAR AGO) has (NAME) been in hospital as an inpatient, overnight or longer?

EXCLUDE: Births unless baby stayed in hospital after mother had left.

Yes 1
No 2

Ask if child has been an inpatient
(*InPatnt = 1*)

31. NStays How many separate stays in hospital as an inpatient has
(NAME) had since (DATE 1 YEAR AGO)?

IF 6 OR MORE, CODE 6

1..6

For each stay

32. Nights How many nights altogether was (NAME) in hospital during stay
number (...)?

1..97

BLANK PAGE

SMOKING

Ask this section of all adults, except proxy informants

1. SmkIntro The next section consists of a series of questions about SMOKING (Not asked of proxy respondents)

Ask all 16 and 17 year olds
(*Ageif = 16-17*)

2. SelfCom1 INFORMANT IS AGED 16 OR 17 - OFFER SELF-COMPLETION FORM AND ENTER CODE.

Informant accepted self-completion 1
Informant refused self-completion 2
Data now to be keyed by interviewer..... 3

Ask if aged 18 or over (except proxy informants)
(*Ageif ³ 18*)

3. SmokEver Have you ever smoked a cigarette, a cigar, or a pipe?

Yes 1
No 2

Ask if respondent has ever smoked
(*SmokEver = 1*)

4. CigNow Do you smoke cigarettes at all nowadays?

Yes 1
No 2

Ask if respondent smokes cigarettes now
(*CigNow = 1*)

5. QtyWkEnd About how many cigarettes A DAY do you usually smoke at weekends?

IF LESS THAN 1, ENTER 0.

0..97

6. QtyWkDay About how many cigarettes A DAY do you usually smoke on weekdays?

IF LESS THAN 1, ENTER 0.

0..97

7. CigType Do you mainly smoke.....

RUNNING PROMPT

filter-tipped cigarettes 1
or plain or untipped cigarettes 2
or hand-rolled cigarettes? 3

Ask if cigarette types include plain or filter cigarettes
(*CigType = 1 or 2*)

8. CigIDesc Which brand of cigarette do you usually smoke?

GIVE 1) FULL BRAND NAME 2) SIZE, eg King, luxury, regular.
IF NO REGULAR BRAND THEN TYPE 'no reg' HERE.
IF INFORMANT SMOKES TWO BRANDS EQUALLY TYPE 'two'
HERE.
IF INFORMANT SMOKES SUPERKINGS (WITH NO OTHER BRAND
NAME ON THE PACKET) CODE AS JOHN PLAYERS SUPERKINGS.

ENTER TEXT OF AT MOST 60 CHARACTERS

9. CigCODE Code for brand at CigIDesc

ENTER SPACE BAR TO SEE CODES

PLEASE DO NOT SELECT FIRST EXAMPLE OF NAMED BRAND,
BUT CHECK YOU HAVE CHOSEN THE CORRECT ONE.

IF BRAND NOT FOUND, CHANGE CIGARETTE BRAND
DESCRIPTION AT BOTTOM OF LOOKUP WINDOW TO 'nf' AND
SELECT CODE FOR 'BRAND NOT FOUND'

Ask if respondent smokes cigarettes now
(*CigNow = 1*)

10. NoSmoke

[*] How easy or difficult would you find it to go without smoking for a whole day? Would you find it...

RUNNING PROMPT

- Very easy 1
- Fairly easy..... 2
- Fairly difficult or..... 3
- Very difficult? 4

11. GiveUp

[*]

Would you like to give up smoking altogether?

- Yes 1
- No 2

12. FirstCig

How soon after waking do you USUALLY smoke your first cigarette of the day?

PROMPT AS NECESSARY

- Less than 5 minutes..... 1
- 5-14 minutes 2
- 15-29 minutes 3
- 30 minutes but less than 1 hour 4
- 1 hour but less than 2 hours..... 5
- 2 hours or more..... 6

Ask if respondent does not smoke cigarettes now but has smoked a cigarette or cigar or pipe
(*SmokEver = 1 & CigNow = 2*)

13. CigEver

Have you ever smoked cigarettes regularly?

- Yes 1
- No 2

Ask if respondent has ever smoked cigarettes regularly
(*CigEver = 1*)

14. CigUsed

About how many cigarettes did you smoke IN A DAY when you smoked them regularly?

IF LESS THAN 1, ENTER 0.

..... 0..97

15. CigStop How long ago did you stop smoking cigarettes regularly?

PROMPT AS NECESSARY

- Less than 6 months ago 1
- 6 months but less than a year ago 2
- 1 year but less than 2 years ago 3
- 2 years but less than 5 years ago 4
- 5 years but less than 10 years ago 5
- 10 years or more ago 6

Ask of all respondents who have ever smoked cigarettes

(CigNow = 1 or CigEver = 1)

16. CigAge How old were you when you started to smoke cigarettes regularly?

SPONTANEOUS: NEVER SMOKED CIGARETTES REGULARLY -
CODE 0

0..97

Ask respondents who have ever smoked

(SmokeEver = 1)

17. CigarReg Do you smoke at least one cigar of any kind per month nowadays?

- Yes 1
- No 2

Ask if respondent smokes at least one cigar per month

(CigarReg = 1)

18. CigarsWk About how many cigars do you usually smoke in a week?

IF LESS THAN 1, ENTER 0.

0..97

Ask if respondent does not smoke at least one cigar per month

(CigarReg = 2)

19. CigarEvr Have you ever regularly smoked at least one cigar of any kind per month?

- Yes 1
- No 2

Ask men only
(*Sex = 1*)

20. PipeNow

Do you smoke a pipe at all nowadays?

Yes 1
No 2

Ask if respondent doesn't currently smoke a pipe
(*PipeNow = 2*)

21. PipeEver

Have you ever smoked a pipe regularly?

Yes 1
No 2

BLANK PAGE

DRINKING

Ask this section of all adults except proxy informants

Ask all 16 and 17 year olds
(*Ageif = 16-17*)

1. Selfcom2 (INFORMANT IS AGED 16 OR 17) - OFFER SELF-COMPLETION FORM AND ENTER CODE.
- Interviewer asked section 1
Informant accepted self-completion 2
Data now keyed by interviewer 3

Ask all (except proxy informants)
(*Ageif ³ 18 or Selfcom2 = 1*)

2. DrinkNow I'm now going to ask you a few questions about what you drink - that is if you do drink.
- Do you ever drink alcohol nowadays, including drinks you brew or make at home?
- Yes 1
No 2

Ask if does not drink nowadays
(*DrinkNow = 2*)

3. DrinkAny Could I just check, does that mean you never have an alcoholic drink nowadays, or do you have an alcoholic drink very occasionally, perhaps for medicinal purposes or on special occasions like Christmas or New Year?
- Very occasionally 1
Never 2

Ask if never drinks
(*DrinkAny = 2*)

4. TeeTotal Have you always been a non-drinker, or did you stop drinking for some reason?
- Always a non-drinker 1
Used to drink but stopped 2

Ask if respondent has always been a non-drinker
(TeeTotal = 1)

5. NonDrink [*]

What would you say is the MAIN reason you have always been a non-drinker?

- Religious reasons 1
- Don't like it 2
- Parent's advice/influence 3
- Health reasons 4
- Can't afford it 5
- Other 6

Ask if respondent used to drink but stopped
(TeeTotal = 2)

6. StopDrin [*]

What would you say was the MAIN reason you stopped drinking?

- Religious reasons 1
- Don't like it 2
- Parent's advice/influence 3
- Health reasons 4
- Can't afford it 5
- Other 6

Ask if respondent drinks at all nowadays
(Drinknow = 1 or DrinkAny = 1)

7. DrinkAmt [*]

I'm going to read out a few descriptions about the amounts of alcohol people drink, and I'd like you to say which one fits you best. Would you say you:

- hardly drink at all..... 1
- drink a little 2
- drink a moderate amount..... 3
- drink quite a lot..... 4
- or drink heavily? 5

8. Intro INTERVIEWER - READ OUT:

I'd like to ask you whether you have drunk different types of alcoholic drink in the last 12 months. I'd like to hear about ALL types of alcoholic drinks you have had. If you are not sure whether a drink you have had goes into a category, please let me know. I do not need to know about non-alcoholic or low alcohol drinks.

9. Nbeer

SHOW CARD D

I'd like to ask you first about NORMAL STRENGTH beer or cider which has less than 6% alcohol.

How often have you had a drink of NORMAL STRENGTH BEER, LAGER, STOUT, CIDER or SHANDY (excluding cans and bottles of shandy) during the last 12 months?

INTERVIEWER: (NORMAL = LESS THAN 6% ALCOHOL BY VOLUME)

IF RESPONDENT DOES NOT KNOW WHETHER BEER ETC DRUNK IS STRONG OR NORMAL, INCLUDE HERE AS NORMAL

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

Ask if respondent drank normal strength beer (lager/stout/cider/shandy) at all this year (Nbeer = 1-7)

10. NBeerM

How much NORMAL STRENGTH BEER, LAGER, STOUT, CIDER or SHANDY (excluding cans and bottles of shandy) have you usually drunk on any one day during the last 12 months?

CODE MEASURES THAT YOU ARE GOING TO USE.
CODE ALL THAT APPLY.
PROBE IF NECESSARY.

- Half pints 1
- Small cans..... 2
- Large cans..... 3
- Bottles 4

For each measure mentioned at NbeerM

11. NBeerQ

ASK OR RECORD:

How many (Answer AT NBeerM) of NORMAL STRENGTH BEER, LAGER, STOUT OR CIDER/CIDER OR SHANDY (EXCLUDING CAN AND BOTTLES OF SHANDY) have you usually drunk on any one day during the last 12 months?

1..97

Ask if respondent described measures in 'Bottles'
(NBeerM = 4)

12. NBrIDesc What make of NORMAL STRENGTH BEER, LAGER, STOUT or CIDER do you usually drink from bottles?

IF RESPONDENT DOES NOT KNOW WHAT MAKE, OR RESPONDENT DRINKS DIFFERENT MAKES OF NORMAL STRENGTH BEER, LAGER, STOUT OR CIDER, PROBE: 'What make have you drunk most frequently or most recently?'

ENTER TEXT OF AT MOST 21 CHARACTERS

13. NBrCODE Code for brand at NBrIDesc

ENTER SPACE BAR TO SEE CODES

IF BRAND NOT FOUND, CHANGE BRAND DESCRIPTION AT BOTTOM OF LOOKUP WINDOW TO 'nf' AND SELECT CODE FOR 'BRAND NOT FOUND'

Ask if respondent drinks at all nowadays
(Drinknow = 1 or DrinkAny = 1)

14. SBeer SHOW CARD D

Now I'd like to ask you about STRONG BEER OR CIDER which has 6% or more alcohol (eg Tennants Extra, Special Brew, Diamond White). How often have you had a drink of strong BEER, LAGER, STOUT or CIDER during the last 12 months?

(STRONG=6% and over Alcohol by volume)

IF RESPONDENT DOES NOT KNOW WHETHER BEER ETC
 DRUNK IS STRONG OR NORMAL, INCLUDE AS NORMAL
 STRENGTH AT NBeer ABOVE.

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

Ask if respondent drank strong beer (lager/stout/cider) at all this year
(*Sbeer* = 1-7)

15. *SBeerM* How much STRONG BEER, LAGER, STOUT or CIDER have you usually drunk on any one day during the last 12 months?

CODE MEASURES THAT YOU ARE GOING TO USE
CODE ALL THAT APPLY.
PROBE IF NECESSARY.

Half pints 1
Small cans..... 2
Large cans..... 3
Bottles 4

For each measure mentioned at *SBeerM*

16. *SBeerQ* ASK OR RECORD

How many (ANSWER AT *SBeerM*) of STRONG BEER, LAGER, STOUT or CIDER have you usually drunk on any one day during the last 12 months?

1..97

Ask if respondent described measures in 'Bottles'
(*SBeerM* = 4)

17. *SBrIDesc* What make of STRONG BEER, LAGER, STOUT or CIDER do you usually drink from bottles?

IF RESPONDENT DOES NOT KNOW WHAT MAKE, OR
RESPONDENT DRINKS DIFFERENT MAKES OF NORMAL
STRENGTH BEER, LAGER, STOUT OR CIDER, PROBE:
'What make have you drunk most frequently or most recently?'

ENTER TEXT OF AT MOST 21 CHARACTERS

18. *SBrCODE* Code for brand at *SBrIDesc*

ENTER SPACE BAR TO SEE CODES

IF BRAND NOT FOUND, CHANGE BRAND DESCRIPTION AT
BOTTOM OF LOOKUP WINDOW TO 'nf' AND SELECT CODE FOR
'BRAND NOT FOUND'

Ask if respondent drinks at all nowadays
(*Drinknow = 1 or DrinkAny = 1*)

19. Spirits SHOW CARD D

How often have you had a drink of SPIRITS or LIQUEURS, such as gin, whisky, brandy, rum, vodka, advocaat or cocktails during the last 12 months?

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

Ask if respondent drank spirits or liqueurs at all this year
(*Spirits = 1-7*)

20. SpiritsQ How much SPIRITS or LIQUEURS (such as gin, whisky, brandy, rum, vodka, advocaat or cocktails) have you usually drunk on any one day during the last 12 months?

CODE THE NUMBER OF SINGLES - COUNT DOUBLES AS TWO SINGLES.

1..97

Ask if respondent drinks at all nowadays
(*Drinknow = 1 or DrinkAny = 1*)

21. Sherry SHOW CARD D

How often have you had a drink of SHERRY or MARTINI including port, vermouth, Cinzano and Dubonnet, during the last 12 months?

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

Ask if respondent drank sherry or martini at all this year
(*Sherry = 1-7*)

22. SherryQ How much SHERRY or MARTINI, including port, vermouth, Cinzano and Dubonnet have you usually drunk on any one day during the last 12 months?

CODE THE NUMBER OF GLASSES.

1..97

Ask if respondent drinks at all nowadays
(*Drinknow = 1 or DrinkAny = 1*)

23. Wine SHOW CARD D

How often have you had a drink of WINE, including Babycham and champagne, during the last 12 months?

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

Ask if respondent drank wine at all this year
(*Wine = 1-7*)

24. WineQ How much WINE, including Babycham and champagne, have you usually drunk on any one day during the last 12 months?

CODE THE NUMBER OF GLASSES.

1 BOTTLE = 6 GLASSES, 1 LITRE = 8 GLASSES

1..97

Ask if respondent drinks at all nowadays
(Drinknow = 1 or DrinkAny = 1)

25. Pops SHOW CARD D

How often have you had a drink of ALCOPOPS (ie alcoholic lemonade, alcoholic colas or other alcoholic fruit- or herb-flavoured drinks (eg. Hooch, Two Dogs, Alcola etc), during the last 12 months?

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

As if respondent drank alcopops at all this year
(Pops = 1-7)

26. PopsQ How much alcopops (ie alcoholic lemonade, alcoholic colas or other alcoholic fruit- or herb-flavoured drinks) have you usually drunk on any one day during the last 12 months?

CODE THE NUMBER OF BOTTLES

1..97

Ask if respondent drinks at all nowadays
(Drinknow = 1 or DrinkAny = 1)

27. DrinkOft [*]

SHOW CARD D

Thinking now about all kinds of drinks, how often have you had an alcoholic drink of any kind during the last 12 months?

- Almost every day..... 1
- 5 or 6 days a week..... 2
- 3 or 4 days a week..... 3
- once or twice a week 4
- once or twice a month 5
- once every couple of months..... 6
- once or twice a year 7
- not at all in last 12 months 8

28. DrinkL7

You have told me what you have drunk over the last 12 months, but we know that what people drink can vary a lot from week to week, so I'd like to ask you a few questions about last week. Did you have an alcoholic drink in the seven days ending yesterday?

Yes 1
No 2

Ask if respondent has had an alcoholic drink in the last week

(DrnkDay = 1)

29. DrnkDay

On how many days out of the last seven did you have an alcoholic drink?

1..7

Ask if respondent had an alcoholic drink on two or more days last week

(DrnkDay = 2-7)

30. DrnkSame

Did you drink more on some days than others/one of the days, or did you drink about the same on each of these/both days?

Drank more on one/some day(s) than other(s) 1
Same each day..... 2

Ask if respondent had an alcoholic drink on one day only

(DrinkL7 = 1)

31. WhichDay

Which day (last week) did you last have an alcoholic drink/have the most to drink?

Sunday 1
Monday 2
Tuesday 3
Wednesday..... 4
Thursday..... 5
Friday 6
Saturday.....

7

Ask if respondent has had an alcoholic drink in the last week
(DrinkL7 = 1)

32. DrnkType

SHOW CARD E

Thinking about last (DAY AT WHICHDAY) what types of drink did you have that day?

CODE ALL THAT APPLY

Normal strength beer/lager/cider/shandy	1
Strong beer/lager/cider	2
Spirits or liqueurs.....	3
Sherry or martini.....	4
Wine	5
Alcoholic lemonades/colas	6

Ask if respondent drank 'normal strength beer/lager/cider/shandy' on that day
(DrnkType = 1)

33. NBrL7

Still thinking about last (DAY AT WHICHDAY), how much NORMAL STRENGTH BEER, LAGER, STOUT, CIDER or SHANDY (excluding cans and bottles of shandy) did you drink that day?

CODE MEASURES THAT YOU ARE GOING TO USE,
CODE ALL THAT APPLY.
PROBE IF NECESSARY.

Half pints	1
Small cans.....	2
Large cans.....	3
Bottles	4

For each measure mentioned at NBrL7

34. NBrL7Q

How many (Answer AT NBrL7) of NORMAL STRENGTH BEER, LAGER, STOUT OR CIDER/ CIDER OR SHANDY (EXCLUDING CANS AND BOTTLES OF SHANDY) have you usually drunk on any one day during the last 12months?

1..97

Ask if respondent described measures in 'Bottles'
(NB7L7 = 4)

35. NB7IDesc

ASK OR RECORD

What make of NORMAL STRENGTH BEER, LAGER, STOUT or CIDER do you usually drink from bottles?

IF RESPONDENT DRANK DIFFERENT MAKES CODE WHICH THEY DRANK MOST.

ENTER TEXT OF AT MOST 21 CHARACTERS

36. NB7CODE

Code for brand at NB7IDesc

ENTER SPACE BAR TO SEE CODES

IF BRAND NOT FOUND, CHANGE BRAND DESCRIPTION AT BOTTOM OF LOOKUP WINDOW TO 'nf' AND SELECT CODE FOR 'BRAND NOT FOUND'

Ask if respondent drank 'strong beer/lager/cider' on that day
(DrnkType = 2)

37. SBrL7

Still thinking about last (DAY AT WHICHDAY), how much STRONG BEER, LAGER, STOUT, CIDER did you drink that day?

CODE MEASURES THAT YOU ARE GOING TO USE
CODE ALL THAT APPLY. PROBE IF NECESSARY.

Half pints	1
Small cans.....	2
Large cans.....	3
Bottles	4

For each measure mentioned at SBrL7

38. SBrL7Q

How many (Answer AT SBrL7) of STRONG BEER, LAGER, STOUT or CIDER have you usually drunk on any one day during the last 12 months?

1..97

Ask if respondent described measures in 'Bottles'
(*SBrL7 = 4*)

39. SB7IDesc

ASK OR RECORD

What make of STRONG BEER, LAGER, STOUT or CIDER do you usually drink from bottles?

IF RESPONDENT DRANK DIFFERENT MAKES CODE WHICH THEY DRANK MOST.

ENTER TEXT OF AT MOST 21 CHARACTERS

40. SB7CODE

Code for brand at SB7IDesc

ENTER SPACE BAR TO SEE CODES

IF BRAND NOT FOUND, CHANGE BRAND DESCRIPTION AT BOTTOM OF LOOKUP WINDOW TO 'nf' AND SELECT CODE FOR 'BRAND NOT FOUND'

Ask if respondent drank spirits or liqueurs on that day
(*DrnkType = 3*)

41. SpirL7

Still thinking about last (DAY AT WHICHDAY), how much spirits or liqueurs (such as gin, whisky, brandy, rum, vodka, advocaat or cocktails) did you drink on that day?

CODE THE NUMBER OF SINGLES - COUNT DOUBLES AS TWO SINGLES

1..97

Ask if respondent drank sherry or martini on that day
(*DrnkType = 4*)

42. ShryL7

Still thinking about last (DAY AT WHICHDAY), how much sherry or martini, including port, vermouth, Cinzano and Dubonnet did you drink on that day?

CODE THE NUMBER OF GLASSES

1..97

Ask if respondent drank wine on that day
(*DrnkType* = 5)

43. WineL7 Still thinking about last (DAY AT WHICHDAY), how much wine, including Babycham and champagne, did you drink on that day?

CODE THE NUMBER OF GLASSES
1 BOTTLE = 6 GLASSES. 1 LITRE = 8 GLASSES.

1..97

Ask if respondent drank alcopops on that day
(*DrnkType* = 6)

44. PopsL7 Still thinking about last (DAY AT WHICHDAY), how much alcopops (ie alcoholic lemonade, alcoholic colas or other alcoholic fruit- or herb-flavoured drinks) did you drink on that day?

CODE THE NUMBER OF BOTTLES

Ask if respondent drinks at all nowadays
(*Drinknow*= 1 or *DrinkAny* = 1)

45. DrAmount [*]

Compared to five years ago, would you say that on the whole you drink more, about the same or less nowadays?

More nowadays 1
About the same 2
Less nowadays..... 3

BLANK PAGE

SOCIAL CAPITAL

Ask selected adult

1. AskNow (NAME) HAS BEEN PICKED TO ANSWER THE SECTION ON SOCIAL CAPITAL.
DO YOU WANT TO ASK THIS SECTION FOR (NAME) NOW OR LATER?
- IF YOU HAVE ALREADY ASKED THIS SECTION FOR (NAME), DO NOT CHANGE FROM CODE 1.
- Yes, now/already asked 1
Later 2

Ask if they want to be asked now (AskNow = 1)

2. SOCIALAreaint Now I would like to ask you some questions about your local area. (By area I mean within about a 15-20 minute walk or 5-10 minute drive from your home).

Ask selected adult

3. Arealive How long have you lived in this area?
- CODE YEARS
IF LESS THAN 1 CODE AS 0
- 0..97

Ask if they have lived in the area for less than a year (Arealive = 0)

4. Areamth How many months have you lived in this area?
- 0..11

Ask selected adult

5. Enjyliv [*]
- Would you say this is an area you enjoy living in?
- Yes 1
No 2
Don't know 3

6. Locserv [*]

Thinking generally about what you expect of local services, how would you rate the following;

7. Leisyou [*]

Social & leisure facilities for people like yourself

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

8. Leiskids [*]

Facilities for young children up to the age of 12

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

9. Leisteen [*]

Facilities for teenagers (those aged 13 to 17)

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

10. Bins

[*]

Rubbish Collection

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

11. Lochlth

[*]

Local Health services (e.g. your GP or the local hospital)

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

12. Schools

[*]

Local schools, colleges and adult education

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

13. Police

[*]

Local police service

SHOW CARD F

Very Good.....	1
Good	2
Average	3
Poor	4
Very Poor.....	5
Don't know or have had no experience.....	6

14. Transprt	<p>What is your main form of transport?</p> <p>Car/Motorcycle/Moped..... 1</p> <p>Public transport (ie buses and trains)..... 2</p> <p>Cycling 3</p> <p>Walking 4</p> <p>Other 5</p> <p>Never goes out..... 6</p>
15. Loctrans	<p>[*]</p> <p>Would you say this area has good local transport for where you want to get to?</p> <p>Yes 1</p> <p>No 2</p> <p>Don't know 3</p>
16. Walkday	<p>[*]</p> <p>How safe do you feel walking alone in this area during daytime? Do you feel ...</p> <p>RUNNING PROMPT</p> <p>very safe..... 1</p> <p>fairly safe 2</p> <p>a bit unsafe..... 3</p> <p>very unsafe..... 4</p> <p>or do you never go out alone during daytime?..... 5</p>
17. Walkdark	<p>[*]</p> <p>How safe do you feel walking alone in this area after dark? Do you feel ...</p> <p>RUNNING PROMPT</p> <p>very safe..... 1</p> <p>fairly safe 2</p> <p>a bit unsafe..... 3</p> <p>very unsafe..... 4</p> <p>or do you never go out alone after dark? 5</p>

18. Informed [*]

Thinking of the same local area

Would you say that you are well informed about local affairs?

Yes 1
 No 2
 Don't know 3

19. Influenc [*]

Do you feel you can influence decisions that affect your area?

Yes 1
 No 2
 Don't know 3

20. Lserv To what extent do you agree or disagree with the following statements?

[*] By working together, people in my neighbourhood can influence decisions that affect the neighbourhood.

SHOW CARD G

Strongly agree 1
 Agree 2
 Neither agree nor disagree..... 3
 Disagree..... 4
 Strongly disagree..... 5
 Don't have an opinion..... 6

21. LocNews [*]

Local newspapers are a reliable source of information about local issues.

SHOW CARD G

Strongly agree 1
 Agree 2
 Neither agree nor disagree..... 3
 Disagree 4
 Strongly disagree..... 5
 Don't have an opinion..... 6

22. Involved Have you been involved in any local organisation over the last three years?

Yes 1
 No 2

Ask if they have been involved in a local organisation
(Involved = 1)

23. Active In the last three years, have you had any responsibilities in this (these) organisation(s), such as being a committee member, raising funds, organising events or doing administrative or clerical work?
- Yes 1
No 2

Ask selected adult

24. Traffic Still thinking about the same area, can you tell me how much of a problem these things are.

[*]

The speed or volume of road traffic

SHOW CARD H

- Very big problem 1
Fairly big problem..... 2
Minor problem 3
Not at all a problem..... 4
It happens but is not a problem..... 5
Don't know..... 6

25. Parking [*]

Parking in residential streets

SHOW CARD H

- Very big problem 1
Fairly big problem..... 2
Minor problem 3
Not at all a problem..... 4
It happens but is not a problem..... 5
Don't know..... 6

26. Carcrime [*]

Car crime (e.g. damage, theft and joyriding).

SHOW CARD H

- Very big problem 1
Fairly big problem..... 2
Minor problem 3
Not at all a problem..... 4
It happens but is not a problem..... 5
Don't know..... 6

27. Rubbish

[*]

Rubbish and litter lying around

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

28. DogMess

[*]

Dog mess

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

29. Graffiti

[*]

Graffiti or vandalism

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

30. NoiseNbr

[*]

Level of noise

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

31. Teenager

[*]

Teenagers hanging around on the streets

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

32. Alcdrug

[*]

Alcohol or drug use

SHOW CARD H

Very big problem	1
Fairly big problem.....	2
Minor problem	3
Not at all a problem.....	4
It happens but is not a problem.....	5
Don't know.....	6

33. LocAct

In the past 3 years, have you taken or considered taking any of the following actions in an attempt to solve a local problem?

CODE ALL THAT APPLY

SHOW CARD I

Written to local newspaper	1
Contacted the appropriate organisation to deal with the problem e.g. the council	2
Contacted a local councillor or MP.....	3
Attended a protest meeting or joined an action group	4
SPONTANEOUS Thought about it, but did not do it.....	5
None of these	6

34. Victim Have you personally been a victim of any of the following crimes in the past 12 months?

CODE ALL THAT APPLY

SHOW CARD J

- Theft or break-in to house or flat 1
- Theft or break-in to car parked in the area..... 2
- Personal experience of theft or mugging in the area..... 3
- Physical attack in the area (i.e. hit or kicked in a way that hurt you)... 4
- Racist attack in the area (either verbal or physical)..... 5
- None of these 6

35. KnowNbr Now I would like to ask you a few questions about your more immediate neighbourhood (by which I mean your street or block).

[*]

Would you say that you know....

RUNNING PROMPT

- most of the people in your neighbourhood 1
- many of the people in your neighbourhood 2
- a few of the people in your neighbourhood 3
- or that you do not know people in your neighbourhood? 4

36. TrustNbr [*]

Would you say that you trust...

RUNNING PROMPT

- most of the people in your neighbourhood 1
- many of the people in your neighbourhood 2
- a few of the people in your neighbourhood 3
- or that you do not know people in your neighbourhood? 4

37. Neighlk [*]

Would you say this neighbourhood is a place where neighbours look out for each other?

- Yes 1
- No 2
- Don't know 3

38. Favdone In the past 6 months, have you done a favour for a neighbour?

Yes 1
 No 2
 SPONTANEOUS Just moved into the area..... 3

39. Favrecd And, in the past 6 months, have any of your neighbours done a favour for you?

Yes 1
 No 2
 SPONTANEOUS Just moved into the area..... 3

40. Phonerel The next few questions are about how often you see or speak to your relatives and friends.

Not counting the people you live with, how often do you do any of the following? Please choose your answer from the card.

Speak to relatives on the phone...

SHOW CARD K

Every day 1
 5 or 6 days a week 2
 3 or 4 days a week 3
 once or twice a week 4
 once or twice a month 5
 once every couple of months..... 6
 once or twice a year 7
 not at all in last 12 months 8

41. Seerel See relatives...

SHOW CARD K

Every day 1
 5 or 6 days a week 2
 3 or 4 days a week 3
 once or twice a week 4
 once or twice a month 5
 once every couple of months..... 6
 once or twice a year 7
 not at all in last 12 months 8

42. Phonefri Speak to friends on the phone...

SHOW CARD K

Every day	1
5 or 6 days a week	2
3 or 4 days a week	3
once or twice a week	4
once or twice a month	5
once every couple of months.....	6
once or twice a year	7
not at all in last 12 months	8

43. Seefrnd See friends...

SHOW CARD K

Every day	1
5 or 6 days a week	2
3 or 4 days a week	3
once or twice a week	4
once or twice a month	5
once every couple of months.....	6
once or twice a year	7
not at all in last 12 months	8

44. Spkneigh Speak to neighbours...

SHOW CARD K

Every day	1
5 or 6 days a week	2
3 or 4 days a week	3
once or twice a week	4
once or twice a month	5
once every couple of months.....	6
once or twice a year	7
not at all in last 12 months	8

Ask if they see or speak to relatives regularly (i.e. at least once every couple of months)
(Phonerel = 1-6 or Seerel = 1-6)

45. Closerel (Apart from the people you live with,) how many relatives that you feel close to live within a 15-20 minute walk or 5-10 minute drive, if any?

One or two	1
Three or four	2
Five or more.....	3
None	4

Ask if they see or speak to friends regularly (i.e. at least once every couple of months)
(Phonefri = 1-6 or Seefrnd = 1-6)

46. Closefri How many close friends live within a 15-20 minute walk or 5-10 minute drive, if any?
- One or two 1
 Three or four 2
 Five or more..... 3
 None 4

Ask selected adult

47. Lifts I am going to read a list of situations where people might need help. For each one, could you tell me if you would ask anyone for help?
- You need a lift to be somewhere urgently. Could you ask anyone for help?
- Yes 1
 No 2
 Don't know / It depends 3

Ask if could ask for lift or answers don't know/depends
(lifts = 1 or 3)

48. Lifthelp Can you look at the card and tell me who you would ask for help
- CODE UP TO 3 ANSWERS
- SHOW CARD L
- Husband/wife/partner 1
 Other household member 2
 Relative (outside household)..... 3
 Friend 4
 Neighbour 5
 Voluntary or other organisation..... 6
 Other 7
 Would prefer not to ask for help 8

Ask selected adult

49. Illbed You are ill in bed and need help at home. Could you ask anyone for help?
- Yes 1
 No 2
 Don't know / It depends 3

Ask if could ask someone for help if ill in bed, or answers don't know/depends
(*Illbed = 1 or 3*)

50. Illhelp Can you look at the card and tell me who you would ask for help

CODE UP TO 3 ANSWERS

SHOW CARD L

Husband/wife/partner	1
Other household member	2
Relative (outside household).....	3
Friend	4
Neighbour	5
Voluntary or other organisation.....	6
Other	7
Would prefer not to ask for help	8

Ask selected adult

51. Money You are in financial difficulty and need to borrow £100. Could you ask anyone for help?

Yes	1
No	2
Don't know / It depends	3

Ask if could ask someone for help if in financial difficulty, or answers don't know/depends
(*Money = 1 or 3*)

52. Monyhelp Can you look at the card and tell me who you would ask for help

CODE UP TO 3 ANSWERS

SHOW CARD L

Husband/wife/partner	1
Other household member	2
Relative (outside household).....	3
Friend	4
Neighbour	5
Voluntary or other organisation.....	6
Other	7
Would prefer not to ask for help	8

Ask selected adult

53. Ncrisis If you had a serious personal crisis, how many people, if any, do you feel you could turn to for comfort and support?

RECORD NUMBER 0..15

IF MORE THAN 15 CODE AS 15

Ask if they could turn to someone for comfort and support
(*Ncrisis* > 0)

54. NearNcri How many of these people (Does this person) live within a 15-20 minute walk or 5-10 minute drive, if any?

RECORD NUMBER 0..15

IF MORE THAN 15 CODE AS 15

INFORMAL CARERS

Ask all fully co-operating adults

1. INTRO

I'd like to talk now about caring informally for others.

Some people have extra responsibilities because they look after someone who has long-term physical or mental ill health or disability, or problems related to old age.

Ask if there is more than one person in the household (*NPersn >1*)

2. DepLivIn

[*]

May I check, is there anyone **living with you** who is sick, disabled or elderly whom you look after or give special help to, other than in a professional capacity (for example, a sick or disabled (or elderly) relative/husband/ wife/child/friend/parent, etc)

CODE NO IF GIVES FINANCIAL HELP ONLY

Yes 1
No 2
Not Sure.....

3

Ask all co-operating adults

3. DLivOut

[*]

Is there anyone, (either living with you or) not living with you who is sick, disabled or elderly whom you look after or give special help to, other than in a professional capacity, (for example, a sick or disabled (or elderly) relative/husband/wife/child/friend/parent, etc)

CODE 'NO' IF GIVES FINANCIAL HELP ONLY

CODE ALL THAT APPLY

Yes; in this household 1
Yes; in another household 2
No 3
Not Sure.....

4

Ask if respondent is caring for someone in household
(DepLivIn =1 or DlivOut = 1)

4. DLivNo Do you look after or help one sick, disabled or elderly person living with you, or is it more than one?
- IF MORE THAN 6 CODE AS 6
- 1 .. 6

Ask if respondent is caring for someone in another household
(DlivOut = 2)

5. DOutNo Do you look after or help one sick, disabled or elderly person living elsewhere, or is it more than one?
- IF MORE THAN 6 CODE AS 6
- 1..6

Computed in Blaise if respondent is caring for someone
(DepLivIn = 1 or DlivOut = 1-2)

6. TotDep1 TOTAL NUMBER of PEOPLE HELPED (DLIVNO+DOUTNO)
 (computed in Blaise)

If respondent is caring for someone (in this or another household) ask the following block of questions until question DrelInf or OthHelp, for each person cared for in turn, starting with people living in the household.

(DepLivIn =1 or DlivOut = 1 or 2)

7. DRelInf Who is it (in your household/ not living with you) that you look after or help?
- Spouse/partner 1
- Own/adopted/step child 2
- Foster child 3
- Parent 4
- Parent-in-law 5
- Other relative 6
- Friend or neighbour 7
- Client of voluntary organisation 8
- Other 9

Ask about all people being cared for, except clients of voluntary organisation
(DRelInf ¹ 8)

8. DepName RECORD name or relationship by which person cared for will be referred to in following questions.

9. DPersN ENTER PERSON NUMBER OF PERSON CARED FOR (IF IN HOUSEHOLD), OTHERWISE CODE 15.

Number from household boxrange 01-14
Non-member of household 15

10. DAge ASK OR RECORD

Age of (NAME OF PERSON CARED FOR).

ESTIMATE IF NECESSARY
IF ESTIMATE CODE 997, AND ENTER ESTIMATED AGE IN THE
NEXT QUESTION

Ask if estimating age
(Dage = 997)

11. XDAge Enter estimated age range 0..120

Ask about all people cared for, except clients of voluntary organisation
(DRelInf ¹ 8)

12. DSex ASK OR RECORD

Sex of person cared for

Male 1
Female 2

Ask if person cared for is not a household member
(DpersN = 15)

13. LivInst May I check, does (NAME OF PERSON CARED FOR) usually live in a hospital, residential or nursing home?

Yes 1
No 2

Ask if person cared for is a household member
(DpersN = 1-14)

14. LivElseW May I just check, does (NAME OF PERSON CARED FOR) usually live here all the time or does he/she sometimes go to live somewhere else?

Lives here all the time 1
Sometimes lives somewhere else 2

Ask if person cared for sometimes lives somewhere else
(LivElseW = 2)

15. Where Else Where does (NAME OF PERSON CARED FOR) live when he/she is not living with you. Is it in another household or somewhere else?

PROBE FULLY

- In another private household 1
- Boarding school/ residential college 2
- Hospital or Nursing home 3
- Residential home..... 4
- Other institution 5
- Other 6

Ask if person cared for is NOT living in a hospital, residential or nursing home
(DpersN <15 or LivInst = 2)

16. Dillness ASK (or RECORD if already mentioned by respondent)

May I check, why does (NAME OF PERSON CARED FOR) need care?

DO NOT PROBE

RECORD ILLNESS/CONDITION

17. Affected (You mentioned earlier what was the matter with (NAME OF PERSON CARED FOR))
 Could I just check, how is he/she affected?

READ OUT OR SHOW CARD M or RUNNING PROMPT

- Is it ...
- physically..... 1
- mentally..... 2
- both physically and mentally..... 3
- SPONTANEOUSLY ONLY – old age?..... 4
- Other 5

Ask if person cared for is NOT living in a hospital, residential or nursing home
(DpersN <15 or LivInst = 2)

18. DillChk INTERVIEWER CHECK

Is the condition/illness permanent or temporary?
 IF IN DOUBT CODE 'PERMANENT'

- Permanent..... 1
- Temporary 2

Ask if person cared for has a permanent illness
(DIUChk = 1)

19. DHelp What kinds of things do you usually do for (NAME OF PERSON CARED FOR) IF IS IN HOUSEHOLD (over and above what you would normally do for someone living with you/a child of his/her age?)

SHOW CARD N

PROMPT FIRST ITEM AS EXAMPLE

CODE ALL THAT APPLY

Do you usually help with

- Personal care ?
 (eg. dressing, bathing, washing, shaving, cutting nails, feeding, using the toilet) 1
- Physical help?
 (eg. with walking, getting up and down stairs, getting into and out of bed)..... 2
- Helping with paperwork or financial matters?
 (eg. writing letters, sending cards, filling in forms, dealing with bills, banking)..... 3
- Other practical help?
 (eg. preparing meals, doing his/her shopping, laundry, housework, gardening, decorating, household repairs, taking to doctor's or hospital)..... 4
- Keeping him/her company?
 (eg. visiting, sitting with, reading to, talking to, playing cards or games)..... 5
- Taking him/her out?
 (eg. taking out for a walk or drive, taking to see friends or relatives)..... 6
- Giving medicines?
 (eg. making sure he/she takes pills giving injections, changing dressings)..... 7
- Keeping an eye on him/her to see he/she is all right?..... 8
- Other help? 9

Ask if person cared for has a temporary illness
(DIUChk = 2)

20. DFinChk INTERVIEWER CHECK
 Does the carer give financial help only?

- Yes 1
- No 2

If carer gives more than financial help
(DFinChk = 2)

21. HelpHrs About how long do you spend each week looking after or helping (NAME OF PERSON CARED FOR) - that is doing the things you've mentioned and including time when you just need to be there (apart from when you are asleep / including time travelling to and from his/her home)?

PROMPT AS NECESSARY or SHOW CARD O

- 0-19 hours per week 1
- 20-34 hours per week 2
- 35-49 hours per week 3
- 50-99 hours per week 4
- 100 or more hours per week 5
- Varies - Under 20 hours 6
- Varies - 20 hours or more 7
- Other 8

22. HelpYrs About how long have you been looking after or helping (NAME OF PERSON CARED FOR) IF PERSON CARED FOR IS IN HOUSEHOLD (that is doing things for him/her over and above what you would normally do for someone living with you / a child of that age)?

PROMPT AS NECESSARY

- Less than 6 months 1
- 6 months, less than 1 year 2
- 1 year, less than 3 years 3
- 3 years, less than 5 years 4
- 5 years, less than 10 years 5
- 10 years, less than 15 years 6
- 15 years, less than 20 years 7
- 20 years or more 8

23. OthHelp Apart from any people, such as nurses or home carers, who may regularly visit (NAME OF PERSON CARED FOR), is there anyone else who helps to look after him/her - for example, another member of your household, another member of the family, a relative or friend or some kind of paid helper?

- Yes 1
- No 2
- Other person(s) spend equal time 3
- Don't know 4

**Ask if there is someone else who helps look after the person cared for
(OthHelp = 1)**

24. MoreTime Can I just check, do any of these people (including anyone in your household) spend more time looking after (NAME OF PERSON CARED FOR) than you do?
- Yes 1
 No 2
 Other person(s) spend equal time 3
 Don't know 4

If more than one person is cared for (excluding clients of a voluntary organisation)

25. THelpHrs May I check; thinking about the total time you spend assisting (SPECIFY PERSONS CARED FOR), about how long altogether do you spend each week looking after or helping them?
- SHOW CARD O
- 0-19 hours per week 1
 20-34 hours per week 2
 35-49 hours per week 3
 50-99 hours per week 4
 100 or more hours per week 5
 Varies - Under 20 hours 6
 Varies - 20 hours or more 7
 Other 8

See 'Choosing the main person cared for'

CHOOSING THE MAIN PERSON CARED FOR

a. If the Carer assists more than one person, select the one that the respondent spends most time helping

b. If the same amount of time is spent assisting two people, select the one that lives in the respondent's household.

c. If the same amount of time is spent assisting two people, both of whom live in the respondent's household, ask MDepNo (see below). Select the person on whom more time is spent. If the respondent is unable to say for which person she/he spends most time caring, select the first one listed.

d. If there is more than one person cared for and they all live outside the household, select the one with the highest number of hours helped.

e. If the same amount of assistance is given to more than one person, all of whom live outside the household, choose the first one listed

26. MDepNo SELECT THE PERSON CARED FOR WHO THE RESPONDENT SPENDS MOST TIME WITH.

IF SPENDS THE SAME AMOUNT OF TIME WITH MORE THAN ONE PERSON THAT THEY CARE FOR, THEN SELECT THE PERSON WHO IS 'AT HOME'

Otherwise ASK:

You mentioned earlier that you spend a similar amount of time per week looking after or helping (NAME ALL 'EQUAL' PERSONS CARED FOR) Can you say which one you spend most time helping on average, or is there no difference?

IF RESPONDENT SAYS NO DIFFERENCE SELECT THE FIRST ELIGIBLE PERSON CARED FOR

Enter person number of person cared for

1..7

27. IntChk INTERVEIWER: HAVE DETAILS ALREADY BEEN COLLECTED FOR (NAMED OF PERSON CARED FOR)?

Ask the following section to the main carer only.

Ask if main person being cared for is a relative, or living in the household
(*DrelInf = 1-6 or DPersn < 15*)

28. DVis I am now going to ask a few questions about (MAIN PERSON CARED FOR)

Does (NAME OF PERSON CARED FOR) receive regular visits at least once a month from any of these people?

SHOW CARD P

CODE ALL THAT APPLY

Doctor	1
Community/district nurse	2
Health visitor	3
Social worker/care manager	4
Home help/care worker	5
Meals on wheels.....	6
Voluntary worker	7
Other professional visitor	8
No, none	9
Don't Know	10

Ask if main person cared for does not receive regular visits from any of the people list above
(*Dvis = 9*)

29. DNurs

What are the reasons for (NAME OF PERSON CARED FOR) not receiving regular visits at least once a month from any of the above? Please choose your answers from the card.

SHOW CARD Q

CODE ALL THAT APPLY

- Not available / not offered 1
- Not needed 2
- Tried, but not helpful 3
- Not wanted by you 4
- Not wanted by the person you care for 5
- Not at a convenient time 6
- Too expensive 7
- Other 8

Ask if main person cared for is a relative, or living in the household
(*DRelInf = 1-6 or DPersn < 15*)

30. DGo

Does (NAME OF PERSON CARED FOR) regularly go to any of the places or activities listed on this card?

SHOW CARD R

- Work 1
- Day centre 2
- School or college 3
- Day hospital 4
- Social club, support group or other club 5
- None of these 6

Ask if person cared for goes to at least one place/activity
(*DGo = 1-5*)

31. DGoHrs

About how many hours a week in total does he/she usually spend without you and outside the home?

IF VARIES ASK FOR AVERAGE NUMBER OF HOURS PER MONTH AND CALCULATE AVERAGE NUMBER PER WEEK

IF HOURS VARY AND CANNOT GIVE AVERAGE, CODE 97

1..97

Ask if person cared for regularly goes to work
(DGo = 1)

32. DWkHrs About how many of these hours a week does he/she usually spend at work?

IF VARIES ASK FOR AVERAGE NUMBER OF HOURS PER MONTH
 AND CALCULATE AVERAGE NUMBER PER WEEK

IF HOURS VARY AND CANNOT GIVE AVERAGE, CODE 97

1..97

Ask if main person cared for is a relative, or living in the household AND does not regularly go to the place or activities listed above AND is age 16 or over.
(DRelInf = 1-6 or DPersn < 15 & DGo = 6 & DAge > 15)

33. DGoNot What are the reasons that (NAME OF PERSON CARED FOR) does not go to any outside activities ? Please choose your answers from the card

SHOW CARD S

CODE UP TO 4 REASONS

- Not available / not offered 1
- Tried, but not helpful 2
- Not wanted by you..... 3
- Not wanted by the person you care for 4
- Not at a convenient time..... 5
- Too expensive 6
- Activity too tiring (for person cared for) 7
- Transport not available, too expensive, not reliable,
 journey too tiring 8
- Other 9

Ask if main person cared for is a relative, or living in the household
(DRelInf = 1-6 or DPersn < 15)

34. DTrnsp Does (NAME OF PERSON CARED FOR) regularly make use of a community or voluntary transport scheme?

- Yes 1
- No 2
- Don't know 3

Ask if person cared for does not make use of a community or voluntary transport scheme AND aged 5 or over
(Dtrnsp = 2 & Dage > 4)

35. DTrns SHOW CARD T

And what are the reasons that (NAME OF PERSON CARED FOR) does not make use of a community or voluntary transport scheme?

Please choose your answers from the card.

CODE ALL THAT APPLY

- Not available 1
- Not offered 2
- Tried, but not helpful 3
- Not suitable 4
- Not at a convenient time 5
- Too expensive 6
- Other 7

36. RespIntr The next section only applies to people who spend 20 hrs a week or more caring for someone

Ask if respondent spends 20 or more hours a week caring for this person
(HelpHrs = 2-5 or 7)

37. Resp2Hrs You've told me about the things you do for (NAME OF PERSON CARED FOR). If you wanted a break for a few hours (during the time when you usually look after him/her) would someone else have to look after him/her?

- Yes, someone else needed 1
- No 2

Ask if someone else would have to look after the person being cared for
(Resp2Hrs = 1)

38. Hlp2Hrs Is there anyone whom you could rely on to look after him/her either at home or elsewhere?

- Yes 1
- No 2

Ask if someone else could be relied on to look after him/her
(Hlp2Hrs = 1)

39. XHelp2H Who could you rely on to look after him/her?
- Relative 1
 Friend or neighbour..... 2
 Paid helper..... 3
 Other

Ask if respondent spends 20 or more hours a week caring
(HelpHrs = 2-5 or 7)

40. RspType The card shows various types of temporary care or holidays which may be available. Are any of these services available if you wanted a break?
- SHOW CARD U
- CODE ALL THAT APPLY
- Help provided in the home (eg sitting/befriending service)..... 1
 Help provided in a residential setting (volunteer family, residential/nursing home or hospital)..... 2
 Holiday together..... 3
 SPONTANEOUS – None of these available/possible..... 4
 SPONTANEOUS – Don't know..... 5

Ask if help is provided in the home
(RspType = 1)

41. RspHrs You mentioned that help provided in the home is available if you wanted a break. How many hours of temporary care would be available?
- 0-8 hours (eg sitting/befriending service)..... 1
 9-24 hours..... 2
 25 hours or more..... 3
 SPONTANEOUS – Don't know..... 4

42. RspSit In the last year, have you made use of a sitting service for (NAME OF PERSON CARED FOR) in order to go out for a couple of hours?
- Yes 1
 No 2
 Not available /Don't know about service..... 3

Ask if respondent spends 20 or more hours a week caring
(HelpHrs = 2-5 or 7)

43. RspBef In the last year, have you made use of a befriending service for (NAME OF PERSON CARED FOR) (that's where a volunteer takes him/her out for the day?)
- Yes 1
 No 2
 Not available /Don't know about service..... 3

Ask if no-one else would have to look after the person being cared for
(Resp2Hrs = 2)

44. Break Have you had a break of more than a few hours since you started to look after (NAME OF PERSON CARED FOR)?
- Yes 1
 No 2

Ask if has a break for more than a few hours
(Break = 1)

45. BRk1Ago About how long is it since you last had such a break. Was it less than or more than 1 year ago?
- Less than 1 year ago..... 1
 1 year or more ago..... 2

Ask if had last break less than 1 year ago
(Brk1Ago = 1)

46. BRk1Mth RECORD OR PROBE
- About how many months is it since you last had a break for 2 days or longer?
- 1..11

Ask if had last break more than 1 year ago
(Brk1Ago = 2)

47. Brk1Yr RECORD OR PROBE
- About how many years is it since you last had a break for 2 days or longer?
- 1..97

Ask if has a break for more than a few hours
(Break = 1)

48. Brk1Typ What sort of arrangements did you use for (NAME OF PERSON CARED FOR) when you last had a break for 2 days or more?

- Nursing or residential home 1
- NHS hospital..... 2
- Local Authority hostel..... 3
- Arranged holiday (PERSON cared for only) 4
- Arranged holiday (PERSON and carer) 5
- Stay with a volunteer family 6
- Stay with relatives or friends 7
- Friend or relative staying with PERSON CARED FOR 8
- Other 9

Ask if caring for someone (in this or another household)
(DepLivIn =1 or DlivOut = 1 or 2)

49. Carehlth Has your own health been affected by the assistance you give to (NAME OF PERSON CARED FOR) in any of the ways on this card?

CODE ALL THAT APPLY

SHOW CARD V

- Feeling tired..... 1
- Feeling depressed..... 2
- Loss of appetite 3
- Disturbed sleep..... 4
- General feeling of stress 5
- Physical strain (eg back)..... 6
- Short tempered/irritable 7
- Had to see own GP 8
- Other 9
- No, none of these..... 10

50. CareRel Have your personal relationships, social life or leisure been affected by the assistance you give to (NAME OF PERSON BEING CARED FOR)?

- Yes 1
- No 2

FAMILY INFORMATION

1. FamIntro THE NEXT SECTION CONSISTS OF A SERIES OF QUESTIONS ABOUT FAMILY INFORMATION
(Not asked of proxy respondents)

To all aged 16-59, if not single or same sex cohabiting, except proxy informants

2. ChkFIA INTERVIEWER CODE
- Informant is married or cohabiting but their partner is NOT a household member..... 1
Everyone else..... 2

Ask if married/cohabiting, but partner not a household member

3. HusbAway INTRODUCE AS NECESSARY
- Is your husband, wife or partner absent because he/she usually works away from home, or for some other reason?
- Usually works away (include Armed Forces, Merchant Navy) 1
Marriage/partnership broken down..... 2

To all

4. SelfCom3 OFFER (COLOUR) SELF-COMPLETION FORM TO RESPONDENT AND ENTER CODE.
- Interviewer asked section 1
Informant accepted self-completion 2
Data now being keyed by interviewer 3
Interpreter aged under 16- section not asked..... 4
Respondent refused whole section 5

Ask people who have been married
(*Marstat = 2, 3, 4 or 5*)

5. WhereWed Thinking of your present / most recent marriage, did you get married with a religious ceremony of some kind, or at a register office or approved premises, or are you simply living together as a couple?
- Religious ceremony of some kind..... 1
Civil marriage in register office or approved premises 2
Religious ceremony and register office/ approved premises..... 3
Living together as a couple..... 4

Ask if respondent has been legally married

(WhereWed = 1-3)

6. NumMar How many times have you been legally married?

(NUMBER INCLUDING PRESENT MARRIAGE)

1..7

Ask all cohabiting couples, including single sex couples (exc. couples now separated)

(Livewith = 1 or 3 or WhereWed = 4)

7. CLMon When did you and your partner start living together as a couple?

ENTER MONTH

1..12

8. CIYr ENTER YEAR IN 4 DIGIT FORMAT E.G. 2000

1900..2005

9. CIMar Have you yourself ever been legally married?

Yes 1
No 2

Ask if respondent has been legally married

(CIMar = 1)

10. CINumMar How many times have you been legally married altogether?

1..7

Ask of all who are, or have been, legally married

(NumMar ³ 1 or CINumMar ³ 1)

11. Intro THE NEXT SCREEN CONSISTS OF A TABLE OF MARRIAGES FOR (NAME). PLEASE ENTER DETAILS OF MARRIAGES STARTING WITH THE EARLIEST AND ENDING WITH THE CURRENT OR MOST RECENT.

For each marriage

12. MonMar What month and year were you married?

ENTER MONTH 1..12

13. YrMar ENTER YEAR IN 4 DIGIT FORMAT E.G. 2000

1900..2005

14. LvTgthr Before getting married did you and your husband/wife live together as a couple?

Yes 1
No 2

Ask if lived as a couple before getting married

(LivTgthr = 1)

15. MonLvTg What month and year did you start living together?

ENTER MONTH 1..12

16. YrLvTg ENTER YEAR IN 4 DIGIT FORM E.G.2000

1900..2005

Ask all who are or have been legally married

(NumMar ³ 1 or ClNumMar ³ 1)

For last marriage entered

17. Current INTERVIEWER - IS THIS MARRIAGE CURRENT OR HAS IT ENDED?

Current 1
Ended 2

Ask if marriage ended

(Current = 2 or marriage number less than total marriages)

18. HowEnded Did your marriage end in ...

death 1
divorce 2
or separation?..... 3

Ask if marriage ended in death
(HowEnded = 1)

19. MonDie What month and year did your husband/wife die?

ENTER MONTH 1..12

20. YrDie ENTER YEAR IN 4 DIGIT FORMAT E.G. 2000

1900-2005

Ask if marriage ended in divorce or separation
(HowEnded = 2 or 3)

21. MonSep What month and year did you stop living together?

ENTER MONTH 1..12

22. YrSep ENTER YEAR IN 4 DIGIT FORMAT E.G. 2000

1900-2005

Ask if marriage ended in divorce
(HowEnded =2)

23. MonDiv What month and year was your decree absolute granted?

ENTER MONTH 1..12

24. YrDiv ENTER YEAR IN 4 DIGIT FORMAT E.G. 2000

1900-2005

Ask if respondent is aged 16-59
(Ageif = 16-59)

25. Cohab Have you had any previous relationships in which you lived together with
someone as a couple but did not get married?

Yes. 1
No 2

**Ask if respondent is aged 16-59, and has had previous cohabiting relationships
(Ageif = 16-59 & Cohab = 1)**

26. Numcohab How many relationships have you had altogether in which you lived together with someone as a couple but did not get married?
(Please exclude your present relationship)

1..7

27. Intro Now I would like to ask you some questions about the first three of these relationships.

RECORD DETAILS OF THE FIRST THREE RELATIONSHIPS,
STARTING WITH THE FIRST

Ask each question for the first, second and third relationship

28. TimeCoy Thinking about the first/second/third relationships where you lived as a couple but did not get married, how long did you live together?

INTERVIEWER - ENTER NUMBER OF YEARS

0..99

29. Timecom INTERVIEWER - ENTER NUMBER OF MONTHS

0..11

30. WhencoM Can you tell me the month and year in which you started or stopped living together as a couple with your partner?

INTERVIEWER ENTER THE MONTH

1..12

31. WhencoY ENTER THE YEAR

1950..2005

32. Starten INTERVIEWER: IS THIS WHEN THE RESPONDENT AND HIS/HER PARTNER STARTED OR STOPPED LIVING TOGETHER AS A COUPLE?

ASK RESPONDENT IF YOU ARE UNSURE

Start date..... 1

End date..... 2

33. Othdate If that was the date you started/stopped living together, then you stopped/started living together in ...(month) ...(year)
Does that seem about right?

Yes 1
No 2

Ask if computed start/end date not correct
(othdate1 = 2)

34. RghtdtM What is the correct date?

INTERVIEWER ENTER THE MONTH

1..12

35. RghtdtY ENTER THE YEAR

1950..2005

Ask if respondent is aged 16-59, and has had previous cohabiting relationships
(Ageif = 16-59 & Cohab = 1)

Ask each question for the first, second and third relationship

36. EndCoh You said you stopped living together in ...(month) ...(year).
May I just check, was this when you stopped living in the same accommodation or when the relationship ended?

Stopped living in the same accommodation 1
End of the relationship 2
Both 3
Partner died..... 4
Stopped living in same accommodation, but still having a relationship5

Ask if date given is when they stopped living together
(endcoh = 1)

37. EndrelM When did the relationship end?

INTERVIEWER ENTER THE MONTH

1..12

38. EndrelY ENTER THE YEAR

1950..2005

Ask if the date given is when relationship ended
(*endcoh* = 2)

39. EndlivM When did you stop living in the same accommodation?

INTERVIEWER ENTER THE MONTH

1..12

40. EndlivY ENTER THE YEAR

1950..2005

BLANK PAGE

Children

Ask respondents aged 16-59
(*Ageif = 16-59*)

41. Children INTERVIEWER: DOES THIS PERSON HAVE ANY CHILDREN IN THE HOUSEHOLD (INCLUDES ADULTS CHILDREN AND/OR STEP OR FOSTER CHILDREN)
- Yes 1
No 2

Ask women who have a child in the household
(*Sex = 2 & Children = 1*)

42. StpChldF (The next questions are about the family.) Have you any step, foster, or adopted children living with you, (including any children from your partner's previous relationship)?
- Yes 1
No 2

Ask men who have a child in the household
(*Sex = 1 & Children = 1*)

43. StpChldM Have you any stepchildren of any age living with you, (including any children from your partner's previous relationship)?
- Yes 1
No 2

Ask women with a step, foster or adopted child, or a man with a stepchild living with them
(*StpChldF = 1 or StpChldM=1*)

44. NumStep How many step children have you living with you altogether?
- 1..7

Ask women with a step, foster or adopted child living with them
(*StpChldF = 1*)

45. NumFost How many foster children have you living with you altogether?
- 0..7

46. NumAdop How many adopted children have you living with you altogether?
0..7

Ask women with a step, foster or adopted child, or a man with a stepchild living with them
(*StpChldF = 1 or StpChldM=1*)

47. StepInt THE NEXT SCREEN CONSISTS OF A TABLE FOR THE STEP-CHILDREN (AND ADOPTED AND FOSTER- CHILDREN) OF (NAME) PLEASE ENTER DETAILS FOR EACH CHILD.

Ask for each step/foster/adopted child

48. ChildNo ENTER PERSON NUMBER(S) OF THE STEP/FOSTER/ADOPTED CHILD (INCLUDES ADULT CHILDREN)
1..20

49. ChldType ENTER CODE AS FOLLOWS
Step 1
Foster 2
Adopted 3

50. ChLivMon DATE CHILD STARTED LIVING WITH INFORMANT
ENTER MONTH
1..12

51. ChLivYr YEAR (IN 4 DIGIT FORMAT, E.G. 2000)
1900..2005

Ask all women
(*Sex = 2*)

52. Baby ASK OR RECORD
EXCLUDE: ANY STILLBORN.
INCLUDE ANY WHO ONLY LIVED FOR A SHORT TIME.

Have you ever had a baby - even one who only lived for a short time?

Yes 1
No 2

Ask women who have had a baby
(*Baby = 1*)

53. NumBaby EXCLUDE: ANY STILLBORN

How many children have you given birth to, including any who are not living here and any who may have died since birth?

1..20

54. BirthInt THE NEXT SCREEN CONSISTS OF A TABLE OF CHILDREN TO WHOM (...) HAS GIVEN BIRTH. PLEASE ENTER DETAILS FOR EACH CHILD.

For each child

55. BirthDte Date of birth

PLEASE ENTER IN DATE OF BIRTH ORDER - ELDEST FIRST, YOUNGEST LAST.

AS A GUIDE, THE D.O.B. OF EACH HOUSEHOLD MEMBER IS LISTED BELOW

56. BirthSex Sex of child

Male 1
Female 2

57. ChldLive Is child living with informant?

Yes 1
No, lives elsewhere..... 2
No, deceased 3

Ask all women aged 16-49
(*Sex = 2 & Ageif = 16-49*)

58. Pregnant (May I just check), are you pregnant now?

Yes 1
No/unsure 2

59. MoreChld [*]

Do you think that you will have any (more) children (after the one you are expecting)? Could you choose your answers from this card.

SHOW CARD W

Yes 1
Probably yes 2
Probably not 3
No 4

Ask if respondent answered don't know above
(*MoreChld = DK*)

60. ProbMore [*]

On the whole do you think...

You will probably have any/more children 1
Or you will probably not have any/more children? 2

Ask if respondent is likely to have more children
(*MoreChld = 1 or 2 or ProbMore = 1*)

61. TotChld [*]

(Can I just check, you have ... children still alive).
How many children do you think you will have born to you in all including those you already have had already(who are still alive)(and the one you are expecting)?

1..14

62. NextAge [*]

How old do you think you will be when you have your first/next baby (after the one you are expecting)?

1..97

INCOME

Ask all adults (except proxy informants)

1. Intro THE NEXT SECTION IS ABOUT BENEFITS AND OTHER SOURCES OF INCOME.

2. Ben1YN SHOW CARD AA

Looking at this card, are you at present receiving any of these state benefits in your own right: that is, where you are the named recipient?

Yes 1
No 2
Refused whole income section 7

Ask if receiving a state benefit (Ben1YN = 1)

3. Ben1Q SHOW CARD AA

RECORD BENEFITS RECEIVED
CODE ALL THAT APPLY (NONE OF THESE = CODE 8)
ENTER AT MOST 6 CODES

Child Benefit..... 1
Guardian's Allowance 2
Invalid Care Allowance..... 3
Retirement pension (National Insurance), or Old Person's pension 4
Widow's pension or Widowed Mother's Allowance
(National Insurance)..... 5
War disablement pension or War Widow's Pension
(and related allowances) 6
Severe Disablement Allowance..... 7
None of these 8

4. Ben2Q SHOW CARD BB

And looking at this card, are you at present receiving any of the state benefits shown on this card - either in your own name, or on behalf of someone else in the household?

CODE ALL THAT APPLY

CARE COMPONENT of Disability Living Allowance 1
MOBILITY COMPONENT of Disability Living Allowance..... 2
Attendance Allowance..... 3
None of these 4

Ask if receiving CARE component of Disability Living Allowance
(Ben2Q = 1)

5. WhoReCar Whom do you receive it for?
 IF CURRENT HOUSEHOLD MEMBER, ENTER PERSON NUMBER
 OTHERWISE ENTER 97

Ask if receiving MOBILITY component of Disability Living Allowance
(Ben2Q = 2)

6. WhoReMob Whom do you receive it for?
 IF CURRENT HOUSEHOLD MEMBER, ENTER PERSON NUMBER.
 OTHERWISE ENTER 97

Ask if receiving Attendance Allowance
(Ben2Q = 3)

7. WhoReAtt Whom do you receive it for?
 IF CURRENT HOUSEHOLD MEMBER, ENTER PERSON NUMBER.
 OTHERWISE ENTER 97

8. AttAllFU Is this paid as part of your retirement pension or do you receive a separate payment?
- Together with pension..... 1
 Separate payment 2

Ask all except proxy informants

9. BEN3Q CODE ALL THAT APPLY
 ENTER AT MOST 5 CODES
- SHOW CARD CC
- Now looking at this card, are you at present receiving any of these benefits in your own right: that is, where you are the named recipient?
- Job Seekers' Allowance 1
 Income Support 2
 Incapacity Benefit 3
 Statutory Sick Pay 4
 Industrial Injury Disablement Benefit 5
 None of these 6

Ask if respondent is receiving Job Seekers' Allowance

(Ben3Q = 1)

10. JSAType There are two types of Job Seekers' Allowance. Is your allowance...

RUNNING PROMPT

'contributory' that is, based on your National Insurance contributions 1
or is it 'income-based' Job Seekers' Allowance, which is based on an
assessment of your income? 2

Ask women under 55 years

(Sex = 2 & Ageif <55 years)

11. Ben4Q SHOW CARD DD
Are you currently getting either of the things shown on this card, in your
own right?

Maternity Allowance 1
Statutory maternity pay from your employer or a former employer..... 2
Neither of these 3

Ask if self-employed

(Stat = 2)

12. Ben4AQ SHOW CARD EE

Are you at present receiving any of these Tax Credit payments, in your own
right?

Working Families' Tax Credit..... 1
Disabled Person's Tax Credit 2
None of these 3

All except proxy informants

13. Ben5Q SHOW CARD FF

In the last 6 months, have you received any of the things shown on this card, in your own right?

CODE ALL THAT APPLY

A grant from the Social Fund for funeral expenses	1
A grant from Social Fund for maternity expenses/Sure Start Maternity Grant	2
A Social Fund loan or Community Care grant.....	3
A Back to Work bonus	4
'Extended payment' of Housing Benefit/rent rebate, or Council Tax Benefit.....	5
Widow's payment – lump sum	6
Child Maintenance Bonus	7
Lone Parent's Benefit Run-On.....	8
Any National Insurance or State Benefit not mentioned earlier.....	9
None of these	10

Ask if self-employed

(Stat = 2)

14. Ben6Q SHOW CARD GG

In the last 6 months, have you received any of these Tax Credit payments, in your own right?

Working Families' Tax Credit – Lump Sum payment.....	1
Disabled Person's Tax Credit – Lump Sum payment.....	2
None of these	3

Code for each benefit mentioned

(Ben1Q, Ben2Q (except Attendance Allowance combined with pension), Ben3Q, Ben4Q, Ben4AQ, Ben5Q & Ben 6Q)

15. Ben1Amt How much did you get last time?

(IF COMBINED WITH ANOTHER BENEFIT AND UNABLE TO GIVE SEPARATE AMOUNT, ENTER `Don't know`)

0.00..997.00

If don't know or refusal at the amount of benefit received
(BenIAmt = DK or Refusal)

16. Ben1AmtDK INTERVIEWER: IS THIS `DON'T KNOW` BECAUSE IT'S PAID IN COMBINATION WITH ANOTHER BENEFIT, AND YOU CANNOT ESTABLISH A SEPARATE AMOUNT?
- Yes (Please give full details in a Note)..... 1
 No 2

Ask if amount of benefit received was greater than zero
(BenIAmt > 0.00)

17. Ben1Pd How long did this cover?
- one week 1
 two weeks..... 2
 three weeks 3
 four weeks..... 4
 calendar month 5
 two calendar months 7
 eight times a year 8
 nine times a year 9
 ten times a year 10
 three months/13 weeks 13
 six months/26 weeks 26
 one year/12 months/52 weeks 52
 less than one week..... 90
 one off lump sum 95
 none of these 97

Ask all (except proxy informants)

18. OthSourc SHOW CARD HH
- Please look at this card and tell me whether you are receiving any regular payment of the kinds listed on it?
- Yes receiving benefits - code at next question..... 1
 No, not receiving any 2

Ask if receiving any of the benefits mentioned above
(OthSourc = 1)

19. OthSrcM SHOW CARD HH

RECORD PAYMENTS RECEIVED
 CODE ALL THAT APPLY
 (ENTER AT MOST 4 CODES)

Occupational pensions from former employer(s)..... 1
 Occupational pensions from a spouse's former employer(s)..... 2
 Private pensions or annuities 3
 Regular redundancy payments from former employer(s) 4
 Training Schemes, such as YT allowance..... 5

20. OthNetAm In total how much do you receive each month from (...../all these sources) AFTER tax is deducted? (ie net)

DO NOT PROBE MONTH. ACCEPT CALENDAR MONTH OR 4 WEEKLY.

0.01..99999.97

21. OthGrsAm In total how much do you receive each month from (all these sources) BEFORE tax is deducted? (ie GROSS)?

DO NOT PROBE MONTH. ACCEPT CALENDAR MONTH OR 4 WEEKLY.

0.01..99999.97

Ask all (except proxy informants)

22. ReglrPay SHOW CARD II

Now please look at this card and tell me whether you are receiving any regular payments of the kind listed on it?

Yes receiving benefits - code at next question 1
 No, not receiving any 2

If receiving one of the benefits mentioned above
(ReglrPay = 1)

23. ReglrPM

SHOW CARD II

RECORD TYPES OF PAYMENT RECEIVED.

CODE ALL THAT APPLY

Educational grant..... 1
Regular payments from friends or relatives
 outside the household 2
Maintenance, alimony or separation allowance..... 3

24. ReglrpAm

In total how much do you receive from these each month?

0.01..99999.97

Ask all (except proxy informants)

25. Rentpay

Are you currently receiving any rent from property or subletting?

Yes 1
No 2

Ask if they are receiving rent
(Rentpay = 1)

26. Rentamt

In total how much do you receive each month?

0.01..99999.97

Ask if an employee
(*EmpStat = 1*)

27. PyPeriod

THE NEXT QUESTIONS ARE ABOUT EARNINGS

How long a period does your wage/salary usually cover?

one week	1
two weeks.....	2
three weeks	3
four weeks.....	4
calendar month	5
two calendar months	7
eight times a year	8
nine times a year	9
ten times a year	10
three months/13 weeks	13
six months/26 weeks	26
one year/12 months/52 weeks	52
less than one week.....	90
one off lump sum	95
none of these	97

Ask to all, except those who are paid less than once a week, or in a one off sum, or answered none of these
(*PyPeriod <= 52*)

28. TakeHome

How much is your usual take home pay per (period at PyPeriod) after all deductions?

0.00..99999.97

Ask if paid less than once a week, or in a one off sum, or in none of these ways, or did not know how much money they usually took home
(*PyPeriod = 90, 95 or 97 or TakeHome = DK*)

29. TakHmEst

SHOW CARD JJ

Please look at this card and estimate your usual take home pay per (period at PyPeriod) after all deductions?

0..30

Ask if an employee
(*Stat = 1*)

30. InclTC

SHOW CARD EE

Did your last wage/salary include any of the following Tax Credit payments?

Working Families' Tax Credit.....	1
Disabled Person's Tax Credit	2
None of these	3

Ask if received Working Families' Tax Credit
(InclTC = 1)

31. WFTCAmt How much was included for the Working Families' Tax Credit?

0.01.. 300.00

32. WFTCPd How long did this cover?

- one week 1
- two weeks..... 2
- three weeks 3
- four weeks..... 4
- calendar month 5
- two calendar months 7
- eight times a year 8
- nine times a year 9
- ten times a year 10
- three months/13 weeks 13
- six months/26 weeks 26
- one year/12 months/52 weeks 52
- less than one week..... 90
- one off lump sum 95
- none of these 97

Ask if received Disabled Person's Tax Credit
(InclTC = 2)

33. DPTCAmt How much was included for the Disabled Person's Tax Credit?

0.01.. 300.00

34. DPTCPd How long did this cover?

- one week 1
- two weeks..... 2
- three weeks 3
- four weeks..... 4
- calendar month 5
- two calendar months 7
- eight times a year 8
- nine times a year 9
- ten times a year 10
- three months/13 weeks 13
- six months/26 weeks 26
- one year/12 months/52 weeks 52
- less than one week..... 90
- one off lump sum 95
- none of these 97

Ask if an employee
(Stat = 1)

35. GrossAm How much are your usual gross earnings per (period at PyPeriod)
before any deductions?

0.01..99999.97

Ask if respondent does not know how much their usual gross earnings are
(GrossAm = DK)

36. GrossEst SHOW CARD JJ

Please look at this card and estimate your usual gross earnings per
(period at PyPeriod) before any deductions?

0..30

Ask if an employee
(Stat = 1)

37. PaySlip INTERVIEWER - CODE WHETHER PAYSLIP WAS CONSULTED

Pay slip consulted by respondent, but not by interviewer..... 1
Pay slip consulted by interviewer..... 2
Pay slip not consulted..... 3

Ask if answered PyPeriod

38. PayBonus In your present job, have you ever received an occasional addition to pay
in the last 12 months (that is since DATE 1 YEAR AGO) such as a
Christmas bonus or a quarterly bonus?

EXCLUDE SHARES AND VOUCHERS.

Yes 1
No 2

Ask if respondent received a pay bonus
(PayBonus = 1)

39. HowBonus Was the bonus or commission paid.....

after tax was deducted (net)..... 1
or before tax was deducted (gross)..... 2
or some before and some after?..... 3

**If some or all tax was deducted, or they did not know if tax was deducted from pay bonus
(HowBonus = 1 or 3 or DK)**

40. NetBonus What was the total amount you received in the last 12 months (that is since DATE 1 YEAR AGO) AFTER tax was deducted (ie net)?

0.01..99999.97

**Ask if some or all tax was deducted from the pay bonus
(HowBonus = 2 or 3)**

41. GrsBonus What was the total amount you received in the last 12 months (that is since DATE A YEAR AGO) before tax was deducted (ie gross)?

0.01..99999.97

If self-employed less than 12 months

42. GrsPrLTY How much did you earn before tax but after deductions of any expenses and wages since becoming self-employed?

IF NOTHING OR MADE A LOSS, ENTER ZERO.

0.00..999999.97

43. PrLTYEst SHOW CARD JJ

Please look at this card and estimate the amount that you expect to earn before tax but after deductions of any expenses and wages in the first full 12 months that you will have been self-employed, that is up to the end of (month) next?

0..30

If self-employed more than 12 months

44. GrsPrft How much did you earn in the last tax year, before tax but after deduction of any expenses and wages.

IF NOTHING OR MADE A LOSS, ENTER ZERO.

0.00..999999.97

If respondent does not know how much they earned last year
(GrsPrft = DK)

45. PrftEst SHOW CARD JJ

Please look at this card and estimate the amount that you earned in the last tax year before tax but after the deduction of any expenses or wages?

0..30

All working
(Wrking = 1 or JbAway = 1 or SchemeET = 1)

46. SecJob2 (Apart from your main job) do you earn any money from other jobs, from odd jobs or from work that you do from time to time?

PROMPT AS NECESSARY & INCLUDE BABYSITTING, MAIL ORDER AGENT, POOLS AGENT ETC.

Yes 1
 No 2

Ask if respondent has other jobs
(SecJob2 = 1)

47. SjEmplee In that (those) job(s) do you work as an employee or are you self-employed?

employee 1
 self-employed 2

Ask if doing other jobs as employee
(SjEmplee = 1)

48. SjNetAm In the last month, how much did you earn from your other/occasional job(s) after deductions for tax and National Insurance (ie net)?

0.01..99999.97

49. SjGrsAm In the last month, how much did you earn from your other/occasional job(s) before deductions for tax and National Insurance (ie gross)?

0.01..99999.97

Ask if doing other jobs as self-employed
(*SJEmplee* = 2)

50. SjPrfGrs In the last 12 months (that is since DATE 1 YEAR AGO) how much have you earned from this work, before deducting income tax, and National Insurance contributions, and money drawn for your own use, but after deducting all business expenses?

IF MADE NO PROFIT ENTER 0.

0.00..99999.97

Ask all (except proxy informants)

51. OthRgPay And finally, apart from anything you have already mentioned, have you received any regular payment from any of the following sources in the last 12 months (that is since DATE 1 YEAR AGO)?

ENTER AT MOST 3 CODES

EXCLUDE BENEFITS NO LONGER RECEIVED.

Interest from savings, Bank or Building Society accounts..... 1
Income from shares, bonds, unit trusts or gilt-edged stock..... 2
Other 3
None of these 4

Ask if respondent is receiving interest from savings
(*OthRgPay* = 1)

52. Investpy (Apart from interest and income from shares) how much have you received in total from interest on savings, Bank or Building Society accounts in the last 12 months?

0.01..99999.97

Ask if respondent is receiving income from shares, bonds, unit trusts or gilt-edged stock
(*OthRgPay* = 2)

53. Sharepy (Apart from interest and income from shares) how much have you received in total from shares, bonds, unit trusts or gilt-edged stock in the last 12 months?

0.01..99999.97

Ask if respondent is receiving income from another source
(*OthRgPay* = 3)

54. OthRgPAm How much have you received from other sources in the last 12 months?

0.01..99999.97

If proxy informant or refused whole income section
(*proxy informant or BenIYN = 7*)

55. NtIncEst

SHOW CARD JJ

I would now like to ask you about the income of (NAME).
Please could you look at this card and estimate the total net income, that
is after deduction of tax, National Insurance and any expenses
(NAME) brings into the household in a year from all sources
(benefits, employment, investments etc)?

0....30

A	
Active	64
Affected	76
Alcdrug	66
Appren	17
Arealive	59
Areamth	59
AskHlth	31
AskNow	59
AskNowCH	31
AttAllFU	100
Attend	18
AVCS	11
B	
Baby	96
Ben1Amt	102
Ben1AmtDK	103
Ben1Pd	103
Ben1Q	99
Ben1YN	99
Ben2Q	99
BEN3Q	100
Ben4AQ	101
Ben4Q	101
Ben5Q	102
Ben6Q	102
Bins	61
BirthDte	97
BirthInt	97
BirthSex	97
Break	85
BRk1Ago	85
BRk1Mth	85
Brk1Typ	86
Brk1Yr	85
BTEC	14
C	
CandG	16
Carcime	64
Carehlth	86
CareRel	86
Casualty	25, 36
ChildNo	96
Children	95
ChkFIA	87
ChldLive	97
ChldType	96
ChLivMon	96
ChLivYr	96
CigAge	42
CigarEvr	42
CigarReg	42
CigarsWk	42
CigCODE	40
CigEver	41
CigIDesc	40
CigNow	39
CigStop	42
CigType	40
CigUsed	41
CI.Mar	88
CLMon	88
CI.NumMar	88
Closefri	70
Closerel	69
CIYr	88
Cmatter	23
Cohab	90
Course	18
CSE	17
CStill	31
Current	89
CutDown	22, 33
D	
DAge	75
DayPatnt	26, 36
Degree	14
DepLivIn	73
DepName	74
DFinChk	77
DGo	81
DGoHrs	81
DGoNot	82
DHelp	77
DIIIChk	76
DIllness	76
DLivNo	74
DLivOut	73
DNurs	81
DocTalk	23, 33
DocWhere	24, 34
DogMess	65
DOutNo	74
DPersN	75
DPTCAmt	107
DPTCPd	107
DrAmount	57
DRelInf	74
DrinkAmt	46
DrinkAny	45
DrinkL7	53
DrinkNow	45
DrinkOft	52
DrnkDay	53
DrnkSame	53
DrnkType	54
DSex	75
DtJbL	5
DTrns	83
DTrnsp	82

DVis	80
DWkHrs.....	82

E

EdAge.....	18
EdTyp.....	19
EducPres.....	19
Eligible	9
EmpCont.....	10
EmPenShm	9
EmpStY	7
EndCoh.....	92
EndlivM.....	93
EndlivY	93
EndrelM.....	92
EndrelY	92
EngMath.....	17
Enjyliv	59
Enroll.....	18
EverPers.....	10
Everwk.....	4

F

Favdone	68
Favrecd	68
FirstCig.....	41
ForPerNo	23
FtPtWk	7

G

GCSE.....	16
Genhlth.....	21, 31
GiveUp	41
GNVQ	15
GP	24, 34
Graffiti.....	65
GrossAm.....	108
GrossEst.....	108
GrsBonus	109
GrsPrft	109
GrsPrLTY	109

H

HelpHrs.....	78
HelpYrs	78
HighO.....	14
Hlp2Hrs	83
HowBonus.....	108
HowEnded	89
HusbAway.....	87

I

ICD.....	22
ICDCH.....	32
Illbed	70
Illhelp	71
Illness	21, 31
InclTC	106

IndD.....	5
Influenc	63
Informed.....	63
InPatnt.....	28, 36
IntChk.....	80
Investpy.....	111
Involved	63
Iswitc.....	1

J

JbAway.....	3
JobstM.....	7
JSAType.....	101

K

KnowNbr.....	67
--------------	----

L

Leiskids	60
Leisteen	60
Leisyou	60
Lifthelp.....	70
Lifts.....	70
LimitAct.....	22, 32
LivElseW.....	75
LivInst.....	75
LMat	22
LMatCH	32
LMatNum.....	21, 32
LMatter	21, 32
LocAct.....	66
Lochlth	61
LocNews.....	63
Locserv.....	60
Loctrans	62
Looked	4
Lserv	63
LvTgthr	89

M

Manage	6
MatDPat	26
MatInPat	28
MatNHSTr	28
Matter.....	33
MDepNo.....	80
MonDie	90
MonDiv	90
Money	71
MonLvTg	89
MonMar	89
MonSep.....	90
Monyhelp	71
MoreChld	98
MoreTime.....	79
MtNights	28
MtPrvSty	29

N

NablStrt	5
NB7CODE	55
NB7IDesc	55
Nbeer	47
NBeerM	47
NBeerQ	47
NBrCODE	48
NBrIDesc	48
NBrL7	54
NBrL7Q	54
NCasVis	26, 36
NChats	23, 33
Ncrisis	71
NDysCutD	22, 33
NearNcri	72
Neighlk	67
NEmplee	6
NetBonus	109
NextAge	98
NHS	23, 34
NHSPDays	27, 36
NHSTreat	29
Nights	29, 37
NMtStay	28
Nnurse	35
NNurse	25
NoiseNbr	65
NonDrink	46
NoSmoke	41
NPrDpTnt	28
NPrMatDP	27
NPrVists	26
NStays	29, 37
NTimes1	25, 35
NTimes2	25, 35
NTimes3	25, 36
NtIncEst	112
NumAdop	96
NumAL	15
NumAS	16
NumBaby	97
Numcohab	91
NumFost	95
NumMar	88
NumMatDP	27
NumOL	17
NumSCE	15
NumStep	95
NVQlev	15

O

OccD	6
OccT	5
Othdate	92
OthGrsAm	104
OthHelp	78

OthNetAm	104
OthPers	10
OthRgPAm	111
OthRgPay	111
OthSourc	103
OthSrcM	104
OutPatnt	25, 35
OwnBus	3

P

Parking	64
PayBonus	108
PaySlip	108
PenSchm	9
PersCont	10
PersPens	10
PersPnt1	9
PersPnt2	11
PersProx	1
Phonefri	69
Phonerel	68
PipeNow	43
PipEver	43
Police	61
Pops	52
PopsL7	57
PopsQ	52
PrDptnt	27
Pregnant	97
Presc	24, 34
PrftEst	110
PrLTYEst	109
PrMatDP	27
ProbMore	98
ProxyNum	1
PrVists	26
PrvStay	29
PSchPoss	9
PyPeriod	106

Q

QtyWkDay	40
QtyWkEnd	39
QualCh	13
Quals	13

R

ReglrpAm	105
ReglrPay	104
ReglrPM	105
RelBus	4
Rentamt	105
Rentpay	105
Resp2Hrs	83
RespIntr	83
RghtdtM	92
RghtdtY	92
RSA	16

RspBef	85
RspHrs	84
RspSit	84
RspType	84
Rubbish	65

S

SB7CODE	56
SB7IDesc	56
SBeer	48
SBeerM	49
SBeerQ	49
SBrCODE	49
SBrIDesc	49
SBrL7	55
SBrL7Q	55
SchemeET	3
Schools	61
SCTVEC	14
SecJob2	110
Seefrnd	69
Seenurse	35
SeeNurse	24
Seerel	68
SeEvPers	11
SelfCom1	39
Selfcom2	45
SelfCom3	87
SEmpStY	7
SePrsPen	11
Sharepy	111
Sherry	50
SherryQ	51
ShryL7	56
SjEmplee	110
SjGrsAm	110
SjNetAm	110
SjPrfGrs	111
SmokEver	39
SNEmployee	7
SOCIALAreaint	59
Solo	6
Spirits	50
SpiritsQ	50
SpirL7	56
Spkneigh	69
Starten	91
StartJ	4
Stat	6
StepInt	96
StopDrin	46
StpChldF	95
StpChldM	95

T

TakeHome	106
TakHmEst	106
Teach	15
Teenager	66
TeeTotal	45
THelpHrs	79
Timecom	91
TimeCoy	91
TotChld	98
TotDep1	74
Tothrs	8
Traffic	64
Transprt	62
Trn	3
TrustNbr	67

U

UnPaidHm	8
UnPaidHr	8

V

Victim	67
--------------	----

W

Walkdark	62
Walkday	62
WantaJob	5
WFTCAmt	107
WFTCPd	107
WhencoM	91
WhencoY	91
WherElse	76
WhereWed	87
WhichDay	53
WhoReAtt	100
WhoReCar	100
WhoReMob	100
WhsBhlf	23
Wine	51
WineL7	57
WineQ	51
Wrking	3

X

XDAge	75
XHelp2H	84

Y

YInAct	4
YrDie	90
YrDiv	90
YrLvTg	89
YrMar	89
YrSep	90

**2000/1
GENERAL HOUSEHOLD SURVEY
HOUSEHOLD SECTION**

Areacode	Information already entered.
Address	Information already entered. 1..30
HHold	Information already entered. 1..4
StartDat	Enter date interview with this household was started.
DateChk	Is this... The first time you've opened this questionnaire..... 1 or the second or later time? 2 EMERGENCY CODE IF COMPUTER'S DATE IS WRONG AT LATER CHECK 5
IntEdit	Code whether this is the interview stage, a proxy conversion or the edit stage. Interview..... 1 Proxy Conversion by telephone (TELEPHONE INTERVIEW UNIT ONLY) 2 OFFICE ONLY - EDIT 7

HOUSEHOLD INFORMATION

Information to be collected for all persons in all households

1. Name Who normally lives at this address?

RECORD THE NAME (OR A UNIQUE IDENTIFIER) FOR HOH, THEN
A NAME / IDENTIFIER FOR EACH MEMBER OF THE HOUSEHOLD

ENTER TEXT OF AT MOST 12 CHARACTERS

2. Sex Male 1
Female 2

3. Birth What is your date of birth?

FOR DAY NOT GIVEN.....ENTER 15 FOR DAY.
FOR MONTH NOT GIVEN.....ENTER 6 FOR MONTH

Ask those who did not know, or refused to give their date of birth
(Birth = DK OR REFUSAL)

4. AgeIf What was your age last birthday?

98 or more = CODE 97

0..97

Ask if respondent is aged 16 or over
(AgeIf > 15)

5. MarStat ASK OR RECORD CODE FIRST THAT APPLIES

Are you

single, that is, never married?..... 1
married and living with your husband/wife?..... 2
married and separated from your husband/wife?..... 3
divorced?..... 4
or widowed? 5

Ask if there is more than one person in the household AND respondent is aged 16 or over AND is single, separated, divorced or widowed
(Household size > 1 & AgeIf > 15 & Marstat = 1, 3, 4 or 5)

6. LiveWith ASK OR RECORD

May I just check, are you living with someone in the household as a couple?

Yes 1
 No 2
 SPONTANEOUS ONLY - same sex couple..... 3

Ask if there is more than one person in the household, AND the respondent is aged 16 or over
(Household size > 1 & AgeIf > 15)

7. Hhldr In whose name is the accommodation owned or rented?
 ASK OR RECORD

This person alone..... 1
 This person jointly..... 3
 NOT owner/renter 5

Ask if there is more than one person in the household, AND the accommodation is jointly owned
(Household size > 1 & Hhldr = 3)

8. HiHNum You have told me that...jointly own or rent the accommodation. Which of you/ who has the highest income (from earnings, benefits, pensions and any other sources)?

INTERVIEWER: THESE ARE THE JOINT HOUSEHOLDERS

ENTER PERSON NUMBER - IF TWO OR MORE HAVE SAME INCOME, ENTER 15

1..14

Ask if there is more than one person in the household, AND the joint householders have the same income
(Household size > 1 & HiHNum = 11)

9. JntEldA ENTER PERSON NUMBER OF THE ELDEST JOINT HOUSEHOLDER FROM THOSE WITH THE SAME HIGHEST INCOME

ASK OR RECORD

1..14

Ask if household size is greater than one, AND the joint householders do not know, or refuse to say who has the greatest income

(Household size > 1 & HiHNum = Don't know or Refusal)

10. JntEldB ENTER PERSON NUMBER OF THE ELDEST JOINT HOUSEHOLDER
 ASK OR RECORD
 1..14

Ask all households

11. HRPnum PERSON NUMBER OF HRP. (Computed in Blaise)

Ask if the HRP is married or cohabiting

(HRPnum = 1..14 & Marstat = 2 or LiveWith = 1)

12. HRPprtnr THE HRP IS (HRP's NAME)
 ENTER THE PERSON NUMBER OF THE HRP's SPOUSE/PARTNER
 NO SPOUSE/PARTNER = 15
 1..15

Ask all households

13. R I would now like to ask how the people in your household are related to each other

CODE RELATIONSHIP - ... IS ...'S

- 1 Spouse 2
 - 1 Cohabitee 2
 - Son/daughter (inc. adopted)..... 3
 - Step-son/daughter 4
 - Foster child 5
 - Son- in -law/daughter - in -law..... 6
 - Parent/Guardian..... 7
 - Step-parent..... 8
 - Foster parent 9
 - Parent- In - law 10
 - Brother/sister (inc. adopted)..... 11
 - Step-brother/sister 12
 - Foster brother/sister..... 13
 - Brother/sister-in-law 14
 - Grand-child..... 15
 - Grand-parent..... 16
 - Other relative..... 17
 - Other no..... n-relative
- 18

ACCOMMODATION TYPE

14. IntroAcc The next section looks at the standard of people's housing.

All households

15. Accom IS THE HOUSEHOLD'S ACCOMMODATION:

N.B. MUST BE SPACE USED BY HOUSEHOLD

a house or bungalow..... 1
a flat or maisonette..... 2
a room/rooms 3
or something else?..... 4

Ask if respondents live in a house or bungalow
(Accom = 1)

16. HseType IS THE HOUSE/BUNGALOW:

1 detached.....
semi-detached 2
or terraced/end of terrace? 3

Ask if respondents live in a flat or maisonette
(Accom = 2)

17. FltTyp IS THE FLAT/MAISONETTE:

a purpose-built block..... 1
a converted house/some other kind of building?..... 2

Ask if respondents said their accommodation was 'something else'
(Accom = 4)

18. AccOth IS THE ACCOMMODATION A:

caravan, mobile home or houseboat 1
or some other kind of accommodation?..... 2

Ask if respondents live in a flat, maisonette, OR a room or rooms
(Accom = 2 or 3)

19. Storey What is the floor level of the main living part of the accommodation?

ASK OR RECORD.

Basement/semi-basement.....	1
Ground floor/street level.....	2
1st floor	3
2nd floor	4
3rd floor	5
4th to 9th floor	6
10th floor or higher.....	7

Ask if respondents live in a flat, maisonette, OR a room or rooms
(Accom = 2 or 3)

20. HasLift INTERVIEWER CODE: IS THERE A LIFT?

Yes	1
No	2

Ask all households, EXCEPT those living in a caravan, mobile house or houseboat
(AccOth ¹ 1)

21. DateBlt When was this building first built?

PROMPT IF NECESSARY - IF DK CODE YOUR ESTIMATE

before 1919	1
between 1919 and 1944.....	2
between 1945 and 1964.....	3
between 1965 and 1984.....	4
1985 or later.....	5
DK but after 1944	6

Ask if living in a house, bungalow OR a converted flat/maisonette
(Accom = 1, 4 or FltTyp = 2)

22. ShareH INTERVIEWER ASK OR RECORD

May I just check, does anyone else live in this building apart from the people in your household?

(I.E. IS THERE ANYONE ELSE IN THE BUILDING WITH WHOM THE HOUSEHOLD COULD SHARE ROOMS OR FACILITIES?)

Yes	1
No	2

Ask if living in a house, bungalow OR a converted flat/maisonette
(Accom = 1, 4 or FltTyp = 2)

23. ShareE INTERVIEWER ASK OR RECORD

Is there any empty living accommodation in this building outside your household's accommodation?

Yes 1
No 2

Ask if other people live in the building, apart from the household, OR respondents live in a flat, maisonette or room(s)

(ShareH = 1 or Accom = 2 or 3)

24. Share2 Does your household (do you) have the whole accommodation to yourselves (yourself) or do you share any of it with someone outside your household?

Have the whole accommodation 1
Share with someone else outside the household..... 2

Ask if there is empty living accommodation in the building outside the household's accommodation, AND the accommodation is not shared with someone outside the household

(ShareE = 1 & Share2 = 1 2)

25. Share3 If all the empty accommodation in this building were occupied would your household (you) have to share any part of your accommodation with anyone who had moved in?

Yes 1
No 2

Ask if household shares part of its accommodation with someone else outside the household OR would have to share part of the accommodation if someone moved in to an empty part of the accommodation

(Share2 = 2 or Share3 = 1)

26. Rooms1 I want to ask you about all the rooms you have in your household's accommodation. Please include any rooms you sublet to other people and any rooms you share with people who are not in your household (or would share if someone moved into the empty accommodation).

Ask if household does not share part of the accommodation

(Share2 = 1 2 OR Share3 = 1 1)

27. Rooms2 I want to ask you about all the rooms you have in your household's accommodation (including any rooms you sublet to other people). (How many of the following rooms do you have in this house/flat ...)

Ask all households

28. Bedrooms How many bedrooms do you have?

INCLUDE BEDSITTERS, BOXROOMS, ATTIC BEDROOMS

0..20

**Ask those who have a bedroom
(Bedrooms > 0)**

29. BedCook Are any of them used by your household for cooking in - like a bedsitter for example?

Yes 1

No 2

Ask all households

30. KitOver How many Kitchens over 6.5 feet wide do you have?

NARROWEST SIDE MUST BE AT LEAST 6.5 FEET FROM WALL TO WALL

0..20

31. KitUnder How many kitchens under 6.5 feet do you have?

0..20

**Ask those who have a kitchen
(KitOver > 0 or KitUnder > 0)**

32. ShareKit Do you share the kitchen with any other household?

Yes 1

No 2

Ask all households

33. Living How many LIVING ROOMS do you have?

INCLUDE DINING ROOMS, SUNLOUNGE OR CONSERVATORY USED ALL YEAR ROUND.

0..20

34. Bathrooms How many BATHROOMS do you have with PLUMBED IN BATH/SHOWER?

0..20

35. Utility How many UTILITY and other rooms do you have?

0..20

36. GHSCentH ASK OR RECORD

Do you have any form of central heating, including electric storage heaters, in your (part of the) accommodation

Yes 1
No 2

Ask if the household has some form of central heating
(GHSCentH = 1)

37. GHSCHFuel Which type of fuel does it use?

CODE MAIN METHOD ONLY PROBE 'Hot Air' FOR FUEL

Solid fuel: incl. coal, coke, wood, peat..... 1
Electricity: storage heaters..... 2
Electricity: other (incl. oil filled radiators)..... 3
Gas/Calor gas..... 4
Oil 5
Other 6

CONSUMER DURABLES

Ask all households

38. IntroDur Now I'd like to ask you about various household items you may have - this gives us an indication of how living standards are changing.

39. HasDur Does your household have any of the following items in your (part of the) accommodation?

INCLUDE ITEMS STORED OR UNDER REPAIR

40. TVcol ...Colour TV set?

PROMPT AS NECESSARY TO PROBE FOR NUMBER OF TVS

0..7

41. UseColTV ASK OR RECORD

Is this/are any of these colour TV set(s) currently in use?

Yes 1
No 2

Ask if no colour tv sets currently in use
(*UseColTV = 2*)

42. BrkColTV Is this/are any of these colour TV set(s) broken but due to be repaired within 7 days?

Yes 1
No 2

Ask all households

43. TVbw Black and white TV set?

PROMPT AS NECESSARY TO PROBE FOR NUMBER OF TVS

0..7

Ask if NO colour TV set in use and none intended for repair AND has black and white tv
(Tvcol = 0 or BrkColTV = 2) & (TvBw = > 0)

44. UseBwTV ASK OR RECORD

Is this/are any of these black and white TV set(s) currently in use?

Yes 1
 No 2

If no black and white TV sets currently in use
(UseBwTV = 2)

45. BrkBwTV Is this/are any of these black and white TV set(s) broken but due to be repaired within 7 days?

Yes 1
 No 2

Ask all households

46. SatCab Satellite, Cable or Digital TV receiver?

CODE ALL THAT APPLY

Satellite 1
 Cable 2
 Digital: terrestrial, cable or satellite..... 3
 None of these 4

47. Video Video recorder?

Yes 1
 No 2

48. Freezer Deep freezer or fridge freezer?

EXCLUDE FRIDGE ONLY

Yes 1
 No 2

49. WashMach Washing machine?

Yes 1
 No 2

50. Drier Tumble drier?
IF COMBINED WASHING MACHINE AND TUMBLE DRIER, CODE 1 FOR BOTH

Yes 1
No 2

51. DishWash Dish washer?

Yes 1
No 2

52. MicroWve Microwave oven?

Yes 1
No 2

53. Telephon Telephone?

SHARED TELEPHONES LOCATED IN PUBLIC HALLWAYS TO BE INCLUDED ONLY IF THIS HOUSEHOLD IS RESPONSIBLE FOR PAYING THE ACCOUNT.

Yes, fixed telephone..... 1
Yes, mobile telephone..... 2
Yes, fixed and mobile telephone..... 3
No 4

54. CDplay Compact disc (CD) player?

Yes 1
No 2

55. Computer Home computer?

EXCLUDE: VIDEO GAMES

Yes 1
No 2

56. Internet Does your household have access to the internet at home?

Yes 1
No 2

Ask if has home access to the internet
(Internet = 1)

57. Access How does yo ur household access the internet from home?

CODE ALL THAT APPLY

- Home computer 1
- Digital television..... 2
- Mobile phone..... 3
- Games console 4
- Other 5

Ask if has access to the internet through ‘other’ means
(Access = 5)

58. Xaccess Please specify other access to the internet

Ask if has home access to the internet
(Internet = 1)

59. WWWeb May I just check, are you able to access the World Wide Web via your home internet connection?

- Yes 1
- No 2

Ask all households

60. UseVcl Do (any of) you at present own or have continuous use of any motor vehicles?

INCLUDE COMPANY CARS - UNLESS NO PRIVATE USE ALLOWED

- Yes 1
- No 2

Ask if the household has use of any motor vehicles

(If UseVcl =1)

For each vehicle mentioned:

61. TypeVcl I would now like to ask about the (Nth) vehicle. Is it:

CAR INCLUDES MINIBUSES, MOTOR CARAVANS, 'PEOPLE CARRIERS' AND 4- WHEEL DRIVE PASSENGER VEHICLES.

LIGHT VAN INCLUDES PICKUPS AND THOSE 4-WHEEL DRIVE VEHICLES, LAND ROVERS AND JEEPS THAT DO NOT HAVE SIDE WINDOWS BEHIND THE DRIVER

- a car 1
- a light van..... 2
- a motor cycle..... 3
- or some other motor vehicle?..... 4

If vehicle is a car

(TypeVcl =1)

For each vehicle mentioned:

62. PrivVcl Is the car...

- privately owned..... 1
- or is it a company car?..... 2

Ask if the household has use of any motor vehicles

(If UseVcl =1)

For each vehicle mentioned

63. AnyMore Do (any of) you at present own or have continuous use of any more motor vehicles?

INCLUDE COMPANY CARS - UNLESS NO PRIVATE USE ALLOWED

- Yes 1
- No 2

TENURE

Ask all households

64. Ten1 In which of these ways do you occupy this accommodation?

SHOW CARD A
MAKE SURE ANSWER APPLIES TO HRP

- Own outright..... 1
- Buying it with the help of a mortgage or loan..... 2
- Pay part rent and part mortgage (shared ownership)..... 3
- Rent it 4
- Live here rent-free (including rent-free inrelative's/friend's property;
excluding squatting)..... 5
- Squatting..... 6

**Ask if household rents the accommodation, or lives there rent-free
(Ten1 = 4 or 5)**

65. Tied Does the accommodation go with the job of anyone in the household?

- Yes 1
- No 2

66. LLord Who is your landlord?...

CODE FIRST THAT APPLIES

- the local authority/council/New Town Development/
Scottish Homes 1
- a housing association or co-operative or charitable trust..... 2
- employer (organisation) of a household member..... 3
- another organisation..... 4
- relative/friend (before you lived here) of a
household member..... 5
- employer (individual) of a household member..... 6
- another individual private landlord?..... 7

67. Furn Is the accommodation provided: ...

- furnished..... 1
- partly furnished (e.g. carpets and curtains only)..... 2
- or unfurnished?..... 3

Ask if rented from an individual
(*Lord = 5, 6 or 7*)

68. LandLive Does the landlord live in this building?
- Yes 1
No 2

Ask if 'shared ownership' or 'rents' or 'rents free'
(*Ten1 = 3, 4 or 5*)

69. HB Some people qualify for Housing Benefit, that is a rent rebate or allowance.
- Are you (or HRP) receiving Housing Benefit from your local authority or local Social Security office?
- Yes 1
No 2

Ask if not receiving Housing Benefit
(*HB = 2*)

70. HbWait outcome Are you (or HRP) waiting to receive Housing Benefit or to hear the outcome of a claim?
- Yes 1
No 2

Ask if not waiting to receive Housing Benefit or to hear the outcome of a claim
(*HBWait = 2*)

71. HbChk May I just check, does the local authority or local Social Security office pay any part of your rent?
- Yes 1
No 2

Ask if there is someone aged 16 and over, apart from HRP and partner, in the household.

72. HbOthr Is anyone (else) in the household receiving a rent rebate, a rent allowance or Housing Benefit?
- Yes 1
No 2

MIGRATION

Ask All

73. Reslen How many years have you /has(...) lived at this address?

IF UNDER 1, CODE AS 0

0..97

Ask if respondent has lived at the address for less than a year (Reslen = 0)

74. Hmnths How many months have you/has (...) lived here?

1..12

Ask if respondent has lived at the address for less than five years (Reslen < 5 years)

75. Nmoves How many moves have you /has (...) made in the last 5 years,
not counting moves between places outside Great Britain?

0..97

All persons

76. Cry1 In what country were you/was (...) born? ...

UK, British	1
Irish Republic.....	6
Jamaica	26
Bangladesh	33
India	34
Pakistan	56
Other	59

Ask if country of birth was 'other' (Cry1 = 59)

77. CrySpec TYPE IN COUNTRY

ENTER TEXT OF AT MOST 40 CHARACTERS

Ask if country of birth was 'other'
(Cry1 = 59)

78. CryCode PRESS <SPACE BAR> AND CHOOSE COUNTRY FROM CODING
FRAME

1..116

Ask if not born in the UK
(Cry1¹ 1)

79. Arruk In what year did you (...) first arrive in the UnitedKingdom? ...

ENTER IN 4 DIGIT FORMAT E.G.: 2000

1900..2001

All persons

80. FathCob ASK OR RECORD

In what country was your / (... 's) father born?

UK, British 1
Irish Republic..... 6
Jamaica 26
Bangladesh 33
India 34
Pakistan 56
Other 59

Ask if father's country of birth was 'other'
(FathCob = 59)

81. CrySpec1 TYPE IN COUNTRY

ENTER TEXT OF AT MOST 40 CHARACTERS

Ask if father's country of birth was 'other'
(FathCob = 59)

82. CryCode1 PRESS <SPACE BAR> AND CHOOSE COUNTRY FROM CODING
FRAME

1..116

Ask all persons

83. MothCob ASK OR RECORD

In what country was your/ (...’s) mother born?

UK, British	1
Irish Republic.....	6
Jamaica	26
Bangladesh	33
India	34
Pakistan	56
Other	59

Ask if mother’s country of birth was ‘other’
(*MothCob* = 59)

84. CrySpec2 TYPE IN COUNTRY

ENTER TEXT OF AT MOST 40 CHARACTERS

Ask if mother’s country of birth was ‘other’
(*MothCob* = 59)

85. CryCode2 PRESS <SPACE BAR> AND CHOOSE COUNTRY FROM CODING FRAME

1..116

All persons

86. Ethnic SHOW CARD B

[*]

To which of these groups do you consider you belong?

White	1
Black - Caribbean.....	2
Black - African.....	3
Black - Other Black groups	4
Indian	5
Pakistani.....	6
Bangladeshi.....	7
Chinese	8
None of these	9

A	
Access.....	13
Accom.....	5
AccOth.....	5
Address.....	1
AgeIf.....	2
AnyMore.....	14
Areacode.....	1
Arruk.....	18
B	
Bathrooms.....	9
BedCook.....	8
Bedrooms.....	8
Birth.....	2
BrkBwTV.....	11
BrkColTV.....	10
C	
CDplay.....	12
Computer.....	12
Cry1.....	17
CryCode.....	18
CryCode1.....	18
CrySpec.....	17
CrySpec1.....	18
CrySpec2.....	19
D	
DateBlt.....	6
DateChk.....	1
DishWash.....	12
Drier.....	12
E	
Ethnic.....	19
F	
FathCob.....	18
FltTyp.....	5
Freezer.....	11
Furn.....	15
G	
GHSCentH.....	9
GHSCHFuel.....	9
H	
HasDur.....	10
HasLift.....	6
HB.....	16
HbChk.....	16
HbOthr.....	16
HbWait.....	16
Hhldr.....	3
HHold.....	1

HiHNum.....	3
Hmnths.....	17
HRPnum.....	4
HRPprtnr.....	4
HseType.....	5
I	
IntEdit.....	1
Internet.....	12
J	
JntEldA.....	3
JntEldB.....	4
K	
KitOver.....	8
KitUnder.....	8
L	
LandLive.....	16
LiveWith.....	3
Living.....	8
LLord.....	15
M	
MarStat.....	2
MicroWve.....	12
MothCob.....	19
N	
Name.....	2
Nmoves.....	17
P	
PrivVcl.....	14
R	
R.....	4
Reslen.....	17
Rooms1.....	7
Rooms2.....	7
S	
SatCab.....	11
Sex.....	2
Share2.....	7
Share3.....	7
ShareE.....	7
ShareH.....	6
ShareKit.....	8
StartDat.....	1
Storey.....	6
T	
Telephon.....	12
Ten1.....	15
Tied.....	15

TVbw.....	10
TVcol.....	10
TypeVcl.....	14

U

UseBwTV	11
UseColTV	10
UseVcl	13
Utility	9

V

Video.....	11
------------	----

W

WashMach.....	11
WWWeb.....	13

X

Xaccess	13
---------------	----

Changes to GHS 2000 questionnaire variables since 1998

Questionnaire Type	Topic	Variable 1998	Variable 2000	Difference
HHId	Household information	HOH	HRP	questions now apply to household reference person (hrp) rather than head of household (hoh)
HHId	Household information	-	DVAGE	renamed to AGE on dataset
HHId	Interview information	STARTDAT	STATDATE	renamed in 2000 during data processing
HHId	Accommodation type	-	BEDCOOK	new in 2000
HHId	Accommodation type	-	SHAREKIT	new in 2000
HHId	Accommodation type	SHRMS	-	removed in 2000
HHId	Consumer durables	TVCOL	TVCOL	wording changed
HHId	Consumer durables	SATCAB	SATCAB	digital TV added and changed to a multiple response variable
HHId	Consumer durables	TELEPHON	TELEPHON	mobile phones separately identified
HHId	Consumer durables	-	INTERNET	new variable 'whether household has access to the internet'
HHId	Consumer durables	-	ACCESS	new variable 'how household accesses the internet'
HHId	Tenure	-	-	questions now apply to household reference person (hrp) rather than head of household (hoh)
HHId	Tenure	RENTBUSN	-	removed in 2000
HHId/Indiv	Migration	CRY1	CRY1	precodes changed
HHId/Indiv	Migration	CRYCODE	CRYCODE	range changed to allow for new country codes
Indiv	Employment	EVEROT	-	removed in 2000
Indiv	Employment	TOTUS1	-	removed in 2000
Indiv	Employment	USUHR	-	removed in 2000
Indiv	Employment	-	TOTHR	new in 2000 replaces TOTUS1 AND USUHR
Indiv	Employment	AGREEHRS	-	removed in 2000
Indiv	Employment	SECNDJOB	-	removed in 2000
Indiv	Pensions	-	AVCS	new in 2000
Indiv	Education	-	-	education section was redesigned in 2000 and adapted many of the questions carried on the Labour Force Survey
Indiv	Health	-	SEENURSE	new in 2000
Indiv	Health	-	NNURSE	new in 2000
Indiv	Health	GENHLTH	GENHLTH	asked of children as well as adults in 2000
Indiv	Health	DOCTALK	DOCTALK	now instruction to include being seen by a doctor at a school clinic
Indiv	Family Information	SLMAR	-	removed in 2000
Indiv	Family Information	CLMAR	-	removed in 2000
Indiv	Family Information	PARTMAR	-	removed in 2000
Indiv	Family Information	TGTHR1	-	removed in 2000
Indiv	Family Information	TGTHR2	-	removed in 2000
Indiv	Family Information	STRTMON	-	removed in 2000
Indiv	Family Information	STRTYR	-	removed in 2000
Indiv	Family Information	CPARTMAR	-	removed in 2000
Indiv	Family Information	COHAB	COHAB	wording changed
Indiv	Family Information	NUMCOHAB	NUMCOHAB	wording changed
Indiv	Family Information	LASTCOHB	-	removed in 2000
Indiv	Family Information	RECENT	-	removed in 2000
Indiv	Family Information	BCTNAME	-	removed in 2000
Indiv	Family Information	ALCLLORD	-	removed in 2000
Indiv	Family Information	-	TIMECOY	new in 2000
Indiv	Family Information	-	TIMECOM	new in 2000
Indiv	Family Information	-	WHENCOM	new in 2000
Indiv	Family Information	-	WHENCOY	new in 2000
Indiv	Family Information	-	STARTEN	new in 2000
Indiv	Family Information	-	OTHDATE	new in 2000
Indiv	Family Information	-	RGHTDTY	new in 2000
Indiv	Family Information	-	ENDCOH	new in 2000
Indiv	Income	-	-	Income section updated to take account of new benefits since 1998