

A Charitable Company Limited by Guarantee

Social Policy Research Ltd.

1 & 2 Berners Street London W1P 3AG
Telephone 01-637 1444

Cables Sopora London W 1

Committee

~~Sir Mervyn Filer~~

Dr A H Halsey

Prof P J O Self

Dr Georges Sicault (French)

Sir Kenneth Younger KBE

Director Stanley Orwell

SSRC SURVEY UNIT'S MULTIPURPOSE SURVEY (SPR Job 5024)

Report on Sampling and Fieldwork

MCRA.

30th July, 1975.

1. SAMPLE DESIGN

The universe defined for this study was all adults aged 18 years and over resident in private households south of the Caledonian Canal. Northern Ireland and offshore islands with the exception of the Isle of Wight were excluded. The sample size aimed at was 1,500 interviews, with interviewing taking place in 75 wards.

Selection of wards

The 75 wards were selected via a sample of 75 constituencies. These were drawn with probability proportional to electorate using a random start and fixed sampling interval, from a sampling frame comprising all parliamentary constituencies south of the Caledonian Canal. The sample frame was stratified as follows.

1. By the Registrar General's Revised Standard Regions.
 2. Within Standard Region by area type:
 - i) County constituencies
 - ii) Non-conurbation borough constituencies
 - iii) Conurbation borough constituencies
 3. Within each of the resultant strata by proportion of owner occupiers:
 - i) Over 50% of population resident in owner occupied households*
 - ii) Under 50% of population resident in owner occupied household
- *For Scotland the figure was 33%
4. Within each of the resultant strata, constituencies were arranged in descending order by the percentage of two car households in the constituency.

Within each constituency selected, ward electorates were cumulated, with wards within the same local authority area kept together. One ward in each constituency was selected with probability proportional to size by drawing a random number between 1 and the constituency electorate and identifying the ward containing that elector.

Selection of individuals

The electoral register covers all individuals who are eligible to vote and who are aged 18 years or over on February 16th of the year of publication, plus those who will be 18 before the following 15th February. For this second group, date of birth is shown beside the name, hence one can exclude all those not 18 by the start of fieldwork for this particular study.

Individuals were selected using the Blyth-Marchant self-weighting system, a full exposition of which has been given in a separate document. It was anticipated that the response rate would be of the order of 70%. Given that the method of individual selection was self-weighting and that eligible non-electors consisted only of movers and those eligible to vote but not registered, a contact sample of 29 selected names and addresses per ward (i.e. a total of 2,175) was considered likely to yield the required effective sample.

2. - SAMPLE POINTS

The following 75 constituencies were drawn. The list of the selected wards (one ward within each constituency) is available at SPR for reference if required. The first digit of the area code is the Standard Region. (Scotland however is also coded as Region 1.)

AREA CODE	CONSTITUENCY	AREA CODE	CONSTITUENCY
	<u>Scotland</u>		<u>England and Wales</u>
150	ARGYLL, C.C.	103	PENRITH & THE BORDER, C.C.
151	BERWICK & EAST LOTHIAN, C.C.	107	EASINGTON, C.C.
152	CLACKMANNAN & EAST - STIRLINGSHIRE, C.C.	111	TEESSIDE, STOCKTON, B.C.
153	ABERDEEN-SOUTH, B.C.	115	BLYTH, B.C.
154	ABERDEEN-NORTH, B.C.	119	JARROW, B.C.
155	HAMILTON, C.C.	304	NORTH FYLDE, C.C.
156	GLASGOW-QUEENS PARK, B.C.	308	CREWE, C.C.
		312	PRESTON NORTH, B.C.
		316	WARRINGTON, B.C.
		320	CROSBY, B.C.
		324	BURY & RADCLIFFE, B.C.
		328	LIVERPOOL, SCOTLAND EXCHANGE, B.C.

AREA CODE	CONSTITUENCY	AREA CODE	CONSTITUENCY
<u>England and Wales continued</u>			
332	OLDHAM EAST, B.C.	842	FAREHAM, B.C.
336	HUYTON, C.C.	846	SOUTHEND EAST, B.C.
503	BROMSGROVE, REDDITCH, C.C.	850	HASTINGS, B.C.
507	LEEK, C.C.	854	SOUTHAMPTON TEST, B.C.
511	WORCESTER, B.C.	702	BROMLEY, ORPINGTON, B.C.
515	STOKE-ON-TRENT CENTRAL, B.C.	706	BARNET, HENDON SOUTH, B.C.
519	BIRMINGHAM, HALL GREEN, B.C.	710	KINGSTON UPON THAMES, SURBITON, B.C.
523	WOLVERHAMPTON, S.E., B.C.	714	BEXLEY, BEXLEY HEATH, B.C.
527	BIRMINGHAM, NORTHFIELDS, B.C.	718	EALING, SOUTHALL, B.C.
003	PEMBROKE, C.C.	722	SOUTHWARK, PECKHAM, B.C.
007	OGMORE, C.C.	726	CITY OF WESTMINSTER, PADDINGTON, B.C.
011	WREXHAM, C.C.	730	WALTHAM FOREST, LEYTON, B.C.
015	RHONDDA, B.C.	734	LEWISHAM EAST, B.C.
903	SOUTH GLOUCESTERSHIRE, C.C.	738	EALING, ACTON, B.C.
907	DEVIZES, C.C.	602	SOUTH NORFOLK, C.C.
911	BODMIN, C.C.	606	ISLE OF ELY, C.C.
915	WEST DORSET, C.C.	610	CAMBRIDGE, B.C.
919	SWINDON, B.C.	404	HOLLAND WITH BOSTON, C.C.
802	EAST SURREY, C.C.	408	SOUTH EAST DERBYSHIRE, C.C.
806	SAFFRON WALDEN, C.C.	412	BASSELAW, C.C.
810	ST. ALBANS, C.C.	416	NOTTINGHAM EAST, B.C.
814	AYLESBURY, C.C.	201	HALTEMPRICE, C.C.
818	CHELMSFORD, C.C.	205	BRIGG & SCUNTHORPE, C.C.
822	MAIDSTONE, C.C.	209	GOOLE, C.C.
826	ARUNDEL, C.C.	213	KINGSTON UPON HULL, EAST, B.C.
830	ISLE OF WIGHT, C.C.	217	SHEFFIELD, HEELEY, B.C.
834	HERTFORD & STEVENAGE, C.C.	221	HALIFAX, B.C.
838	HITCHIN, C.C.	225	BATLEY & MORLEY, B.C.

3. FIELDWORK DETAILS

Dates: Interviewing began on 9th June, 1975. The main part of the fieldwork was completed by 5th July, but some further contacts and re-interviews were carried out after that date. The closing date of fieldwork was 21st July, 1975.

A total of 85 interviewers were employed on this project. This includes some who were allocated less than a full quota of 29 contact names.

4. FIELDWORK CONTROLS

Each interviewer received separate sampling and questionnaire instructions (copies supplied separately).

A sample of 24 interviewers were subject to personal supervision, in which they were accompanied on a daily basis by a supervisor.

A postal check was carried out on a further (non-overlapping) sample of 18 interviewers. All the completed interviews of each of these interviewers (i.e. 100% of their work) was checked by means of a short simplified questionnaire (copies supplied separately) sent to each respondent with an exploratory letter and a SAE envelope for reply. 314 such postal check questionnaires were sent out and 170 were returned. The main points about the postal check findings were:

- a) For all but 3 interviewers, at least half of the check questionnaires were returned.
- b) The information given on 156 of the 170 completed questionnaires agreed with that given on the main questionnaire.
- c) With the remaining 14 containing discrepancies, a varied pattern occurred as shown below:

Claiming not interviewed	0
Describing length of interview as longer than on original questionnaire	2
Describing length of interview as shorter than on original questionnaire	1
*Coding 'present paid employment' differently	4
*Giving a start work time code instead of not working, or vice versa, reflecting change in employment status	4
Quoting different start work time code	0
Giving different age bracket	0

*Giving different 'accommodation owned/
rented/other' code 10

Said 'have been interviewed' but left
rest of questionnaire blank 1

The discrepancies about employment* or accommodation* need not be due to interviewer error. They may be due to lack of understanding of the simpler and less sensitive codes used in the postal check or even to changed circumstances.

5. RESPONSE RATE

When the 29 addresses in each of 75 wards were selected, addresses readily identifiable as institutions were excluded. As will be seen below, some institutions were nevertheless included, and rejected at the fieldwork stage.

	No.	%
Named electors selected by office before fieldwork began	2175	100
Non-effective because:		
Named individual moved	182	8.4
Address empty, demolished, untraceable	22	1.0
Institution	21	1.0
Named individual dead	19	0.9

Named electors potentially contactable	1931	100
--	------	-----

Non-effective because:

No contact after 3 calls/ temporarily away	244	12.6
Refused	236	12.2
Incapable/ill	68	3.5
Interviewed	1383	71.6

Additionally, some non-electors were selected for interview by the interviewer at the pre-selected addresses:

	No.	%
Interviewer-selected non-electors	109	100
Non-effective because:		
No contact after 3 calls/ temporarily away	19	17.4
Refused	20	18.3
Incapable/ill	3	2.7
Interviewed	67	61.6

6. FINAL EFFECTIVE SAMPLE

A total of 1450 effective contacts was thus made. The following figures are based on booking-in checks and may be subject to slight amendment due to the subsequent editing procedures:

Electors	1383
Non-electors	67
Employed (Coded 1, 2, or 3 at Q.5)	883
Others	567

SOCIAL POLICY RESEARCH LTD.

1 & 2 Berners Street, London W1P 3AG

Sponsored by
Social Science
Research Council
Survey Unit

June 1975

SPR Job 5024

MULTIPURPOSE SURVEY

QUESTIONNAIRE

Name of Respondent: _____

Address: _____

Area Code:

(65)	(66)	(67)

Address Serial No.:

(68)	(69)

OUO

Day/Month
of Interview: (70) - (72)

--

Interviewer
No. (73) - (75)

--

(77) - (80)
7502

Call Record:

	Day	Date	Time	Interview Achieved (Tick)	Length of Interview
1st call:					
2nd call:					
3rd call:					

Interviewer Name: _____

Interviewer Number: _____

No. Question Answer

Good morning. I'm from Social Policy Research. We are conducting a survey for the Social Science Research Council. I would like to ask you some questions. The survey covers a variety of subjects and takes between 20-40 minutes.

1. To start off with, I should like to find out something about the education that you have had. How old were you when you finished your full-time education?

14 or under

15

16

17

18

19

20 or 21

22 or over

Still studying

(6)

0

1

2

3

4

5

6

7

8

Skip to

2

2. What schools and other places of full-time education have you attended since the age of 11?

(SINGLE CODE ONLY)

None

School only

School and Training College

School and Technical College

School and University

Other (SPECIFY) _____

(7)

0

1

2

3

4

3

3. Did you pass any recognised examinations as part of your education or training? Did you complete an apprenticeship?

(ONLY RING CODE IF ANSWER GIVEN CORRESPONDS EXACTLY TO THE WORDING ON THE PRECODES. IF IT DOES NOT, RING 'OTHER' AND RECORD DETAILS USING WORDS NOT INITIALS. MULTICODES POSSIBLE)

No/none

CSE

GCE 'O' Level/Ordinary National Certificate/Ordinary National Diploma/RSA/City & Guilds/Ordinary School Certificate/Matriculation

Full Industrial Apprenticeship

GCE 'A' Level/SRN/Higher School Certificate

Teachers Training Certificate

Higher National Certificate/Higher National Diploma

University Degree

Other (SPECIFY) _____

(8)

0

1

2

3

4

5

6

7

8

9

4

4. Now I should like you to consider the importance of different aspects of your life.

Here is a list of things that people have said are the most important aspects of life (READ SLOWLY): housing conditions, neighbourhood and environment, social status, health, job satisfaction, family life, leisure and recreation, education, a stable society, money. Of course, some of these things are more important to some people yet not so important to others; and we would like to know your opinion about them

(SHOW CARD 1) This is a scale to measure how important you think things are. If you think something is completely unimportant you put it at the bottom (POINT TO 0). If it is overwhelmingly important to you you put it at the top (POINT TO 10). For things which come in between you can say any of the numbers 1 to 9 depending on just how important you think they are - the more important they are the higher the number you give them.

Now I'm going to read through the list slowly, and I should like you to tell me just how important you yourself think each one is (WRITE NO. ON APPROPRIATE LINE)

- | | |
|--|-----------|
| a) The housing conditions you live in _ _ _ _ _ | (9) (10) |
| b) Your neighbourhood and its environment _ _ _ _ _ | (11) (12) |
| c) Your social status _ _ _ _ _ | (13) (14) |
| d) Your state of health _ _ _ _ _ | (15) (16) |
| e) Job satisfaction _ _ _ _ _ | (17) (18) |
| f) Family life _ _ _ _ _ | (19) (20) |
| g) Opportunities and facilities for leisure and recreation _ _ _ | (21) (22) |
| h) Opportunities and facilities for education _ _ _ _ _ | (23) (24) |
| i) A stable and secure society _ _ _ _ _ | (25) (26) |
| j) Your financial situation _ _ _ _ _ | (27) (28) |

USE THE FOLLOWING PROMPTS AS NECESSARY FOR EACH ITEM LISTED ABOVE

SKIP TO Q.5

- | | |
|--|---|
| a) THE HOUSING CONDITIONS YOU LIVE IN | (state of repair, how big the dwelling is, provision of running water, sanitary facilities, garage, gardens) |
| b) YOUR NEIGHBOURHOOD AND ITS ENVIRONMENT | (friendliness, cleanliness, appearance) |
| c) YOUR SOCIAL STATUS | (what other people think of you, their respect for you in general, your standing in the local community) |
| d) YOUR STATE OF HEALTH | (freedom from illnesses and the availability of medical services, if you do feel ill) |
| e) JOB SATISFACTION | (how happy you are with the sort of work you do, how interesting it is) |
| f) FAMILY LIFE. | (being close to your family and relatives) |
| g) OPPORTUNITIES AND FACILITIES FOR LEISURE AND RECREATION | (things like parks, theatres, cinemas, sports centres, and so on, and having the time to make use of these sort of things) |
| h) OPPORTUNITIES AND FACILITIES FOR EDUCATION | (being able to go to well-equipped schools, colleges and so on) |
| i) A STABLE AND SECURE SOCIETY. | (a society without a lot of crime, vandalism, and industrial strife, and one where you are taken care of if you are thrown out of work, or become ill, and when you retire) |
| j) YOUR FINANCIAL SITUATION. | (The sort of money you can earn and the amount you are able to save if you want to) |

No.	Question	3 -	Answer	Code	skip
5.	<p>Now I'd like to know something about your employment. Are you at present working for pay?</p> <p>(IF NO, PROBE) Are you a housewife, student, retired, sick or unemployed?</p> <p>(CODE ANYONE WHO DOES A PAID JOB FOR MORE THAN 8 HOURS PER WEEK AS <u>EMPLOYED</u>, EVEN IF A HOUSEWIFE, RETIRED, OR SELF-EMPLOYED)</p>		<p>Yes, employed (including sick who are still on full pay)</p> <p>Unemployed but actively seeking employment (registered at Labour Exchange)</p> <p>Temporarily sick (not receiving pay at present but has job to return to)</p> <p>Retired</p> <p>Housewife (full-time)</p> <p>Student</p> <p>Permanently sick, disabled, or unemployed not seeking employment</p> <p>Other (SPECIFY) _____</p>	<p>(29)</p> <p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>5</p> <p>6</p> <p>7</p>	<p>6</p> <p>42</p>
6.	<p>(IF CODED 2 OR 4 AT Q.5 PLEASE ASK Q.6 ABOUT RESPONDENT'S <u>LAST MAIN JOB</u> AND USE THE PAST TENSE)</p> <p>What job do you do? What does that actually involve? Do you hold any particular position, any rank or title for instance?</p> <p>(IF STILL NOT VERY CLEAR PROMPT) Can you give me an idea of what you do in an average day at work?</p> <p>(WRITE DOWN AS DETAILED A DESCRIPTION AS POSSIBLE)</p>			<p>(30) (31) (32)</p> <p>(33) (34)</p>	*SEE BELOW
*SKIP TO Q. 42 IF RETIRED OR Q. 7 IF OTHERS					
7.	<p>(IF CODED 2 AT Q.5, ASK ALL Q's 7-41 ABOUT RESPONDENT'S <u>LAST MAIN JOB</u> AND USE PAST TENSE)</p> <p>What does the firm/organisation you work for actually do?</p> <p>(RECORD WHAT <u>FIRM</u>, NOT INDIVIDUAL, DOES. IF SELF-EMPLOYED ASK ABOUT TYPE OF BUSINESS ENGAGED IN)</p>		<p>Primary (fishing, farming, mining)</p> <p>Manufacturing</p> <p>Selling distribution & retailing</p> <p>Finance and banking</p> <p>Transportation</p> <p>Civil Service & local government</p> <p>Armed forces</p> <p>Professions in private practice</p> <p>Education</p> <p>Other (SPECIFY IN LEFT-HAND COLUMN)</p>	<p>(35)</p> <p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>5</p> <p>6</p> <p>7</p> <p>8</p> <p>9</p> <p>(36)</p>	8

No.	Question	Answer	Code	Skip to
			(37)	
8.	Are you self-employed or do you work for some-one else?	Self-employed	1	9a
		Employee	2	9b
9a.	(IF SELF-EMPLOYED ASK) How many employees do you have?	None	0	
b.	(IF EMPLOYEE ASK) How many people work in your particular establishment? By establishment we mean the actual <u>place</u> where you work, not the whole company or organisation. (ENCOURAGE RESPONDENT TO ESTIMATE)	Less than 10	1	
		10-24	2	
		25-49	3	*SEE BELOW
		50-99	4	
		100-500	5	
		501-1000	6	
		More than 1000	7	
	*SKIP TO Q.11 IF SELF EMPLOYED OR Q.10 IF EMPLOYEE			
10.	(IF EMPLOYEE ASK) Are you currently working short-time?	Yes	1	
		No	2	11b
11a	(IF SELF-EMPLOYED ASK) How many hours a week do you usually work?		(40) (41)	
b	(IF EMPLOYEE ASK) What is your basic working week in hours, that is <u>excluding</u> over-time? (IF SHORT-TIME WORKER ADD)...and when you are not on short time? (PROMPT AS NECESSARY) By basic working week we mean the hours agreed between the employer and employee, not the hours actually worked in any one week. Lunch hours are included only when they are paid for.	Weekly hours _____ RECORD ACTUAL HOURS ON LINE ABOVE <u>OR</u> WRITE 97 IF RESPONDENT SAYS HE DOES NOT HAVE FIXED BASIC WORKING WEEK	(42)	*SEE BELOW
	*SKIP TO Q.42 IF SELF-EMPLOYED OR Q.12 IF EMPLOYEE			
12.	Do you work for central government, local government, a nationalised industry, a British-owned firm or a foreign-owned firm?	Central government	1	
		Local government	2	
		Nationalised industry	3	13
		British-owned firm	4	
		Foreign-owned firm	5	
		DK	6	

No.	Question	Answer	Code	Skip to
13.	Have your employers been involved in a merger, take-over or <u>major</u> re-organisation in the last two years?	Yes No DK	(44) 1 2 3	14
14.	Many people have another job or do some other work apart from their main job. Do you have any paid employment in addition to your main job?	Yes No	(45) 1 2	15
15.	From now on I'd like you to consider your <u>main</u> job only. Does your job enable you to work paid overtime on top of your basic working week? (IF YES) Is any of it compulsory? (IF ALL, SAY) Just let me check. You mean you have absolutely no choice about how much overtime you do? (IF SOME OR NONE QUOTED ASK) When it is available do you usually work as much overtime as you possibly can or do you limit the amount)?	No/none Yes and All compulsory Some compulsory and as much done as possible Some compulsory and limited None compulsory and as much done as possible None compulsory and limited	(46) 1 2 3 4 5 6	*SEE BELOW
*SKIP TO Q. 17 IF TEMP. SICK / UNEMPLOYED OR Q.16 IF EMPLOYED				
16.	(ASK ALL EXCEPT TEMP. SICK OR UNEMPLOYED) In the last full week from Sunday to Saturday inclusive, how many hours did you work at your main job, <u>including</u> any overtime? (DO NOT INCLUDE UNPAID LUNCH HOURS)	Actual hours worked _____	(47) (48)	17

No.	Question	Answer	Code	Skip to
17.	Does your job involve shift-work? (IF NO ASK) Do you regularly have to go to work on 2 or more Saturdays or Sundays in any one month or on 2 or more evenings in any one week? (SHIFTWORK IS WHATEVER THE RESPONDENT TAKES IT TO MEAN. EVENING WORK IS AFTER 6.00 PM SINGLE CODING ONLY)	Yes, shiftwork involved	(49) 1	18
		No shiftwork but regular weekend <u>and</u> evening work	2	
		No shiftwork but regular weekend work (no evenings)	3	
		No shiftwork but regular evening work (no weekends)	4	
		No shiftwork, no regular weekend and no regular evening work (none of the alternatives)	5	
18.	Do you have any choice over the actual time you start and finish work, excluding any overtime? (CODE YES IF CHOICE OF EITHER)	Yes	(50) 1	19
		No	2	
19.	What time do you usually start work in the morning? (FOR ALL SHIFT WORKERS, PROMPT) That is on day shift. (CODE 0 FOR ALL PERMANENT LATE-DAY OR NIGHT SHIFT)	Permanent late-day or night shift	(51) 0	20
		Before 6.00 a.m.	1	
		6.00-6.55 a.m.	2	
		7.00-7.55 a.m.	3	
		8.00-8.55 a.m.	4	
		9.00-9.55 a.m.	5	
		10.00 a.m. or later	6	
20.	Do you have to clock in and out, sign a book, or does your employer have any other formal method for recording your time of arrival and departure?	Mechanical clocking-in system	(52) 1	21
		Sign a book	2	
		Other scheme for time-keeping	3	
		No formal check kept	4	

No.	Question	Answer	Code	Skip to
21.	(SHOW CARD 2) This is a scale like the one we used before, except this time it runs from top to bottom. We want to use it now to measure how happy or unhappy you are with your job. 10 represents very happy and 0 represents very unhappy. Which number on the scale comes closest to how happy or unhappy you are with your job?	<p>No: _____</p> <p>IF NECESSARY YOU MAY PROMPT WITH THIS VERTICAL SCALE "5 is exactly between very happy and very unhappy" DO NOT USE ANY PROMPTS OTHER THAN THIS OR RE-READING THE QUESTION</p>	(53) (54)	22
22.	Are there any unfilled vacancies for jobs like yours at your place of work?	<p>Yes</p> <p>No</p>	<p>(55)</p> <p>1</p> <p>2</p>	23
23.	Thinking about your place of work, would you say that there are more people employed there now than there were one year ago, about the same number or fewer?	<p>More now</p> <p>Same</p> <p>Fewer now</p>	<p>(56)</p> <p>1</p> <p>2</p> <p>3</p>	24
24.	And do you think that there will be more, the same, or fewer people there in one year's time?	<p>More in future</p> <p>Same</p> <p>Fewer in future</p>	<p>(57)</p> <p>1</p> <p>2</p> <p>3</p>	25
25.	How well would you say that your firm or employing organisation is doing these days. Would you say it is doing very well, fairly well or not too well?	<p>Very well</p> <p>Fairly well</p> <p>Not too well</p>	<p>(58)</p> <p>1</p> <p>2</p> <p>3</p>	26
26.	Do you think you could do a more demanding job, would you prefer a less demanding job or do you think that your present job is about right for your abilities?	<p>Could do more demanding</p> <p>Would prefer less demanding</p> <p>Present job about right</p>	<p>(59)</p> <p>1</p> <p>2</p> <p>3</p>	*SEE BELOW
	*SKIP TO Q.29 IF UNEMPLOYED OR Q.27 IF OTHERS			
27.	Do you think you <u>deserve</u> to be promoted in the next five years?	<p>Yes</p> <p>No</p>	<p>(60)</p> <p>1</p> <p>2</p>	28

No.	Question	Answer	Code	Skip to
28.	And how likely do you think it is that you will be promoted in the next five years? Is it very likely, quite likely, rather unlikely or very unlikely?	Very likely Quite likely Rather unlikely Very unlikely	(61) 1 2 3 4	29
29.	(ASK EMPLOYED, UNEMPLOYED AND TEMP. SICK) Are you paid entirely on a piece rate, entirely on a flat rate, or on some combination of the two? (PROMPT IF NECESSARY) Bonus schemes or productivity agreements count as a combination. Flat rate is payment by the hour/week/month, etc.	Piece rate entirely Flat rate entirely Combination	(62) 1 2 3	30
30.	How much do you think you deserve to be paid per week in take-home pay? DO NOT PROMPT HERE. RESPONDENTS MUST DECIDE FOR THEMSELVES WHAT TO TAKE INTO ACCOUNT WHEN ANSWERING THIS QUESTION	£ _____	(63) (64) (65)	31
31.	Do you expect that you will stay in your present job for the next five years or do you intend to try to change jobs? Changing jobs means changing employers. (IF CHANGE INTENDED ASK) Is that because you are unhappy with something about your present job or would it be part of your career plans?	Stay/not change Change because unhappy Change because career plans	(66) 1 2 3	32

No.	Question	Answer	Code	Skip to
32.	Are you a member of a trade union or staff association? (IF YES) Which? (THIS IS NOT RESTRICTED TO TUC-AFFILIATED UNIONS. ACCEPT ANY BODY WHICH NEGOTIATES PAY. A PROFESSIONAL BODY MAY BE ELIGIBLE)	No/none Transport & General W.U. AUEW General & Munical W.U. Other (SPECIFY WITH FULL NAME, NOT INITIALS)	(67) 0 1 2 3	33
33.	How important do you think <u>trade unions</u> are for looking after the interests of employees like yourself these days? Are they very important, quite important, or not at all important? (NOT STAFF ASSNS. IN THIS Q.)	Very important Quite important Not at all important	(68) 1 2 3	*SEE BELOW
	*SKIP TO Q.36 IF CODED 0 AT Q.32 OR Q.34 IF OTHER			
34.	How often does your union/association branch meet? I mean the group which covers your place of work?	Weekly or more often Less often than weekly up to monthly Less often than monthly up to 3 monthly Less often than 3 monthly	(69) 1 2 3 4	35
35.	How many times in the past year have you attended a formal or informal trade union or staff association meeting?	Never 1-2 times 3-5 times 6-10 times More than 10 times	(70) 0 1 2 3 4	36
36.	Is there a canteen at your place of work?	Yes No	(71) 1 2	37
37.	Can you have a cup of tea or coffee whenever you like at work?	Yes No	(72) 1 2	38

No.	Question	Answer	Code	Skip to
38.	Can you smoke if you want to while you are actually working? (IF SAYS NON-SMOKER) But if you were a smoker, could you?	Yes No	(73) 1 2	39
39.	How old would you say the building is that you work in?	Pre-World War I (1914) Interwar Post-World War II (1945)	(74). 1 2 3	40

No.		Skip to
40a.	<p>(SHOW CARD 3)</p> <p>We are going to use this scale to measure how satisfied or dissatisfied people are. <u>Completely satisfied</u> is at the top (POINT TO BOX 10) and <u>completely dissatisfied</u> is at the bottom (POINT TO BOX 0).</p> <p>I am going to read you a list of various aspects of jobs. As I read each one, could you tell me which number on the scale comes closest to how satisfied or dissatisfied you are with that aspect of your job:</p> <p>(READ EACH IN TURN, RECORDING QUOTED NUMBER ON LINE)</p> <p>The hours that you work _ _ _ _ _ (6) (7)</p> <p>Your promotion prospects _ _ _ _ _ (8) (9)</p> <p>The trade union activity at your place of work _ _ _ _ _ (10) (11)</p> <p>The way employees are treated at your place of work _ _ _ _ _ (12) (13)</p>	40b
b.	<p>(STILL USING CARD 3)</p> <p>Now I'm going to ask about pay, but the pay people get can represent different things. For instance, it is both the rate for the job that you do and an income for you and your family. You may be more satisfied with some aspects than with others. How satisfied or dissatisfied are you with: (RECORD NO.)</p> <p>Your pay, as the rate for the job you do _ _ _ _ _ (14) (15)</p> <p>Your pay, as payment for your particular skills and abilities _ _ _ _ _ (16) (17)</p> <p>Your pay, as an income for you and your family _ _ _ _ _ (18) (19)</p> <p>Your pay, as compared with others doing similar sorts of jobs to you _ _ _ _ _ (20) (21)</p> <p>And how satisfied are you with your pay prospects over this next year? _ _ _ _ _ (22) (23)</p>	40c
c.	<p>(STILL USING CARD 3)</p> <p>All things considered, how satisfied or dissatisfied are you overall with your job? _ _ _ _ _ (RECORD NO.) (24) (25)</p>	41

41a. Now here is a list of things that people sometimes do when they are dissatisfied with their jobs. (SHOW CARD 4 AND READ IT ALOUD LEAVE CARD WITH RESPONDENT THROUGH Q.41a-e)

I'd like to go through it slowly and for you to tell me whether you would ever do any of these things if you were dissatisfied with the hours you work in your job (READ LIST AGAIN TO OBTAIN YES OR NO RESPONSE ON EACH ITEM IN LIST. REMIND RESPONDENT AS NECESSARY DURING LIST THAT "We are still talking about what you would do if you were dissatisfied with the hours you work." CODE RESPONSE UNDER a. IN GRID BELOW.)

- b. Now what about your promotion prospects? Which of them would you do if you were dissatisfied with your promotion prospects? (OBTAIN YES/NO RESPONSE ON EACH ITEM IN LIST. CODE UNDER b. IN GRID BELOW REMIND AS NECESSARY USING SAME FORM OF WORDS "We are still dissatisfied with your promotion prospects.")
- c. Suppose you were dissatisfied with your pay? Which would you do then? (QUESTION/CODE AS PREVIOUSLY)
- d. And suppose you thought your job was threatened? Which of these things would you do then? (QUESTION/CODE AS PREVIOUSLY)
- e. So far we've been talking about what you would do in certain situations. Have you in fact ever done any of these things yourself? We can leave out the first two - nearly everyone has done them at some time or other - but have you yourself ever (READ LIST AGAIN SLOWLY) (IF 'YES' TO ANY ASK BEFORE GOING TO NEXT ITEM) What was that about? (RECORD BRIEF DETAILS)

		a.	b.	c.	d.	e.	Q.41e What was that about? (RECORD DETAILS BELOW)
Complain to your family or friends at home?	Yes	(26) 1	(35) 1	(44) 1	(53) 1	<input checked="" type="checkbox"/>	
	No	2	2	2	2		
Complain to your friends at work?	Yes	(27) 1	(36) 1	(45) 1	(54) 1	<input checked="" type="checkbox"/>	
	No	2	2	2	2		
Approach the boss about this individually?	Yes	(28) 1	(37) 1	(46) 1	(55) 1	(62) 1	
	No	2	2	2	2	2	
Ask the union to see management about it?	Yes	(29) 1	(38) 1	(47) 1	(56) 1	(63) 1	
	No	2	2	2	2	2	
Support an official strike or work to rule?	Yes	(30) 1	(39) 1	(48) 1	(57) 1	(64) 1	
	No	2	2	2	2	2	
Deliberately take less care over your work or work less hard because of this?	Yes	(31) 1	(40) 1	(49) 1	(58) 1	(65) 1	
	No	2	2	2	2	2	
Support unofficial action taken over it?	Yes	(32) 1	(41) 1	(50) 1	(59) 1	(66) 1	
	No	2	2	2	2	2	
Support an occupation of your place of work?	Yes	(33) 1	(42) 1	(51) 1	(60) 1	(67) 1	
	No	2	2	2	2	2	
Leave the job because of it?	Yes	(34) 1	(43) 1	(52) 1	(61) 1	(68) 1	
	No	2	2	2	2	2	

(AT END SAY): That is all we want to know about jobs.

SKIP TO Q.42

(77)-(80)	(1)-(4)	(5)
7502	Repeat	3

- 13 -

no.	Question	Answer	Code	Skip to
	ASK ALL RESPONDENTS, INCLUDING THOSE SKIPPED FROM Q.5/6, ALL REMAINING QUESTIONS IN SURVEY		(6)	
2.	Many people, at some time in their lives, bet money on things like cards, football pools, raffle tickets or horse-racing. Do you ever back horses either at the race course or without going to the races?	Yes, on course only Yes, off course only Yes, both No, neither	1 2 3 4	43 45
13a	Have you had a bet off course during the last 7 days excluding today?	No Yes	(7) 1 2	44a 43b
b	(IF YES ASK) On how many races in all did you bet?	No. of races _____	(8)(9)	
c	About how much altogether did you stake off the course for yourself only during the last 7 days excluding today? (PROMPT IF NECESSARY: betting on horses)	Amount staked £ _____ (RECORD EXACT AMOUNT INCLUDING PENCE e.g. £27.30)	(10)(11) (12)(13)(14)	44a
14a	Did you have an off-course bet on the Derby this year?	No Yes	(15) 1 2	45 44b
b	(IF YES ASK) How much did you stake on it?	Amount staked £ _____ (RECORD EXACT AMOUNT INCLUDING PENCE)	(16)(17) (18)(19)(20)	45

45. Now I'd like to ask you some questions about groups of people. By groups we mean 3 or more people who get together to decide any of their own affairs, whether this group has an official name or not I'm going to read you a list of different areas of life, with some examples of what we mean by a group in each, and I would like you to use the card to show me if ... (SHOW CARD 5 AND READ SLOWLY THROUGH ALL FOUR STATEMENTS ON IT. PLEASE DO NOT INTERPRET 'GROUP' FOR RESPONDENT USING YOUR OWN WORDS BUT EITHER RE-READ THE DEFINITIONS ABOVE OR THE EXAMPLES IN EACH OF THE QUESTIONS)

	<u>No</u> <u>groups</u> <u>I know</u> <u>of</u>	<u>Groups</u> <u>but I'm</u> <u>not in</u> <u>any</u>	<u>I'm at</u> <u>or near</u> <u>edge</u>	<u>I'm at</u> <u>or near</u> <u>centre</u>	<u>Other</u> <u>responses</u> <u>(SPECIFY)</u>
a. Let's start with this neighbourhood? A group here would be a tenants' or neighbourhood association, a co-operative buying group, or something like that. (21)	1	2	3	4	
b. And what about religious life or work for voluntary associations? A group would be people involved in decision-making or fund-raising, or something like that. (22)	1	2	3	4	
c. What about recreation activities? A group would be the committee of a sports or social club, or people who make decisions about the spending of money, or something like that. (23)	1	2	3	4	
d. What about the place where you work? A group here would be people who make decisions collectively or co-operatively, or something like that. (24)	1	2	3	4	

SKIP TO Q.46

No.	Question	Answer	Code	Skip to
46.	<p>Now I'd like to collect some details about you and the other people who live here with you. We find that if we know something about people's households it helps to explain their attitudes towards their jobs and the other subjects we have asked about.</p> <p>Is this house owned or rented by your household, do you live here rent free, or are you a lodger here?</p> <p>(IF OWNED) Do you own it outright or are you buying it on a mortgage or loan?</p> <p>(IF RENTED) Is it rented from the Council or privately?</p> <p>(IF RENTED PRIVATELY) Is it rented furnished or unfurnished?</p> <p>(SINGLE CODING ONLY)</p>	<p>Owned outright</p> <p>Owned by mortgage/loan</p> <p>Rented - Council</p> <p>Rented - Private/furnished</p> <p>Rented - Private/unfurnished</p> <p>Rent-free</p> <p>Lodger</p>	<p>(25)</p> <p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>5</p> <p>6</p> <p>7</p>	<p>47</p>
47.	<p><u>BY OBSERVATION CODE</u></p> <p>TYPE OF DWELLING</p> <p>(A FLAT HAS ALL ITS ROOMS CONTAINED BEHIND ONE DOOR, WHEREAS A DWELLING CLASSED AS ROOMS DOES NOT. A TERRACED HOUSE AT THE END OF A TERRACE IS CODED AS TERRACED)</p>	<p>Flat or maisonette</p> <p>Detached house</p> <p>Semi-detached house or prefab</p> <p>Terraced house</p> <p>Rooms</p> <p>Caravan</p> <p>Other (SPECIFY)</p>	<p>(26)</p> <p>1</p> <p>2</p> <p>3</p> <p>4</p> <p>5</p> <p>6</p>	<p>48</p>

Skip
to

48. Now can I ask you about the other people who live here regularly - I don't mean people who cater for themselves separately. (SEE SAMPLE INSTRUCTIONS ON YELLOW PAPER FOR DEFINITION OF HOUSEHOLD. RECORD ACTUAL AGE LAST BIRTHDAY. RECORD SEX BY TICK. DESCRIBE RELATIONSHIP TO HEAD OF HOUSEHOLD. BEGIN WITH HEAD OF HOUSEHOLD IN ALL CASES. SEE QUESTIONNAIRE INSTRUCTIONS FOR DEFINITION OF H.O.H.).

ADULTS (AGED 16+)				CHILDREN (AGED 0-15)			
Person No.	Age	Sex M F	Rel. to H.O.H.	Person No.	Age	Sex M F	Rel. to H.O.H.
1			Head of H'hold	9			
2				10			
3				11			
4				12			
5				13			
6				14			
7				15			
8				16			

RECORD TOTAL NO. OF PERSONS IN HOUSEHOLD _____

RECORD PERSON NO. OF RESPONDENT INTERVIEWED _____

RING PERSON NO. OF RESPONDENT IN GRID AND CHECK THAT AGE AND SEX ARE RECORDED

49

OUO								OUO							
(27)	(28)	(29)	(30)	(31)	(32)	(33)	(58)	(59)	(60)	(61)	(62)	(63)	(64)	(65)	
(34)	(35)	(36)	(37)	(38)	(39)	(40)	(41)	(66)	(67)	(68)	(69)	(70)	(71)	(72)	(73)
(42)	(43)	(44)	(45)	(46)	(47)	(48)	(49)	(1) - (4)	(5)	(6)	(7)	(8)	(9)		
								REPEAT							
(50)	(51)	(52)	(53)	(54)	(55)	(56)	(57)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
								(18)	(19)	(20)	(21)	(22)	(23)	(24)	

SKIP
(74)-(76)
(77)-(80)
7502

No.	Question	Answer	Code	Skip to
49.	(IF RESPONDENT IS <u>NOT</u> THE HEAD OF HOUSEHOLD ASK) Is(name of H.O.H.) in paid employment? (IF NO ASK) Is he/she a housewife, student, retired sick or unemployed?	Yes, employed (including sick who are still on full pay) Unemployed but actively seeking employment (registered at Labour Exchange) Temporarily sick (not receiving pay at present but has job to return to) Retired Housewife (full-time Student Permanently sick, disabled, or unemployed not seeking employment Other (SPECIFY) _____	(25) 1 2 3 4 5 6 7	50 51
50.	IF H.O.H. EMPLOYED OR TEMPORARILY SICK PLEASE RECORD DETAILS OF PRESENT JOB. IF H.O.H. UNEMPLOYED BUT ACTIVELY SEEKING EMPLOYMENT <u>OR</u> RETIRED, PLEASE RECORD DETAILS OF LAST MAIN JOB. What job does he/she do? What does that actually involve? Does he/she hold any particular position, any rank or title for instance?		(26) (27)	51
51.	When you were a child what was the religious faith of your parents? (DON'T RECORD REPLY) How would you describe your own faith today?	None/Agnostic/Atheist/Humanist Church of England/Anglican Roman Catholic Other Christian Jewish Other non-Christian (SPECIFY) _____	(28) 1 2 3 4 5	52
52.	INTERVIEWER OBSERVATION Race of respondent	White Coloured	(29) 1 2	53

No.	Question	Answer	Code	Skip to
53.	Are you single, married, divorced, separated or widowed?	<div>Single</div> <div>Married</div> <div>Divorced/separated</div> <div>Widowed</div>	<div>(30)</div> <div>1</div> <div>2</div> <div>3</div> <div>4</div>	54
54.	(SHOW CARD 6) I am going to show you a card and I would like you to tell me which of the numbers on the card comes nearest to <u>this household's weekly income</u> . I am referring to the income of all members of the household from all sources, after any compulsory deductions have been made for tax, national insurance etc. (POINT OUT MONTHLY AND ANNUAL EQUIVALENTS COLUMNS IF THESE ARE EASIER)	<div>Income Category No. _____</div> <div>(SEE QUESTIONNAIRE INSTRUCTIONS FOR DEFINITION OF INCOME)</div>	(31) (32)	55
55.	(STILL USING CARD 6) Could you also tell me which number on the card comes nearest to <u>your own personal income</u> per week, again after compulsory deductions have been made?	Income Category No. _____	(33) (34)	56
56a.	Do you have money saved in any of the following ways? (READ OUT EACH ITEM LISTED OPPOSITE)	<div>Building Society deposits (35)</div> <div>Premium Bonds (36)</div> <div>Company or Government stocks and shares (37)</div> <div>Cash, bank deposits or savings accounts (38)</div> <div>Buildings or land other than your own home (39)</div> <div>Other (SPECIFY) (40)</div>	<div>YES</div> <div>NO</div> <div>1</div> <div>2</div> <div>1</div> <div>2</div> <div>1</div> <div>2</div> <div>1</div> <div>2</div> <div>1</div> <div>2</div>	56b

No.	Question	Answer	Code	Skip to
56b.	(IF YES TO ANY ASK) Is the total sum you have saved less than £100, between £100 and £500, between £500 and £2,000, or more than £2,000?	Less than £100 £100 - £500 £500 - £200 More than £2,000	(41) 1 2 3 4	CLOSE
<p data-bbox="376 712 1270 741">Thank you for your co-operation in our survey.</p> <p data-bbox="244 837 1430 904">INTERVIEWER - PLEASE LEAVE SSRC LETTER OF THANKS (BLUE PAPER) WITH RESPONDENT</p>				

A P P E N D I X

The following variables have been recoded in the SPSS set up deck and classified as missing values. Their initial coding values are given below:-

VAR117 Code 96 has been recoded to code 97 (refused)

VAR206-224 Code 96 (informant unable to comment) has been
recoded to code 97 (refused)

VAR226-268 Code 6 (informant unable to comment) has been
recoded to code 7 (refused)

VAR321-324 Code 5 has been recoded to code 7 (informant unable
to comment)
Code 6 has been recoded to code 8 (inapplicable)

Note: Card 2/column 69 was punched with information to indicate the time of return of some of the questionnaires, but was not found useful in the analysis.

13/12/78

Card No. 1
Cols. 6 - 7
Q. No. 1 & 2CASE SERIAL NO

[CASENO]

All the long interviews (i.e. with people who were working) were given a serial number ranging from 0001 to 0882, and the short interviews were given a number ranging from 9001 to 9569, (with record no. 9403 missing).

Q.1 How old were you when you finished your full-time education? [TEA]

	<u>Code</u>	<u>No</u>	<u>%</u>
14 or under	0	605	41.7
15	1	426	29.4
16	2	176	12.1
17	3	88	6.1
18	4	48	3.3
19	5	11	0.8
20 or 21	6	41	2.8
22 or over	7	38	2.6
Still studying	8	17	1.2

Q.2 What schools and other places of full-time education have you attended since the age of 11?

[EDUCINST]

	<u>Code</u>	<u>No</u>	<u>%</u>
None	0	1	0.1
School only	1	1156	79.8
Training college	2	77	5.3
Technical college	3	154	10.6
University	4	60	4.1
Don't know	9*	2	*

Q. 3 Did you pass any recognised examinations as part of your education or training? Did you complete an apprenticeship? [EDUCQUAL]

	Code	No	%
No, none	0	948	65.8
CSE	1	31	2.2
GCE 'O' Level/equivalent (1)	2	211	14.7
Full industrial apprenticeship	3	68	4.7
GCE 'A' level, SRN, Higher school cert.	4	55	3.8
Teachers training certificate	5	30	2.1
HNC/IND	6	16	1.1
University degree	7	54	3.7
Other	8	27	1.9
DK, Refused, Missing	9*	10	.

Q.4 Now I should like you to consider the importance of different aspects of your life. [SHOW CARD 1] (See questionnaire for exact instructions)

	0	1	2	3	4	5	6	7	8	9	10	97*	98*	99*
The housing conditions [VAR109] (%)	2 (.1)	4 (.3)	6 (.4)	9 (.6)	25 (1.7)	69 (4.8)	64 (4.4)	132 (9.1)	305 (21.1)	209 (14.5)	620 (42.9)	0	0	5
Your neighbourhood [VAR111] (%)	10 (.7)	6 (.4)	13 (.9)	20 (1.4)	31 (2.1)	102 (7.1)	106 (7.3)	172 (11.9)	364 (25.2)	213 (14.7)	408 (28.2)	0	0	5
Your social status [VAR113] (%)	84 (5.8)	55 (3.8)	59 (4.1)	59 (4.1)	81 (5.6)	236 (16.4)	158 (11.0)	136 (9.4)	250 (17.3)	133 (9.2)	191 (13.2)	0	0	8
Your health [VAR115] (%)	4 (.3)	11 (.8)	8 (.6)	9 (.6)	6 (.4)	29 (2.0)	30 (2.1)	55 (3.8)	135 (9.3)	243 (16.8)	915 (63.3)	0	0	5
Job satisfaction [VAR117] (%)	36 (2.5)	10 (.7)	20 (1.4)	15 (1.1)	35 (2.5)	65 (4.6)	66 (4.6)	105 (7.4)	238 (16.7)	272 (19.1)	554 (38.8)	0	11	23
Family life [VAR119] (%)	12 (.8)	9 (.6)	17 (1.2)	15 (1.0)	25 (1.7)	56 (3.9)	26 (1.8)	60 (4.2)	178 (12.3)	237 (16.4)	810 (56.1)	1	0	4
Leisure [VAR121] (%)	41 (2.8)	30 (2.1)	53 (3.7)	62 (4.3)	77 (5.3)	179 (12.4)	178 (12.3)	198 (13.7)	276 (19.1)	157 (10.9)	191 (13.2)	0	0	8
Education [VAR123] (%)	52 (3.6)	23 (1.6)	38 (2.7)	36 (2.5)	46 (3.2)	106 (7.4)	71 (5.0)	95 (6.6)	233 (16.3)	235 (16.4)	498 (34.8)	1	0	16
Stable society [VAR125] (%)	4 (.3)	7 (.5)	11 (.8)	16 (1.1)	28 (1.9)	60 (4.2)	59 (4.1)	105 (7.3)	281 (19.5)	230 (15.9)	643 (44.5)	0	0	6
Financial situation [VAR127] (%)	8 (.6)	5 (.3)	15 (1.0)	25 (1.7)	35 (2.4)	103 (7.2)	115 (8.0)	169 (11.7)	343 (23.8)	211 (14.7)	411 (28.5)	0	0	10

Q.5 Are you at present working for pay?

[OCCSTAT]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes, employed	1	851	58.7
Unemployed actively seeking employment	2	25	1.7
Temporarily sick	3	6	0.4
Retired	4	151	10.4
Housewife	5	375	25.9
Student	6	19	1.3
Permanently sick, disabled or unemployed	7	23	1.6

Q.6 What job do you do? What does that actually involve? Do you hold any particular position, any rank or title for instance?

[OUG]

Coded to the Registrar General's 1970 system for classifying occupations, 001 - 224. The missing value codes are

	<u>Code</u>	<u>No</u>
Refused	997*	0
Not working	998*	417
Don't know	999*	7

Also coded to the Registrar General's social class classification

[CLASSR]

	<u>Code</u>	<u>No</u>	<u>%</u>
Professional	1	42	4.1
Intermediate non-manual	2	206	20.1
Skilled non-manual	3	184	18.0
Skilled manual	4	306	29.9
Semi-skilled manual	5	212	20.7
Unskilled manual	6	74	7.2
Not working	8*	417	.
Don't know	9*	9	.

Also coded to the Registrar General's employment status classification [EMPSTAT]

	<u>Code</u>	<u>No</u>	<u>%</u>
Self employed with 25 or more employees	1	3	
Self employed with under 25 employees	2	47	
Self employed with no employees	3	35	
Manager with 25 or more under him	4	48	
Manager with under 25 under him	5	36	
Foreman, supervisor	6	63	
Employee	7	645	
Not working	8	568	
Don't know	9*	5	

Q.7 What does the firm/organisation you work for actually do? [INDUSTRY]

	<u>Code</u>	<u>No</u>	<u>%</u>
Primary (fishing, farming, mining)	1	43	4.9
Manufacturing	2	292	33.1
Selling distribution and retailing	3	93	10.5
Finance and banking	4	25	2.8
Transportation	5	63	7.1
Civil service and local government	6	59	6.7
Armed forces	7	3	0.3
Professions in private practice	8	67	7.6
Education	9	78	8.8
Miscellaneous services	10	74	8.4
Construction	11	69	7.8
Gas, sewage, electricity	12	16	1.8
Not working	98*	568	.

Q.8 Are you self employed or do you work for someone else? [VAR137]

	<u>Code</u>	<u>No</u>	<u>%</u>
Self employed	1	87	9.9
Employee	2	795	90.1
Not working	8*	568	.

Q.9 (IF SELF EMPLOYED) How many employees do you have?

(IF EMPLOYEE) How many people work in your particular establishment?

[VAR138]

	<u>Code</u>	<u>No</u>	<u>%</u>
None	0	42	4.9
Less than 10	1	210	24.4
10 - 24	2	141	16.4
25 - 49	3	91	10.6
50 - 99	4	103	12.0
100 - 500	5	165	19.2
501 - 1000	6	39	4.5
More than 1000	7	70	8.1
Not working	8*	568	.
Don't know, refused	9*	21	.

Q.10 Are you currently working short-time?

[VAR139]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	32	4.0
No	2	759	96.0
Not working	8*	655	.
Don't know	9*	4	.

Q.11 (IF SELF EMPLOYED) How many hours a week do you usually work?
(IF EMPLOYEE) What is your basic working week in hours, that is
excluding overtime?.....
(IF SHORT-TIME WORKER).... and when you are not on short-time?

[VAR140]

The actual number of hours worked is coded as a 3-digit variable with

	<u>Code</u>	<u>No</u>
96 or more hours	96	2
No fixed working week	97	40
Not working	98*	568
Don't know, refused	99*	3

[HOURS]

A summary code of hours worked per week has been created:

	<u>Code</u>	<u>No</u>	<u>%</u>
Less than 8	1	5	0.6
8 - 14	2	30	3.5
15 - 30	3	143	16.6
More than 30	4	685	79.4
Not working	8*	568	.
Don't know	9*	19	.

Q.12 Do you work for central government, local government, a nationalised industry, a British owned firm or a foreign owned firm?

[VAR143]

	<u>Code</u>	<u>No</u>	<u>%</u>
Central government	1	63	8.0
Local government	2	133	16.9
Nationalised industry	3	65	8.3
British firm	4	467	59.5
Foreign firm	5	47	6.0
Don't know	6	10	1.3
Not working	8*	655	*
Missing, refused, no answer	9*	10	*

Q.13 Have your employers been involved in a merger, takeover or major reorganisation in the last two years?

[VAR144]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	167	22.5
No	2	574	77.5
Don't know	3*	53	*
Not working	8*	655	*
Missing, refused, no answer	9*	1	*

Q.14 Do you have any paid employment in addition to your main job? [VAR145]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	52	6.6
No	2	738	93.4
Not working	8*	655	*
Don't know	9*	5	*

Q.15 Does your job enable you to work paid overtime on top of your basic working week?

(IF YES) Is any of it compulsory?

(IF SOME OR NONE) When it is available do you usually work as much overtime as you possibly can or do you limit the amount?

	<u>Code</u>	<u>No</u>	<u>%</u>
No, none	1	381	48.2
Yes, all compulsory	2	29	3.7
Compulsory + as much as possible	3	24	3.0
Compulsory + limited	4	44	5.6
None compulsory + as much as possible	5	117	14.8
None compulsory + limited	6	196	24.8
Not working	8*	655	.
Don't know	9*	4	.

Q.16 In the last full week, from Sunday to Saturday inclusive, how many hours did you work at your main job, including any overtime?

[VAR147]

Coded as actual hours worked with	<u>Code</u>	<u>No</u>
97 or more hours	97	2
Not working	98*	684
Don't know, refused, missing	99*	10

Q.17 Does your job involve shiftwork?

(IF NO) Do you regularly have to go to work on 2 or more Saturdays or Sundays in any one month or on 2 or more evenings in any one week?

[VAR149]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes, shiftwork involved	1	126	15.8
No shiftwork, regular weekends + evenings	2	41	5.2
No shiftwork, regular weekends	3	47	5.9
No shiftwork, regular evenings	4	28	3.5
No shiftwork, no regular weekends or evenings	5	553	69.6
Not working	8*	655	.

Q.18 Do you have any choice over the actual time you start and finish work, excluding any overtime?

[VAR150]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	173	21.8
No 2	2	622	78.2
Not working	8*	655	.

Q.19 What time do you usually start work in the morning?

[VAR151]

	<u>Code</u>	<u>No</u>	<u>%</u>
Permanent late or night-shift	0	44	5.6
Before 6. 00	1	27	3.4
6.00 - 6.55	2	33	4.2
7.00 - 7.55	3	132	16.8
8.00 - 8.55	4	338	42.9
9.00 - 9.55	5	169	21.5
10.00 or later	6	44	5.6
Not working	8*	655	.
Don't know	9*	8	.

Q.20 Do you have to clock in and out, sign a book, or does your employer have any other formal method for recording your time of arrival and departure?

[VAR152]

	<u>Code</u>	<u>No</u>	<u>%</u>
Mechanical clocking-in system	1	220	27.7
Sign a book	2	70	8.8
Other scheme for time-keeping	3	43	5.4
No formal check kept	4	462	58.1
Not working	8*	655	.

Q.21 (SHOW CARD 2) Which number on the scale comes closest to how happy or unhappy you are with your job?

[VAR153]

0	1	2	3	4	5	6	7	8	9	10	98*working)
9	3	12	10	11	72	45	96	171	103	263	655
(1.1)	(0.4)	(1.5)	(1.3)	(1.4)	(9.1)	(5.7)	(12.1)	(21.5)	(13.0)	(33.1)	.

Q.22 Are there any unfilled vacancies for jobs like yours at your place of work?

[VAR155]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	104	13.3
No	2	677	86.7
Not working	8*	655	*
Don't know	9*	14	*

Q.23 Thinking about your place of work, would you say that there are more people employed there now than there were one year ago, about the same, or fewer?

[VAR156]

	<u>Code</u>	<u>No</u>	<u>%</u>
More	1	182	24.0
Same	2	338	44.5
Fewer	3	239	31.5
Not working	8*	655	*
Don't know	9*	36	*

Q.24 And do you think there will be more, the same or fewer people there in one year's time?

[VAR157]

	<u>Code</u>	<u>No</u>	<u>%</u>
More	1	168	22.3
Same	2	401	53.1
Fewer	3	186	24.6
Not working	8*	655	*
Don't Know	9*	40	*

Q.25 How well would you say that your firm or employing organisation is doing these days? Would you say it is doing very well, fairly well or not too well?

[VAR158]

	<u>Code</u>	<u>No</u>	<u>%</u>
Very well	1	230	32.1
Fairly well	2	360	50.2
Not too well	3	127	17.7
Not working	8*	655	*
Don't know	9*	78	*

Q.26 Do you think you could do a more demanding job, would you prefer a less demanding job, or do you think your present job is about right for your abilities?

[VAR159]

	<u>Code</u>	<u>No</u>	<u>%</u>
Could do more demanding	1	290	36.5
Would prefer less demanding	2	29	3.7
Present job about right	3	475	59.8
Not working	8*	655	*
Don't know	9*	1	*

Q.27 Do you think you deserve to be promoted in the next five years?

[VAR160]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	404	53.2
No	2	324	42.6
	3	32	4.2
Not working	8*	678	*
Don't know	9*	12	*

Q.28 And how likely do you think it is that you will be promoted in the next five years? Is it very likely, quite likely, rather unlikely or very unlikely?

[VAR161]

	<u>Code</u>	<u>No</u>	<u>%</u>
Very likely	1	91	12.0
Quite likely	2	145	19.2
Rather unlikely	3	190	25.1
Very unlikely	4	330	43.7
Not working	8*	678	*
Don't know	9*	16	*

Q.29 Are you paid entirely on a piece-rate, entirely on a flat rate, or on some combination of the two?

[VAR162]

	<u>Code</u>	<u>No</u>	<u>%</u>
Piece-rate entirely	1	29	3.7
Flat-rate entirely	2	643	81.4
Combination	3	118	14.9
Refused	7*	1	*
Not working	8*	655	*
Don't know	9*	4	*

Q.30 How much do you think you deserve to be paid per week in take-home pay?
This is coded on the file in 3-digits for number of £ mentioned, with special extra codes.

[VAR163]

	<u>Code</u>	<u>No</u>	<u>%</u>
Refused	997*	24	
Not working	998*	655	
Don't know	999*	76	

		<u>No</u>	<u>%</u>
Under £5	001-004	1	
£5 - under £10	005-009	17	
£10 - under £15	010-014	27	
£15 - under £25	015-024	76	
£25 - under £35	025-034	110	
£35 - under £45	035-044	138	
£45 - under £60	045-059	141	
£60 - under £80	060-079	119	
£80 - under £100	080-099	25	
£100 or more	100-300	41	

Q.31 Do you expect that you will stay in your present job for the next five years, or do you intend to try to change jobs? Changing jobs means changing employers.

[IF CHANGE INTENDED]

Is that because you are unhappy with something about your present job, or would it be part of your career plans?

[VAR166]

	<u>Code</u>	<u>No</u>	<u>%</u>
Stay, not change	1	585	74.5
Change because unhappy	2	39	5.0
Change because career plans	3	138	17.6
	4	23	2.9
Not working	8*	655	*
Don't know	9*	10	*

Card No. 1
Cols. 67 - 69
Q. No. 32 - 34

Q.32 Are you a member of a trade union or staff association?
(If Yes) Which?

[VAR167]

	<u>Code</u>	<u>No</u>	<u>%</u>
No, none	0	412	52.4
Transport and General	1	60	7.6
AUEW	2	37	4.7
General and Municipal	3	31	3.9
Other union	4	204	26.0
Other staff association	5	42	5.3
Not working	8*	655	*
Don't know	9*	9	*

Q.33 How important do you think trade unions are for looking after the interests of employees like yourself these days? Are they very important, quite important, or not at all important?

[VAR168]

	<u>Code</u>	<u>No</u>	<u>%</u>
Very important	1	252	33.2
Quite important	2	304	40.1
Not at all important	3	203	26.7
Refused	7*	2	*
Not working	8*	655	*
Don't know	9*	34	*

Q.34 How often does your union/association branch meet? I mean the group which covers your place of work?

[VAR169]

	<u>Code</u>	<u>No</u>	<u>%</u>
Weekly or more often	1	28	8.4
Weekly - monthly		179	53.8
Monthly - 3 monthly	3	74	22.2
3 - monthly	4	52	15.6
Refused	7*	1	*
Not working or not in T.U.	8*	1067	*
Don't know	9*	49	*

Q.35 How many times in the past year have you attended a formal or informal trade union or staff association meeting? [VAR170]

	<u>Code</u>	<u>No</u>	<u>%</u>
Never	0	191	50.3
1 - 2 times	1	84	22.1
3 - 5 times	2	56	14.7
6 - 10 times	3	22	5.8
More than 10 times	4	27	7.1
Not working or not in T.U.	8*	1067	.
Don't know	9*	3	.

Q.36 Is there a canteen at your place of work? [VAR171]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	451	57.0
No	2	340	43.0
Not working	8*	655	.
Don't know	9*	4	.

Q.37 Can you have a cup of tea or coffee whenever you like at work? [VAR172]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	475	60.1
No	2	316	39.9
Not working	8*	655	.
Don't know	9*	4	.

Q.38 Can you smoke if you want to while you are actually working? [VAR173]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	515	65.2
No	2	275	34.8
Not working	8*	655	.
Don't know	9*	5	.

Q.39 How old would you say the building is that you work in? [VAR174]

	<u>Code</u>	<u>No</u>	<u>%</u>
Pre-WWI	1	186	
Interwar	2	166	
Post-WWII	3	386	
Don't work in one building	4	49	
Not working	8*	655	
Don't know	9*	8	

Card No. 2
Cols. 6 - 34
Q.No. 40 - 41a

Q.40 (SHOW CARD 3) As I read each one, could you tell me which number on the scale comes closest to how satisfied or dissatisfied you are with that aspect of your job? [VAR206 - VAR224]

	0	1	2	3	4	5	6	7	8	9	10	97*	98*	99*
The hours you work [VAR206] (%)	12 (1.5)	4 (.5)	6 (.8)	9 (1.1)	21 (2.6)	60 (7.6)	44 (5.5)	76 (9.6)	137 (17.3)	122 (15.4)	303 (38.2)	0	655	1
Your promotion prospects [VAR208] (%)	89 (11.7)	13 (1.7)	22 (2.9)	32 (4.2)	36 (4.7)	122 (16.1)	54 (7.1)	62 (8.2)	132 (17.4)	65 (8.6)	132 (17.4)	13	655	23
T.U activity [VAR210] (%)	104 (15.9)	20 (3.1)	18 (2.8)	25 (3.8)	29 (4.4)	100 (15.3)	52 (8.0)	59 (9.0)	97 (14.8)	50 (7.6)	100 (15.3)	117	655	24
Treatment of employees [VAR212] (%)	13 (1.6)	6 (0.8)	17 (2.1)	17 (2.1)	23 (2.9)	60 (7.6)	44 (5.5)	78 (9.8)	175 (22.1)	132 (16.6)	227 (28.6)	1	655	2
Pay-rate for job [VAR214] (%)	27 (3.4)	14 (1.8)	24 (3.0)	35 (4.4)	42 (5.3)	77 (9.7)	70 (8.8)	95 (12.0)	166 (21.0)	81 (10.2)	161 (20.3)	1	655	2
Payment of skills [VAR216] (%)	21 (2.7)	12 (1.5)	27 (3.4)	39 (4.9)	62 (7.8)	85 (10.7)	75 (9.5)	95 (12.0)	149 (18.8)	78 (9.8)	149 (18.8)	1	655	2
Pay as income [VAR218] (%)	28 (3.6)	14 (1.8)	20 (2.6)	43 (5.5)	52 (6.6)	102 (13.0)	69 (8.8)	105 (13.4)	152 (19.4)	77 (9.8)	121 (15.4)	2	655	10
Pay-comp.with others [VAR220] (%)	21 (2.7)	12 (1.5)	26 (3.4)	37 (4.8)	55 (7.1)	90 (11.6)	60 (7.7)	75 (9.7)	156 (20.1)	87 (11.2)	155 (20.0)	3	655	18
Pay prospects [VAR222] (%)	31 (4.0)	11 (1.4)	23 (3.0)	33 (4.3)	49 (6.3)	103 (13.3)	74 (9.6)	85 (11.0)	138 (17.8)	92 (11.9)	135 (17.4)	6	655	15
Job overall [VAR224] (%)	11 (1.4)	1 (.1)	8 (1.0)	8 (1.0)	13 (1.6)	57 (7.2)	45 (5.7)	105 (13.2)	189 (23.8)	153 (19.3)	204 (25.7)	0	655	1

Q.41a. (SHOW CARD 4) I'd like to go through it slowly and for you to tell me whether you would ever do any of these things if you were dissatisfied with the hours that you work? (2) [VAR226 - VAR234]

	Variable	No (Missing)	%
Complain to people at home	[VAR226]	313 (7)	39.7
Complain to people at work	[VAR227]	344 (9)	43.8
Approach the boss individually	[VAR228]	503 (10)	64.1
Ask union to see management	[VAR229]	221 (22)	28.6
Support official action	[VAR230]	206 (19)	26.5
Take less care/work less hard	[VAR231]	38 (8)	4.8
Support unofficial action	[VAR232]	70 (11)	8.9
Support an occupation	[VAR233]	76 (15)	9.7
Leave the job	[VAR234]	224 (6)	28.4

Q.41b your promotion prospects? (2)

	<u>Variable</u>	<u>No (Missing)</u>	<u>%</u>
Complain to people at home	[VAR235]	242 (16)	31.1
Complain to people at work	[VAR236]	193 (14)	24.7
Approach the boss individually	[VAR237]	508 (19)	65.5
Ask union to see management	[VAR238]	155 (26)	20.2
Support official action	[VAR239]	105 (26)	13.7
Take less care/work less hard	[VAR240]	17 (16)	2.2
Support unofficial action	[VAR241]	28 (16)	3.6
Support an occupation	[VAR242]	42 (22)	5.4
Leave the job	[VAR243]	219 (18)	28.2

Q.41c your pay? (2)

	<u>Variable</u>	<u>No (Missing)</u>	<u>%</u>
Complain to people at home	[VAR244]	327 (13)	41.8
Complain to people at work	[VAR245]	294 (11)	37.5
Approach the boss individually	[VAR246]	546 (6)	69.2
Ask union to see management	[VAR247]	280 (20)	36.1
Support official action	[VAR248]	220 (17)	28.3
Take less care/work less hard	[VAR249]	31 (11)	4.0
Support unofficial action	[VAR250]	68 (12)	8.7
Support an occupation	[VAR251]	63 (17)	8.1
Leave the job	[VAR252]	266 (10)	33.9

Q.41d suppose your job was threatened? (2)

	<u>Variable</u>	<u>No (Missing)</u>	<u>%</u>
Complain to people at home	[VAR253]	341 (18)	43.9
Complain to people at work	[VAR254]	301 (17)	38.7
Approach the boss individually	[VAR255]	534 (11)	68.1
Ask union to see management	[VAR256]	321 (22)	41.5
Support official action	[VAR257]	220 (20)	28.4
Take less care/work less hard	[VAR258]	29 (10)	3.7
Support unofficial action	[VAR259]	73 (11)	9.3
Support an occupation	[VAR260]	69 (16)	8.9
Leave the job	[VAR261]	200 (9)	25.4

Q. 41c.... Have you in fact ever done any of these things yourself?

	<u>Variable</u>	<u>No (Missing)</u>	<u>%</u>
Approach the boss	[VAR262]	372 (20)	48.0
Ask union to see management	[VAR263]	102 (27)	13.3
Support official action	[VAR264]	119 (24)	15.4
Take less care/work less hard	[VAR265]	27 (22)	3.5
Support unofficial action	[VAR266]	37 (19)	4.8
Support an occupation	[VAR267]	5 (25)	0.6
Leave the job	[VAR268]	141 (16)	18.1

(For details of what respondents report they acted over, see VAR511 - VAR651)

Q.42 Do you ever back horses either at the race course or without going to the races? [VAR306]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes, on course only	1	16	1.1
Yes, off course only	2	325	22.5
Yes, both	3	77	5.3
No, neither	4	1029	71.1
Don't know	9*	3	*

Q.43a Have you had a bet off course during the last 7 days excluding today? [VAR307]

	<u>Code</u>	<u>No</u>	<u>%</u>
No	1	332	79.8
Yes	2	84	20.2
Do not bet	8	1031	*
Don't know	9	3	*

Q.43b On how many races in all did you bet? [VAR308]

	<u>Code</u>	<u>No</u>	<u>%</u>
One	1	26	31.7
Two	2	13	15.9
Three	3	15	18.3
Four	4	14	17.1
Five or more	5 - 35	14	16.9
Did not bet in last 7 days	98*	1363	*
Don't know	99*	5	*

(Coded as actual no. of races on the file, ranging from 1 - 35)

Q.43c About how much did you stake altogether off the course for yourself only during the last 7 days? [VAR310]

	<u>Code</u>	<u>No</u>	<u>%</u>
Up to 5p		2	2.5
6p - 10p		3	3.7
11p - 20p		5	6.2
21p - 40p		16	19.7
41p - 50p		10	12.3
51p - £1		15	18.4
Over £1		30	36.8
Did not bet	99998*	1363	*
Refused	99999*	6	*

(The actual amount is coded as a 5-digit figure on the file)

Q.44a Did you have an off-course bet on the Derby this year? [VAR315]

	<u>Code</u>	<u>No</u>	<u>%</u>
No	1	228	54.7
Yes	2	189	45.3
Do not bet	8	1031	*
Don't know	9	2	*

Q.44b (IF YES) How much did you stake on it? [VAR316]

	<u>Code</u>	<u>No</u>	<u>%</u>
5p		7	3.8
6p - 10p		34	18.6
11p - 20p		40	21.8
21p - 40p		23	12.6
41p - 50p		42	23.0
51p - £1		22	11.9
£1		15	7.3
Did not bet	99999*	1259	*
Missing, don't know	99999*	8	*

(The actual amount is coded as a 5-digit figure on the file, from 00005 - 05000)

Q.45a (SHOW CARD 5) I'm going to read you a list of different areas of life, with some examples of what we mean by a group in each, and I would like you to show me if (READ SLOWLY)

..... this neighbourhood?

[VAR321]

	<u>Code</u>	<u>No</u>	<u>%</u>
No groups I know of	1	1036	71.7
Groups, but I'm not in one	2	265	18.3
I'm at or near edge	3	104	7.2
I'm at or near centre	4	40	2.8
Other responses	7*	1	*
Don't know	9*	4	*

Q.45b religious life or work for voluntary associations?

[VAR322]

	<u>Code</u>	<u>No</u>	<u>%</u>
No groups I know of	1	712	49.3
Groups, but I'm not in one	2	458	31.7
I'm at or near edge	3	143	9.9
I'm at or near centre	4	131	9.1
Other responses	7*	2	*
Don't know	9*	4	*

Q.45c recreation activities

[VAR323]

	<u>Code</u>	<u>No</u>	<u>%</u>
No groups I know of	1	635	43.9
Groups, but I'm not in one	2	513	35.4
I'm at or near edge	3	172	8.8
I'm at or near centre	4	128	8.8
Other responses	7*	1	*
Don't know	9*	1	*

Q.45d the place where you work

[VAR324]

	<u>Code</u>	<u>No</u>	<u>%</u>
No groups I know of	1	706	64.5
Groups, but I'm not in one	2	175	16.0
I'm at or near edge	3	112	10.2
I'm at or near centre	4	101	9.2
Other responses	7	1	*
Not at work	8	342	*
Don't know	9	13	*

Q.46 Is this house owned or rented by your household, do you live here rent free or are you a lodger here? [TENURE]

	<u>Code</u>	<u>No</u>	<u>%</u>
Owned outright	1	345	23.8
Owned by mortgage/loan	2	449	31.0
Rented - Council	3	446	30.8
Rented - private, furnished	4	29	2.0
Rented - private, unfurnished	5	127	8.8
Rent - free	6	42	2.9
Lodger	7	9	0.6
Other	8	1	0.1
Missing, don't know	9*	2	.

Q.47 (BY OBSERVATION CODE TYPE OF DWELLING) [HOUSE]

	<u>Code</u>	<u>No</u>	<u>%</u>
Flat or maisonette	1	197	
Detached house	2	270	
Semi-detached house or prefab	3	598	
Terraced house	4	348	
Rooms	5	7	
Caravan	6	7	
Missing, don't know	9	23	

Q.48 AGE OF HEAD OF HOUSEHOLD [VAR327]

	<u>No</u>	<u>%</u>
16 - 29	160	11.2
30 - 44	358	25.0
45 - 59	460	32.1
60+	456	31.8
Missing	16	.

(Actual ages are recorded as a 2-digit variable on the file, with 97 = 97 or more)

Q.48 contd.

SEX OF HEAD OF HOUSEHOLD

[VAR329]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	1269	87.5
Female	2	181	12.5

AGE OF 2ND ADULT IN HOUSEHOLD

[VAR330]

	<u>No</u>	<u>%</u>
16 - 17	4	0.3
18 - 29	244	19.0
30 - 44	370	28.7
45 - 59	406	31.5
60+	263	20.4
No such person	139	.
Missing, DK, Refused	24	.

SEX OF 2ND ADULT IN HOUSEHOLD

[VAR332]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	74	5.6
Female	2	1237	94.4
No such person	8*	139	.

REL. OF 2ND ADULT TO HEAD

[VAR333]

	<u>Code</u>	<u>No</u>	<u>%</u>
Spouse	0	1172	89.9
Parent	1	11	0.8
Sibling	2	18	1.4
Child	3	64	4.9
Older gen - kin	4	6	0.5
Same gen - kin	5	4	0.3
Younger gen - kin	6	8	0.6
Unrelated	7	20	1.5
No such person	8*	139	.
Missing, DK, Refused	9*	8	.

Q.48 contd

AGE OF 3RD ADULT IN HOUSEHOLD

[VAR334]

	<u>No</u>	<u>%</u>
16 - 17	63	13.4
18 - 29	305	64.8
30 - 44	43	9.1
45 - 59	19	4.0
60+	41	8.7
No such person	976	*
Missing, DK, Refused	3	*

SEX OF 3RD ADULT IN HOUSEHOLD

[VAR336]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	282	59.6
Female	2	191	40.4
No such person	8*	976	*
DK, refused, missing	9*	1	*

REL OF 3RD ADULT TO HEAD

[VAR337]

	<u>Code</u>	<u>No</u>	<u>%</u>
Spouse	0	6	1.3
Parent	1	9	1.9
Sibling	2	7	1.5
Child	3	395	84.6
Older gen - kin	4	19	4.1
Same gen - kin	5	7	1.5
Younger gen - kin	6	11	2.4
Unrelated	7	13	2.8
No such person	8*	976	*
Missing, DK, Refused	9*	7	*

Q.48 contd

AGE OF 4TH ADULT IN HOUSEHOLD

[VAR338]

	<u>No</u>	<u>%</u>
16 - 17	48	25.0
18 - 29	123	64.1
30 - 44	15	7.8
45 - 59	2	1.0
60+	4	2.1
No such person	1257	
Missing, DK, Refused	1	

SEX OF 4TH ADULT IN HOUSEHOLD

[VAR340]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	110	57.0
Female	2	83	43.0
No such person	8	1257	*
Missing, DK, Refused	9*	0	*

REL. OF 4TH ADULT TO HEAD

[VAR341]

	<u>Code</u>	<u>No</u>	<u>%</u>
Parent	1	3	1.6
Sibling	2	4	2.1
Child	3	158	83.6
Older gen - kin	4	1	0.5
Younger gen - kin	6	16	8.5
Unrelated	7	7	3.7
No such person	8*	1257	*
Missing, DK, Refused	9*	4	*

Card No. 3
 Cole. 42 - 45
 Q. No. 48 contd.

Q.48 contd. AGE OF 5TH ADULT IN HOUSEHOLD

[VAR342]

	<u>No</u>	<u>%</u>
16 - 17	17	34.0
18 - 29	29	58.0
30 - 44	2	4.0
45 - 59	0	0.0
60+	2	4.0
No such person	1400	*
Missing, DK, Refused	0	*

SEX OF 5TH ADULT IN HOUSEHOLD

[VAR344]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	32	64.0
Female	2	18	36.0
No such person	8	1400	*
Missing, DK, Refused	9*	0	*

REL. OF 5TH ADULT TO HEAD

[VAR345]

	<u>Code</u>	<u>No</u>	<u>%</u>
Parent	1	1	2.0
Child	3	42	84.0
Older gen - kin	4	1	2.0
Younger gen - kin	6	5	10.0
Unrelated	7	1	2.0
No such person	8*	1400	*
Missing, DK, Refused	9*	0	*

Q. No. 48 contd.

Q.48 contd.

AGE OF 6TH ADULT IN HOUSEHOLD

[VAR346]

	<u>No</u>	<u>%</u>
16 - 17	3	42.9
18 - 29	4	57.1
30 - 44	0	
45 - 59	0	
60+	0	
No such person	1442	*
Missing, DK, Refused	1	*

SEX OF 6TH ADULT IN HOUSEHOLD

[VAR348]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	3	37.5
Female	2	5	62.5
No such person	8	1442	*
Missing, DK, Refused	9*	0	*

REL. OF 6TH ADULT TO HEAD

[VAR349]

	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	6	75.0
Younger gen - kin	6	1	12.5
Unrelated	7	1	12.5
No such person	8*	1442	*
Missing, DK, Refused	9*	0	*

Q.48 contd. <u>AGE OF 7th ADULT IN HOUSEHOLD</u>		[VAR350]	
		<u>No</u>	<u>%</u>
16 - 17		1	50.0
18 - 29		1	50.0
30 - 44		0	
45 - 59		0	
60+		0	
No such person		1448	*
Missing, DK, Refused		0	*

<u>SEX OF 7TH ADULT IN HOUSEHOLD</u>		[VAR352]	
	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	2	100.0
Female	2	0	
No such person	8	1448	*
Missing, DK, Refused	9*	0	*

<u>REL. OF 7TH ADULT TO HEAD</u>		[VAR353]	
	<u>Code</u>	<u>No</u>	<u>%</u>
Sibling	3	2	100.0
No such person	8*	1448	*
Missing, DK, Refused	9*	0	*

<u>AGE OF 8th ADULT IN HOUSEHOLD</u>		(VAR354)	
No such person	<u>Code</u> 98	<u>No</u> 1450	
<u>SEX OF 8th ADULT IN HOUSEHOLD</u>		(VAR356)	
No such person	<u>Code</u> 8	<u>No</u> 1450	
<u>REL. OF 8th ADULT TO HEAD</u>		(VAR357)	
No such person	<u>Code</u> 8	<u>No</u> 1450	

Card No. 3
Cols 58 - 61
Q. No. 48 contd.

Q.48 contd.	<u>AGE OF 1ST CHILD IN HOUSEHOLD</u>	[VAR358]	
		<u>No</u>	<u>%</u>
0 - 3		103	17.9
4 - 7		112	19.4
8 - 11		135	23.4
12.- 15		227	39.3
No such person		873	*
Missing, DK, Refused		0	*

<u>SEX OF 1ST CHILD IN HOUSEHOLD</u>	<u>Code</u>	<u>No</u>	<u>%</u>	[VAR360]	
Male	1	295	51.1		
Female	2	282	48.9		
No such person	8	873	*		
Missing, DK, Refused	9*	0	*		

<u>REL. OF 1ST CHILD TO HEAD</u>	<u>Code</u>	<u>No</u>	<u>%</u>	[VAR361]	
Child	3	549	96.0		
Younger gen. - kin	6	23	4.0		
No such person	8*	873	*		
Missing, DK, Refused	9*	5	*		

Q.48 contd.	<u>AGE OF 2ND CHILD IN HOUSEHOLD</u>	[VAR362]	
		<u>No</u>	<u>%</u>
0 - 3		92	26.6
4 - 7		89	25.7
8 - 11		111	32.1
12- 15		54	15.6
No such person		1104	*
Missing, DK, Refused		0	*

<u>SEX OF 2ND CHILD IN HOUSEHOLD</u>	[VAR364]		
	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	170	49.1
Female	2	176	50.9
No such person	8	1104	*
Missing, DK, Refused	9*	0	*

<u>REL. OF 2ND CHILD TO HEAD</u>	[VAR365]		
	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	332	96.8
Younger gen. - kin	6	10	2.9
Unrelated	7	1	0.3
No such person	8*	1104	*
Missing, DK, Refused	9*	3	*

Card No. 3
Coln. 66 - 69
Q. No. 48 contd.

Q.48 contd.	<u>AGE OF 3RD CHILD IN HOUSEHOLD</u>		[VAR366]
		<u>No</u>	<u>%</u>
0 - 3		28	23.9
4 - 7		42	35.9
8 - 11		42	35.9
12 - 15		5	4.3
No such person		1333	*
Missing, DK, Refused		0	*

<u>SEX OF 3RD CHILD IN HOUSEHOLD</u>	<u>Code</u>	<u>No</u>	<u>%</u>	[VAR368]
Male	1	57	48.7	
Female	2	60	51.3	
No such person	8	1333	*	
Missing, DK, Refused	9*	0	*	

<u>REL. OF 3RD CHILD TO HEAD</u>	<u>Code</u>	<u>No</u>	<u>%</u>	[VAR369]
Child	3	111	97.4	
Younger gen. - kin	6	3	2.6	
No such person	8*	1333	*	
Missing, DK, Refused	9*	3	*	

Card No. 3
Cols. 70 - 73
Q. No. 48 contd.

Q. 48 contd. <u>AGE OF 4TH CHILD IN HOUSEHOLD</u>		[VAR370]	
		<u>No</u>	<u>%</u>
0 - 3		12	31.6
4 - 7		18	47.4
8 - 11		8	21.1
12 - 15		0	0
No such person		1412	*
Missing, DK, Refused		0	*

<u>SEX OF 4TH CHILD IN HOUSEHOLD</u>		[VAR372]	
	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	24	63.2
Female	2	14	36.8
No such person	8	1412	*
Missing, DK, Refused	9*	0	*

<u>REL. OF 4TH CHILD TO HEAD</u>		[VAR373]	
	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	37	100.0
No such person	8*	1412	*
Missing, DK, Refused	9*	1	*

Card No. 4
Cols. 6 - 9
Q. No. 48 contd.

Q.48 contd.

AGE OF 5TH CHILD IN HOUSEHOLD

[VAR406]

	<u>No</u>	<u>%</u>
0 - 3	4	30.8
4 - 7	7	53.8
8 - 11	2	15.4
12 - 15	0	0
No such person	1437	*
Missing, DK, Refused	0	*

SEX OF 5TH CHILD IN HOUSEHOLD

[VAR408]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	5	38.5
Female	2	8	61.5
No such person	8	1437	*
Missing, DK, Refused	9*	0	*

REL. OF 5TH CHILD TO HEAD

[VAR409]

	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	12	92.3
Younger gen. - kin	6	1	7.7
No such person	8*	1437	*
Missing, DK, Refused	9*	0	*

Q.48 contd.

AGE OF 6TH CHILD IN HOUSEHOLD

[VAR410]

	<u>No</u>	<u>%</u>
0 - 3	2	25.0
4 - 7	5	62.5
8 - 11	1	12.5
12 - 15	0	0
No such person	1442	*
Missing, DK, Refused	0	*

SEX OF 6TH CHILD IN HOUSEHOLD

[VAR412]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	5	62.5
Female	2	3	37.5
No such person	8	1442	*
Missing, DK, Refused	9*	0	*

REL. OF 6TH CHILD TO HEAD

[VAR413]

	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	7	87.5
Younger gen. kin	6	1	12.5
No such person	8*	1442	*
Missing, DK, Refused	9*	0	*

Card No. 4
Coln. 14 - 17
Q. No. 48 contd.

Q.48 contd. AGE OF 7TH CHILD IN HOUSEHOLD [VAR414]

	<u>No</u>	<u>%</u>
0 - 3	0	0
4 - 7	1	100.0
8 - 11	0	0
12 - 15	0	0
No such person	1449	*
Missing, DK, Refused	0	*

SEX OF 7TH CHILD IN HOUSEHOLD [VAR416]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	0	0
Female	2	1	100.0
No such person	8	1449	*
Missing, DK, Refused	9*	0	*

REL. OF 7TH CHILD TO HEAD [VAR417]

	<u>Code</u>	<u>No</u>	<u>%</u>
Child	3	1	100.0
No such person	8*	1449	*
Missing, DK, Refused	9*	0	*

AGE OF 8th CHILD IN HOUSEHOLD (VAR418)

	<u>Code</u>	<u>No</u>
No such person	98	1450

SEX OF 8th CHILD IN HOUSEHOLD (VAR420)

	<u>Code</u>	<u>No</u>
No such person	8	1450

REL. OF 8th CHILD TO HEAD (VAR421)

	<u>Code</u>	<u>No</u>
No such person	8	1450

Q.48 contd.	<u>NUMBER OF PEOPLE IN HOUSEHOLD</u>	[NUMBERHH]	
		<u>No</u>	<u>%</u>
One		130	9.0
Two		454	31.3
Three		291	20.1
Four		336	23.2
Five or more		239	16.4

(Coded as the actual number on the file, ranging from 1 to 11)

Q.48 contd.	<u>PERSON NUMBER OF THE RESPONDENT INTERVIEWED</u>	[PERSONNO]	
		<u>No</u>	<u>%</u>
One		738	50.9
Two		573	39.5
Three or more		139	9.6

(Coded as the actual number on the file, ranging from 1 - 7. See the questionnaire to understand this variable.)

Q.49	Is.... (name of H.O.H)... in paid employment?		
	(If No) Is he/she a housewife, student, retired, sick or unemployed?		
		[OCCSTATH]	
	<u>Code</u>	<u>No</u>	<u>%</u>
Yes, employed	1	557	38.5
Unemployed seeking employment	2	8	0.6
Temporarily sick	3	6	0.4
Retired	4	105	7.3
Housewife	5	16	1.1
Student	6	3	0.2
Permanently sick	7	13	0.9
Inapp.	8	738	51.0
Missing, DK, Refused	9*	4	*

Q.50 What job does he/she do? What does that actually involve? Does he/she hold any particular position, any rank or title for instance?

	<u>Code</u>	<u>No</u>	<u>%</u>
Professional	1	42	6.5
Intermediate	2	150	23.2
Skilled non-manual	3	54	8.4
Skilled manual	4	267	41.3
Semi-skilled	5	91	14.1
Unskilled	6	42	6.5
Not applicable	8*	768	*
Missing, DK, Refused	9*	36	*

Q.51 When you were a child, what was the religious faith of your parents?
 (DON'T RECORD REPLY) How would you describe your own faith today?

	<u>Code</u>	<u>No</u>	<u>%</u>
None/Atheist	1	194	13.4
Church of England	2	849	58.5
Roman Catholic	3	141	9.8
Other Christian	4	243	16.8
Jewish	5	8	0.6
Other non-Christian	6	10	0.7
Dont Know, Missing	9*	5	*

Q.52 RACE OF RESPONDENT

	<u>Code</u>	<u>No</u>	<u>%</u>
White	1	1429	98.6
Coloured	2	21	1.4

Q.53 Are you single, married, divorced, separated or widowed?

	<u>Code</u>	<u>No</u>	<u>%</u>
Single	1	217	15.0
Married	2	1067	73.6
Divorced/separated	3	44	3.0
Widowed,	4	121	8.4
Don't Know, missing	9*	1	*

Q.54 (SHOW CARD 6) I would like you to tell me which of the numbers on this card comes nearest to this household's weekly income?

	<u>Code</u>	<u>No</u>	<u>%</u>
Under £5	1	4	0.3
£5 - £10	2	9	0.7
£10 - £15	3	47	3.9
£15 - £25	4	155	12.7
£25 - £35	5	139	11.4
£35 - £45	6	213	17.5
£45 - £60	7	252	20.7
£60 - £80	8	185	15.2
£80 - £100	9	107	8.8
£100 or more	10	108	8.9
Refused	97*	101	*
Don't Know, missing	99*	130	*

Q.55 (SHOW CARD 6) Could you tell me which number on the card comes nearest to your own personal income per week, again after compulsory deductions have been made.

	<u>Code</u>	<u>No</u>	<u>%</u>
None	0	119	9.0
Under £5	1	94	7.1
£5 - £10	2	79	6.0
£10 - £15	3	151	11.4
£15 - £25	4	248	18.7
£25 - £35	5	197	14.9
£35 - £45	6	195	14.7
£45 - £60	7	129	9.7
£60 - £80	8	70	5.3
£80 - £100	9	23	1.7
£100 or more	10	19	1.4
Refused	97*	81	*
Don't know, missing	99*	45	*

Q.56a Do you have money saved in any of the following ways?

..... building society [VAR435]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	437	31.6
No	2	946	68.4
Refused	7*	52	*
Don't know, missing	9*	15	*

..... premium bonds [VAR436]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	572	41.3
No	2	812	58.7
Refused	7*	52	*
Don't know, missing	9*	14	*

..... stocks and shares [VAR437]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	152	11.0
No	2	1229	89.0
Refused	7*	52	*
Don't know, missing	9*	17	*

..... cash, bank deposits [VAR438]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	801	57.9
No	2	582	42.1
Refused	7*	52	*
Don't know, missing	9*	15	*

..... buildings or land [VAR439]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	58	4.2
No	2	1324	95.8
Refused	7*	52	*
Don't know, missing	9*	16	*

..... others [VAR440]

	<u>Code</u>	<u>No</u>	<u>%</u>
Yes	1	21	1.5
No	2	1363	98.5
Refused	7*	52	*
Don't know, missing	9*	14	*

Q.56b (If YES TO ANY ASK) Is the total sum you have saved less than £100, between £100 and £500, between £500 and £2000, or more than £2000.

[VAR441]

	<u>Code</u>	<u>No</u>	<u>%</u>
£100	1	262	26.9
£100 - £500	2	399	41.0
£500 - £2000	3	189	19.4
£2000 or more	4	123	12.6
Refused	7	136	*
Inapplicable	8	294	*
Don't know, missing	9*	47	*

Derived data AGE OF RESPONDENT

[AGE]

	<u>No</u>	<u>%</u>
18 - 29	311	21.7
30 - 44	379	26.4
45 - 59	365	25.4
60+	381	26.5
Missing, DK, Refused	14	*

SEX OF RESPONDENT

[SEX]

	<u>Code</u>	<u>No</u>	<u>%</u>
Male	1	701	48.3
Female	2	749	51.7

RESPONDENT STATUS IN HOUSEHOLD

[HOUSTAT]

	<u>Code</u>	<u>No</u>	<u>%</u>
Head	1	738	51.0
Wife of head	2	533	36.8
Other	3	177	12.2
Missing, don't know	9*	2	*

Card No. 4
Cols. 65 - 67

AREA CODE

[AREA]

	<u>Code</u>	<u>No</u>	<u>%</u>
Argyll, C.C.	150	19	1.3
Berwick & E. Lothian, C.C.	151	23	1.6
Clackmannan & E. Stirlingshire, C.C.	152	18	1.2
Aberdeen - South, B.C.	153	12	0.8
Aberdeen - North, B.C.	154	20	1.4
Hamilton, C.C.	155	24	1.7
Glasgow, Queens Park, B.C.	156	15	1.0
Penrith and the Border, C.C.	103	22	1.5
Easington C.C.	107	21	1.4
Teesside, Stockton, B.C.	111	22	1.5
Blyth, C.C.	115	22	1.5
Jarrow, B.C.	119	18	1.2
North Fylde, C.C.	304	19	1.3
Crewe, C.C.	308	24	1.7
Preston, - North, B.C.	312	19	1.3
Warrington, B.C.	316	24	1.7
Crosby, B.C.	320	19	1.3
Bury and Radcliff, B.C.	324	21	1.4
Liverpool, Scotland Exchange	328	16	1.1
Oldham - East, B.C.	332	20	1.4
Huyton, C.C.	336	18	1.2
Bromsgrove, Redditch, C.C.	503	20	1.4
Leek C.C.	507	24	1.7
Worcester, B.C.	511	18	1.2
Stoke-on-Trent - Central, B.C.	515	21	1.4
Birmingham - Hall Green, B.C.	519	17	1.2
Wolverhampton, S.E. B.C.	523	21	1.4
Birmingham, Northfields, B.C.	527	17	1.2
Pembroke, C.C.	003	17	1.2
Ogmore, C.C.	007	18	1.2
Wrexham, C.C.	011	27	1.9
Rhondda, B.C.	015	20	1.4
S. Gloucestershire, C.C.	903	24	1.7
Denzes, C.C.	907	23	1.6
Bodmin, C.C.	911	23	1.6
West Dorset, C.C.	915	15	1.0

AREA CODE contd.

	<u>Code</u>	<u>No</u>	<u>[AREA]</u> <u>%</u>
Swindon, B.C.	919	18	1.2
E. Surrey, C.C.	802	21	1.4
Saffron Walden, C.C.	806	24	1.7
St. Albans, C.C.	810	23	1.6
Aylesbury, C.C.	814	22	1.5
Chelmsford, C.C.	818	7	0.5
Maidstone, C.C.	822	21	1.4
Arundel, C.C.	826	14	1.0
Isle of Wight, C.C.	830	14	1.0
Hertford & Stevenage, C.C.	834	20	1.4
Hitchin, C.C.	838	18	1.2
Fareham, B.C.	842	25	1.7
Southend East, B.C.	846	23	1.6
Hastings, B.C.	850	20	1.4
Southampton East, B.C.	854	23	1.6
Bromley, Orpington, B.C.	702	18	1.2
Barnet, Hendon South, B.C.	706	9	0.6
Kingston upon Thames, Surbiton, B.C.	710	13	0.9
Bexley, Bexley Heath, B.C.	714	16	1.1
Ealing, Southall, B.C.	718	17	1.2
Southwark, Peckham B.C.	722	11	0.8
City of Westminster, Paddington B.C.	726	14	1.0
Waltham Forest, Leyton B.C.	730	18	1.2
Lewisham East, B.C.	734	21	1.4
Ealing, Acton B.C.	738	18	1.2
South Norfolk, C.C.	602	22	1.5
Isle of Ely C.C.	606	18	1.2
Cambridge B.C.	610	19	1.3
Holland with Boston C.C.	404	21	1.4
S.E. Derbyshire C.C.	408	14	1.0
Basselow C.C.	412	21	1.4
Nottingham East, B.C.	416	13	0.9
Mattemprice C.C.	201	22	1.5
Brigg & Scunthorpe C.C.	205	16	1.1
Goole, C.C.	209	24	1.7
Kingston upon Hull, B.C.	213	22	1.5
Sheffield, Heeley, B.C.	217	22	1.5
Halifax, B.C.	221	24	1.7
Batley & Morley, B.C.	225	23	1.6

Card No. 4
Cols 68 - 76

ADDRESS SERIAL NUMBER

[ADDRESS]

An address serial number was created to record the order in which the interviews were done by each interviewer. It is a two digit number ranging from 01 to 29.

DATE OF INTERVIEW

[DAY] [MONTH]

This is stored on the file as two variables, running from 1 - 30 for DAY, and with values 6 and 7 for MONTH.

INTERVIEWER SERIAL NUMBER

[INTERVWR]

This is a 3 digit number ranging from 1 - 937

SOURCE OF INTERVIEW

[LISTED]

	<u>Code</u>	<u>No</u>	<u>%</u>
On the electoral register	1	1382	95.3
Additional interview with a non-listed person	2	68	4.7

HOPE - GOLDTHORPE INDEX OF OCCUPATIONAL PRESTIGE (SEE NOTE 3)

<u>CODE</u>	<u>NO.</u>	<u>%</u>	<u>CODE</u>	<u>NO.</u>	<u>%</u>
1752	2	0.2	4680	6	0.7
1836	63	7.4	4749	3	0.4
2295	29	3.4	4815	3	0.4
2710	10	1.2	4834	2	0.2
2723	17	2.0	4891	6	0.7
2833	4	0.5	5090	29	3.4
2835	50	5.9	5280	12	1.4
3000	9	1.1	5289	1	0.1
3005	1	0.1	5385	4	0.5
3078	1	0.1	5387	1	0.1
3149	8	0.9	5412	3	0.4
3242	10	1.2	5459	14	1.6
3261	38	4.5	5499	2	0.2
3267	3	0.4	5520	3	0.4
3462	42	4.9	5543	1	0.1
3503	5	0.6	5602	5	0.6
3524	3	0.4	5650	5	0.6
3553	1	0.1	5695	10	1.2
3555	52	6.1	5781	1	0.1
3567	3	0.4	5815	7	0.8
3605	2	0.2	5923	1	0.1
3714	1	0.1	6089	1	0.1
3718	5	0.6	6114	52	6.1
3744	12	1.4	6185	7	0.8
3760	17	2.0	6219	6	0.7
3762	22	2.6	6233	1	0.1
3868	1	0.1	6405	13	1.5
3896	3	0.4	6484	3	0.4
3985	80	9.4	6568	7	0.8
3987	3	0.4	6611	10	1.2
4092	2	0.2	6762	6	0.7
4118	4	0.5	6866	11	1.3
4125	1	0.1	6898	7	0.8
4208	9	1.1	7092	11	1.3
4270	2	0.2	7174	1	0.1
4325	12	1.4	7306	3	0.4
4340	2	0.2	7494	1	0.1
4372	4	0.5	7629	9	1.1
4557	40	4.7	7953	2	0.2
4558	3	0.4	8205	2	0.2
4651	5	0.6	9998	568	*
			9999	29	*

CARD NO. 5

COLS 11 - 14

Q. NO. 41

Q. 41 WHAT WAS THAT ABOUT? (SEE NOTE 4)

SEE BOSS ABOUT PAY

(VAR511)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	120	42.0
Yes	1	166	58.0
Not working and did not do this	8*	1131	*
Missing don't know	9*	33	*

SEE BOSS ABOUT METHOD OF PAYMENT

(VAR512)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	281	98.3
Yes	1	5	1.7
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT PROMOTION

(VAR513)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	242	84.6
Yes	1	44	15.4
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT HOURS

(VAR514)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	242	84.6
Yes	1	44	15.4
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

CARD NO. 5

COLS 15 - 18

Q. NO. 41

SEE BOSS ABOUT JOB INSECURITY

(VAR515)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	272	95.1
Yes	1	14	4.9
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT UNSATISFACTORY PERSONAL RELATIONSHIPS

(VAR516)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	273	95.5
Yes	1	13	4.5
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT SAFETY, PHYSICAL CONDITIONS, ETC.

(VAR517)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	263	92.0
Yes	1	23	8.0
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT FRINGE BENEFITS

(VAR518)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	274	95.8
Yes	1	12	4.2
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

CARD NO. 5

COLS 19 - 22

Q. NO. 41

SEE BOSS ABOUT JOB CONTENT, INEFFICIENT MACHINERY, ETC.

(VAR519)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	269	94.1
Yes	1	17	5.9
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT PACE OF JOB, BEING WORKED TOO HARD

(VAR520)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	274	95.8
Yes	1	12	4.2
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS ABOUT THE WAY MANAGEMENT TREAT EMPLOYEES

(VAR521)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	278	97.2
Yes	1	8	2.8
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

SEE BOSS - GENERAL REFERENCES TO STATUS

(VAR 522)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	281	98.3
Yes	1	5	1.7
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

CARD NO. 5

COLS 23 - 28

Q. NO. 41

SEE BOSS - REFERENCE TO FAIRNESS OR JUSTICE

(VAR523)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	274	95.8
Yes	1	12	4.2
Not working and did not do this	8*	1131	*
Missing, don't know	9*	33	*

ASK UNION TO SEE MANAGEMENT ABOUT PAY

(VAR525)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	39	51.3
Yes	1	37	48.7
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT ABOUT PROMOTION

(VAR527)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	70	92.1
Yes	1	6	7.9
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT ABOUT HOURS

(VAR528)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	68	89.5
Yes	1	8	10.5
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

CARD NO. 5

COLS 29 - 33

Q. NO. 4

ASK UNION TO SEE MANAGEMENT ABOUT JOB INSECURITY

(VAR529)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	72	94.7
Yes	1	4	5.3
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT ABOUT UNSATISFACTORY PERSONAL RELATIONSHIPS (VAR530)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	70	92.1
Yes	1	6	7.9
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT ABOUT SAFETY, PHYSICAL CONDITIONS ETC.

(VAR531)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	58	76.3
Yes	1	18	23.7
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT ABOUT JOB CONTENT, INEFFICIENT MACHINERY, ETC. (VAR533)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	70	92.1
Yes	1	6	7.9
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

CARD NO. 5

COLS 34 - 39

Q. NO. 41

ASK UNION TO SEE MANAGEMENT ABOUT PACE OF JOB, BEING WORKED TOO HARD (VAR534)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	74	97.4
Yes	1	2	2.6
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT - GENERAL REFERENCES TO STATUS (VAR536)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	75	98.7
Yes	1	1	1.3
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

ASK UNION TO SEE MANAGEMENT - REFERENCES TO JUSTICE OR UNFAIRNESS (VAR537)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	75	98.7
Yes	1	1	1.3
Not working and did not do this	8*	1363	*
Missing, don't know	9*	11	*

SUPPORT OFFICIAL ACTION ABOUT PAY (VAR539)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	19	21.1
Yes	1	71	78.9
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

CARD NO. 5

COLS 42 - 46

Q. NO. 41

SUPPORT OFFICIAL ACTION OVER HOURS

(VAR542)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	88	97.8
Yes	1	2	2.2
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

SUPPORT OFFICIAL ACTION OVER JOB INSECURITY

(VAR543)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	87	96.7
Yes	1	3	3.3
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

SUPPORT OFFICIAL ACTION ABOUT SAFETY, PHYSICAL CONDITIONS ETC.

(VAR545)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	82	91.1
Yes	1	8	8.9
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

SUPPORT OFFICIAL ACTION ABOUT FRINGE BENEFITS

(VAR546)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	88	97.8
Yes	1	2	2.2
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

CARD NO. 5

COLS 49 - 57

Q. NO. 41

SUPPORT OFFICIAL ACTION ABOUT THE WAY MANAGEMENT TREAT EMPLOYEES (VAR549)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	88	97.8
Yes	1	2	2.2
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

SUPPORT OFFICIAL ACTION - REASONS NON-SPECIFIC OR UNCODABLE (VAR552)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	82	91.1
Yes	1	8	8.9
Not working and did not do this	8*	1349	*
Missing, don't know	9*	11	*

TAKE LESS CARE BECAUSE OF PAY (VAR553)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	10	52.6
Yes	1	9	47.4
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE LESS CARE BECAUSE OF JOB INSECURITY (VAR557)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	18	94.7
Yes	1	1	5.3
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

CARD NO. 5

- COLS 58 - 62

Q. NO. 41

TAKE LESS CARE BECAUSE OF UNSATISFACTORY PERSONAL RELATIONSHIPS (VAR558)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	15	78.9
Yes	1	4	21.1
Not working did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE LESS CARE BECAUSE OF SAFETY OR PHYSICAL CONDITIONS (VAR559)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	17	89.5
Yes	1	2	10.5
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE LESS CARE BECAUSE OF JOB CONTENT, INEFFICIENT MACHINERY, ETC. (VAR561)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	17	89.5
Yes	1	2	10.5
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE LESS CARE BECAUSE WORKED TOO HARD, PACE TOO FAST (VAR562)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	17	89.5
Yes	1	2	10.5
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

CARD NO. 5 - 6

COLS 64 - 13

Q. NO. 41

TAKE LESS CARE - GENERAL REFERENCES TO STATUS

(VAR564)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	18	94.7
Yes	1	1	5.3
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE LESS CARE - REFERENCES TO JUSTICE OR UNKINDNESS

(VAR565)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	18	94.7
Yes	1	1	5.3
Not working and did not do this	8*	1427	*
Missing, don't know	9*	4	*

TAKE UNOFFICIAL ACTION ABOUT PAY

(VAR611)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	11	37.9
Yes	1	18	62.1
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION ABOUT PROMOTION

(VAR613)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	28	96.6
Yes	1	1	3.4
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

CARD NO. 6

COLS. 14 - 18

Q. NO. 41

TAKE UNOFFICIAL ACTION ABOUT HOURS

(VAR614)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	28	96.6
Yes	1	1	3.4
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION ABOUT JOB INSECURITY

(VAR615)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	27	93.1
Yes	1	2	6.9
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION ABOUT SAFETY, PHYSICAL CONDITIONS

(VAR617)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	25	86.2
Yes	1	4	13.8
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION ABOUT FRINGE BENEFITS

(VAR618)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	28	96.6
Yes	1	1	3.4
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

CARD NO. 6

COLS 21 - 25

Q. NO. 41

TAKE UNOFFICIAL ACTION ABOUT THE WAY MANAGEMENT TREAT EMPLOYEES (VAR621)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	28	96.6
Yes	1	1	3.4
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION - GENERAL REFERENCES TO STATUS (VAR622)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	28	96.6
Yes	1	1	3.4
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

TAKE UNOFFICIAL ACTION - NON SPECIFIC OR UNCODABLE REASONS (VAR624)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	27	93.1
Yes	1	2	6.9
Not working and did not do this	8*	1418	*
Missing, don't know	9*	3	*

SUPPORT AN OCCUPATION ABOUT PAY (VAR625)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	1	50.0
Yes	1	1	50.0
Not working and did not do this	8*	1447	*
Missing, don't know	9*	1	*

CARD NO. 6

COLS. 29 - 42

Q. NO. 41

SUPPORT AN OCCUPATION ABOUT JOB INSECURITY

(VAR629)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	1	50.0
Yes	1	1	50.0
Not working and did not do this	8*	1447	*
Missing, don't know	9*	1	*

LEAVE THE JOB OVER PAY

(VAR639)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	52	52.0
Yes	1	48	48.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER PROMOTION

(VAR641)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	83	83.0
Yes	1	17	17.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER HOURS

(VAR642)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	90	90.0
Yes	1	10	10.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

CARD NO. 6

COLS. 43 - 46

Q. NO. 41

LEAVE THE JOB OVER JOB INSECURITY

(VAR643)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	94	94.0
Yes	1	6	6.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER UNSATISFACTORY PERSONAL RELATIONSHIPS

(VAR644)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	89	89.0
Yes	1	11	11.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER SAFETY AND PHYSICAL CONDITIONS

(VAR645)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	91	91.0
Yes	1	9	9.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER FRINGE BENEFITS

(VAR646)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	98	98.0
Yes	1	2	2.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

CARD NO. 6

COLS. 47 - 50

Q. NO. 41

LEAVE THE JOB OVER JOB CONTENT, INEFFICIENT MACHINERY, ETC.

(VAR647)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	91	91.0
Yes	1	9	9.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER PRESSURE OF WORK, BEING WORKED TOO HARD

(VAR648)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	98	98.0
Yes	1	2	2.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB OVER THE WAY MANAGEMENT TREAT EMPLOYEES

(VAR649)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	95	95.0
Yes	1	5	5.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

LEAVE THE JOB - GENERAL REFERENCES TO STATUS

(VAR650)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	98	98.0
Yes	1	2	2.0
Not working and did not do this	8*	1332	*
Missing, don't know	9*	18	*

CARD NO. 6

COLS. 51 -

Q. NO. 41

LEAVE JOB - REFERENCES TO JUSTICE OR UNFAIRNESS

(VAR651)

	<u>CODE</u>	<u>NO.</u>	<u>%</u>
No	0	98	98.0
Yes	1	2	2.0
Not working and did not do this	8*	1332	"
Missing, don't know	9*	18	"

NOTES

1. 'O' level equivalents - ordinary national certificate, ordinary national diploma, R.S.A., City and Guilds, ordinary school certificate, matriculation.
2. Throughout this battery of questions, 1 = yes, 2 = no, 7 = refused, 8 = not working, 9 = don't know.

Throughout 8 = 655, 2nd the nos. of 7's and 9's are given in brackets after the frequencies in the codebook.
3. For a description of this scale, please consult Hope K. and Goldthorpe J. The Social Grading of Occupations O.U.P. 1975.
4. These reasons were recorded verbatim and post-coded by the Survey Unit. Not all actions were done for all reasons, and where there are no responses in the appropriate category the entire variable has been deleted.

SSRC SURVEY UNIT'S
MULTIPURPOSE SURVEY

QUESTIONNAIRE INSTRUCTIONS

	Page
I. INTRODUCTION	1
1. Purpose of the survey	1
2. Sampling procedure	1
3. Summary of documents	2
II. THE INTERVIEW	3
4. The informants	3
5. How to introduce yourself	3
6. Overcoming arguments against being interviewed	4
7. Completing the questionnaire (general points)	4
8. Closing the interview	5
9. Confidentiality	5
10. Interviewer's comments	5
III. THE QUESTIONNAIRE	5
Points of guidance about particular questions	5-11

I. INTRODUCTION

1. Purpose of the survey

The Survey Unit of the Social Science Research Council has commissioned this survey.

As you will see from the questionnaire, there are many different kinds of questions being asked in this survey. The Survey Unit is asking some questions of its own about job satisfaction, and some other University researchers are interested in the other questions about betting, groups and other aspects of life. This means that the questionnaire jumps around a bit, but we have tried to give the respondents warning of a change of subject.

This survey is being conducted by Social Policy Research Limited, which is the company in the MIL group which carries out employment research and other kinds of social research. Please make sure you carry an SPR identity card.

2. Sampling procedure

You will already have received a separate set of sample instructions (printed on YELLOW paper to distinguish them from these). These describe the procedure for making contacts for interview. (They are not concerned with how you carry out the interview once a respondent has agreed to be interviewed, as this is the subject of this document.)

You should be ready to answer a respondent's questions about why he or she was chosen. This is a named person sample, where every adult in Great Britain, South of the Caledonian canal, had an equal chance of being picked in our sample. First of all we randomly selected a number of constituencies and wards, and then we picked names off their electoral rolls using a fixed interval (every nth home).

If respondents are worried that they are not 'average', tell them that if we only had 'average' people in our sample, there would be nobody to represent the views of the other people in society, who, like the respondent, may feel that they are not average.

You can explain that both these reasons make it vital that the interview is obtained with the named person and no other. If Mrs. Jones next door granted an interview, she would have had two chances of being picked in our sample, which would be unfair.

3. Summary of documents

In addition to the instructions from our field department about quota, timing and fees, you should have the following documents for this project:

Sample instructions (YELLOW)

Address sheets (pre-prepared for you)

Address contact sheets (PINK)

Questionnaire instructions

SSRC Credentials letter (1 copy for you to retain,
to be used as necessary at time of contact)

Questionnaires (one version only)

Prompt cards 1-6 (one set)

SSRC Thank you letter (supply sufficient for one
to be left with each respondent at end of
interview -BLUE)

Remember that you have to return a completed address contact sheet for every address you have been given, irrespective of whether you succeeded in carrying out any interviews at the address.

II. THE INTERVIEW

4. The informants

The adults you interview may or may not be currently in paid employment. The questionnaire gives you the necessary skip instructions but it may be helpful to summarise the differences.

Q.1-5 All informants

Q.6 All those employed, unemployed but actively seeking employment, temporarily sick or retired

Q.7-41 As for Q.6 but excluding retired (there are a few exceptions according to whether someone is self-employed or not, or temporarily sick or unemployed, but these are clearly shown)

Q.42-56 All informants

From the pilot work, we estimate that the shorter questionnaire (excluding Q.7-41) will take about 20 minutes and the full length questionnaire about 40 minutes.

5. How to introduce yourself

We suggest When the door is opened, first find out whom you are speaking to. "Good morning, are you Mr....., Mrs.....?" When you know you are speaking to the person on your list, say (or words to this effect): "I am working for the Social Science Research Council on a survey about work and other aspects of life. The information you give will be completely confidential." Show the credentials letter from SSRC (WHITE paper) if necessary but do not leave it with respondent. (You must not under any circumstances show the BLUE SSRC thank you letter until the interview is completed)

If asked who you are, explain that you are an interviewer working for Social Policy Research Ltd., which is an independent research company commissioned to conduct the interviewing on behalf of the SSRC. Show your SPR interviewer's card as necessary.

If asked how long the interview will take, say "between 20 and 40 minutes."

6. Overcoming arguments against being interviewed

- a) "I'm too busy", "I'm going out", "My child is sick", etc.

You say: "Could I come back at a more convenient time?",
and try to make a definite arrangement for another visit.

- b) "It's my own business". "I'm not interested", etc.

You say: "The survey is completely confidential, the information
you give is never associated with your name."

- c) "Is it compulsory?"

You say: "No but we have found most people are willing to
co-operate."

- d) "Why me?" (see earlier paragraphs in sampling procedure section)

- e) "I'll ask my husband." "Leave the form and I'll fill it in."

Try to make a definite arrangement for another visit.

Don't leave the form to be filled in.

But Finally: Do not use overdue pressure in trying to obtain an
interview.

7. Completing the questionnaire (general points)

Please write legibly. In most of the questions circling
the appropriate code or writing in a figure (e.g. a sum of money
or a number) is all that is required, and most of these should be
straightforward.

For those questions where you have to write in a reply, please try
to quote the respondent exactly as he replied to you. And if
ungrammatical don't polish it up. The answer will seldom be more
than one or two sentences, and informants do not usually mind
waiting while their replies are recorded completely.

Ignore any sections (OUO) which are for office use only.

8. Closing the interview

Thank the respondents for their help. We hope that you can leave them with a feeling of pleasure at having co-operated in a worthwhile undertaking. If the informant has become very interested in the topic and the interview is difficult to close, say that you have an appointment at a specified time in the near future. This is a good excuse for a hurried departure Leave a copy of the SSRC thank you letter (BLUE paper) with each respondent at the end of the interview.

9. Confidentiality

Our assurances to the respondents of confidentiality must be genuine. The information secured should not be disclosed or discussed with anyone outside the members of the survey staff.

10. Interviewer's comments

At all stages during the interview we would like you to record any comments which you think will be of use to interpreting the replies accurately. If you have any views or comments on the interviews which you think would be of use to us in analysing and interpreting the replies, please record them on the back of the questionnaire.

III. THE QUESTIONNAIRE

The following guidance notes should be read through before beginning work on this project. Comments relate to particular questions. Wherever possible, instructions have been put at the appropriate place on the questionnaire to avoid unnecessary references to this document.

Please note that we have not given codes for Don't Know or Refused responses. Where such a response is given please write in DK or Refused, in the usual way. These responses will be coded and analysed separately.

Front
Page

Transfer from the address contact sheet the name, address, area code, address serial no., and call record for the respondent interviewed. (It must be checked that the details about the respondent are identical on both documents.)

Q.1 Explain if necessary that we find this information useful even if their formal education took place a long time ago.

Q.3 An apprenticeship is whatever an informant understands by the term.

Q.5 &
Q.49 Sick people can be coded either 1, 3 or 7.

Q.6 Since there are so many questions about the respondent's job we must get detailed 'job descriptions', so please probe fully. There are 30,000 different job descriptions in the coding scheme we shall be using to classify jobs, and we shall not be able to do this properly with insufficient information.

If the respondent has more than one job, decide which job is the main one and collect details of that.

Here are a few examples of the commonest jobs which need careful probing:

- 1) Respondent may say he is a Civil Servant. The first question to ask in this case is "What is your grade?" No further details are necessary for "occupation", unless the informant cannot tell you the grade, in which case "What do you actually do?" should be asked.
- 2) It is not enough for somebody to answer "Engineer" as this can cover anything from a fully qualified professional employee, with either a degree or an equivalent qualification, to a semi-skilled machine operator. When a respondent answers in vague terms like this, we would want to know what his full title was, and whether he was qualified professionally, e.g. "Professionally qualified - civil engineer (or electrical engineer etc)" This means that the term "Engineer" should never appear on its own.

3) Other vague job descriptions are "Machinist", "Technician", "Miner", "Collector" and "Laboratory Assistant". See notes below:

- a) Machinist: There are at least 1,000 different types of machinist and the socio-economic grouping and/or social class depends on the type of machinist. There are "Machine Grinders", "Machine Cutters", "Machine Casters", "Machine Drillers", etc and obviously we want to know which type of machinist the respondent is.
- b) Technician: The term technician also has a wide range of usage and can be applied over almost the whole range of the social class and socio-economic groupings. Here we want to know whether the respondent is e.g. a "Surgical Technician" or a "Radar Technician", a "Cine Technician" or any of the other approximately forty different types of technical worker down to a semi-skilled non-manual type of worker. This term is frequently used by respondents to cover skilled types of worker such as an electrical fitter or a generating station attendant.
- c) Miners: There are several types of miner. Some work at the coal face, underground and some are surface workers and the term miner can include "Coal Cutters", "Trimmers" (coal or coal mine) "Haulage Hand" etc. We always want to know his full job description and whether or not he works at the coal face
- d) Collectors: This term covers nearly 80 different types of worker. For example there are "Debt", "Rent", "Meter", "Rate" and "Storage Collectors", or "Collectors of Custom and Excise", etc. etc. to name just a few.
- e) Laboratory Assistants: Here again this occupation is used to describe someone who merely washes the utensils and instruments and cleans the laboratory generally. Whenever this occupation is given, describe fully the duties of the respondent and any technical qualifications the respondent may possess for this work.

As you can see these general headings like "Machinist" or "Miner" etc. are not sufficient in themselves and the fullest description should be given when such occupations are mentioned by the respondent. You should consider whether what you have elicited gives you and coders a clear idea of how the respondent spends a typical day, not minute by minute, but in terms of the skills he is using both mental and physical. Never suggest the type of job to the respondent, always ask them to describe it in their own words.

- Q.7 If you are in any doubt about these, record full details. Remember we want details of what the firm does, rather than the respondent so a lorry driver working for a steel foundry goes down as producing steel, i.e. manufacturing, code 2.
- Q.11b Only code 97 if you are convinced that the respondent has understood that we mean contracted hours and not regular number of hours worked. Casual workers of course will not have a basic working week.
- Q.12 We are not trying to get an accurate record here of who the respondent works for, but rather his perception or idea of who he works for. So if he doesn't know if his firm is British or foreign you could ask him which he thinks it is. Don't correct this if, from your own knowledge, you know that he has answered incorrectly.
- Q.13 Similarly to Q.12, we only want the respondent's perception of what has happened. A merger, takeover or major re-organisation is whatever the respondent takes it to mean.
- Q.14 Don't worry about asking this question. It is asked every year in the ^{Governments} General Household Survey and the information is freely given. You may like to remind respondents that all the information they give us is strictly confidential and their names will not be identifiable.

Q.16 We will take the number of hours worked in any full week if it is easier for the respondent. We say Sunday to Saturday to emphasise that we want the hours worked in 7 full days.

Q.21 &
Q.40 For either of the up and down 10 point scales you may prompt; "5 is exactly between very happy and very unhappy" for example (altering the wording of the extremes as appropriate). Please do not use any prompts other than this or re-reading the question.

Q.48 For definitions of HOUSEHOLD, and MEMBERSHIP OF HOUSEHOLD, see Sample Instructions (YELLOW). The definition of HEAD OF HOUSEHOLD (H.O.H.) is given below

The Head of the Household must be a member of the household (by our definition). The Head of Household is, in order of precedence, the husband of the person, or the person who either:

- a) Owns the household accommodation.
- b) Is legally responsible for the rent or the accommodation.
- c) Has the household accommodation as an emolument or perquisite.
- d) Has the household accommodation by virtue of some relationship to the owner in cases where the owner or lessee is not a member of the household.
- e) The important fact to establish is in whose name the property is owned or rented. To obtain this information you should normally ask "In whose name is this house/flat owned or rented." Do NOT ask "Who is responsible for PAYING the rent?" since the person who pays out the money may not be responsible for the house in name.

If your informant is living in only part of the house, i.e. if there is more than one household at the address, you must make the point of the question clear by saying "For the part of the house in which you live (with your husband

and your mother-in-law etc.) may I know in whose name it is owned or rented?"

- f) When the accommodation is in the name of a person who is not a member of the household (by our definition), you must establish another H.O.H. from within the household, taking the person within it who stands responsible for the house in the other person's absence. For example, if you are told the house is in the name of a husband who is stationed away from home, he is not a member of the household, and in this case you can take as the H.O.H. his wife who is living there.
- g) So long as the husband is resident he takes precedence over the wife in being H.O.H. This means if you have a married couple living together, even if the wife owns the property or has her name on the rent book, you count her husband as the H.O.H.

Where the household consists only of mother, father and children under 18 years, no questions as to who is the H.O.H. need be asked since, by the above rule, you take the father as the H.O.H. In all cases where there is any other adult (except boarders) living in the household you must ask "in whose name etc." since the house could be in the name of one of the other adults.

- h) When two persons of different sex have an equal claim to be H.O.H., i.e. if you are told ownership is joint, then you take the male of the two to be the H.O.H.
- i) When two persons of the same sex have equal claim to be H.O.H., i.e. if you are told ownership is joint, then you take the elder of the two as H.O.H.

Q.51	We have asked for the parents' religion first because we find that if we give respondents a chance to say that their parents were Church of England or whatever, they are more likely to tell us if they themselves are not believers any more.
------	---

Q.54 &
Q.55

Income: You will need to remind people that we want income from all sources, and this is a table to show exactly what we mean.

SUMMARY DEFINITION OF INCOME

INCLUDE	
(employees)	(self-employed)
WAGES or SALARY including, overtime bonuses, tips	BUSINESS profit and salary
+ PENSIONS, old age, war, supplementary family allowances	
+ Sickness and unemployment benefits	
+ Private means, stocks, shares, rents	
+ regular contributions from persons living outside this household as we have defined it	
EXCLUDE	
<u>Compulsory</u> deductions for income tax, national insurance and graduated pension	
Money transactions between members of this household as we have defined (husband to wife, son to mother etc.)	
Drawings from savings (i.e. capital)	

Please note that voluntary deductions from pay, for savings or clubs, do not count as exclusions.

If respondents ask why we want this information you can explain that we find information on household and personal income very useful in explaining their attitudes to some of the questions we have asked. Of course the information they give us is strictly confidential.