

A Company Limited by Guarantee Registered in England No. 4392418
A charity registered in England and Wales (1091768)
and Scotland (SC038454)

BRITISH SOCIAL ATTITUDES 2014 DOCUMENTATION OF THE BLAISE QUESTIONNAIRE

Notes:

1. This is a documentation of the Blaise program. Not all variables that appear here are on the SPSS file. (Those that are not are marked with a '\$'). Similarly, not all derived variables that are on the SPSS file are mentioned here. See also separate documentation of derived variables.
2. Unless otherwise specified, 'Don't Know' is code 8 for single column questions, code 98 for two column questions, and so on.
3. Unless otherwise specified, 'Refusal/Not answered' is code 9 for single column questions, code 99 for two column questions, and so on. Where there is an explicit 'Refusal' code (usually code 7 or 97), then code 9 (or 99 and so on) is reserved for 'Not answered' only.
4. Sections in brackets and italics were textfilled as appropriate on the interviewers' computers.
5. Routing instructions appear above the questions. A routing instruction should be considered to stay in force until the next routing instruction.
6. '(NOT ON SCREEN)' means that the question did not appear on the interviewers' or editors' screens. '(EDIT ONLY)' means it appeared on screen for the editors but not the interviewers. Individual codes marked 'EDIT ONLY' were used by the editors to reclassify 'other' answers.

P10505
October 2014

CONTENTS

Introduction	3
Household grid	6
Party identification	16
Public spending and social security	19
Health	28
Higher education	38
European Union	41
Transport	42
Housing	46
Employment	49
Spouse employment details	63
Retirement and pensions	72
Trust in statistics.....	76
Vegetarianism.....	91
Classification	94
National identity.....	94
Tenure	96
Religion	97
National identity 2.....	101
Disability	103
Education	104
Income and benefits	108
End bit	114
Admin block	115

Introduction

ASK ALL:

[SerialNo] ¹

Serial Number

Range: 250001 ... 999997

[EdDoneV] \$ (EDIT ONLY)

For edit

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[SOCDo] \$ (EDIT ONLY)

Any SOC coding to complete?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[BackDo] \$ (EDIT ONLY)

Any Back coding to complete?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[QVersion] \$ (EDIT ONLY)

Version

Range: 1 ... 97

- 98 (Don't know)
- 99 (Refusal)

[EdVersion] \$ (EDIT ONLY)

Edit Version

Range: 1 ... 97

- 98 (Don't know)
- 99 (Refusal)

[EditQ] \$

Edit qre?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[Issue_Num] \$

ISSUE NUMBER

Range: 0 ... 7

¹ Called [Serial] on SPSS file. Scrambled.

[Point]²
Sample point
Range: 1 ... 997

[StratID] **(NOT ON SCREEN)**
Stratification ID
Range: 1 ... 997

[SmpReg] \$
SAMPLE REGION 2002 version

1	NORTH
2	YORKS AND HUMBERSIDE
3	EAST MIDLANDS
4	EAST ANGLIA
5	SOUTH EAST (excl. Greater London)
6	SOUTH WEST
7	WEST MIDLANDS
8	NORTH WEST
9	WALES
10	SCOTLAND
11	GREATER LONDON

[PopDen] \$
Pop density
Range: 0 ... 9997

[PopBand] \$
Population Density Quartiles dv
Range: 1 ... 4

[GOR]³
Government office region 2003 version

1	North East
2	North West
3	Yorkshire and Humberside
4	East Midlands
5	West Midlands
6	SW
7	Eastern
8	Inner London
9	Outer London
10	South East
11	Wales
12	Scotland

[MOI] \$
MOI
Range: 1 ... 97

[WtFactor] **(NOT ON SCREEN)**
Final BSA weight
Range: 0 ... 9997

² Called [SPoint] on SPSS file.

³ Called [GOR2] on SPSS file.

[OldWt] ⁴ **(NOT ON SCREEN)**

Scaled DU and person selection weight. For compatibility pre 2005

Range: 0 ... 9997

[ISel] \$

Individual selection digits

Open Question (Maximum of 11 characters)

[GOR_ID] \$

2007 version : Government office region

- 1 A North East
- 2 B North West
- 3 D Yorkshire and The Humber
- 4 E East Midlands
- 5 F West Midlands
- 6 G East of England
- 7 H London
- 8 J South East
- 9 K South West
- 10 L Wales
- 11 M Scotland

[ABCVer]

A, B or C?

- 1 A
- 2 B
- 3 C

[Country]

England, Scotland or Wales?

- 1 England
- 2 Scotland
- 3 Wales

[IntDate] \$

INTERVIEWER: Check Date of Interview and alter if not correct

Date

[SIntDate] \$

Computer IntDate

Date

[StTIM] \$

Start time

Time

[DateLYr]

Date one year ago

Date

⁴ Included for compatibility with BSA before 2005. [WtFactor] should be used for weighting, but check analysis of time series running before 2005 using [OldWt].

Household grid

ASK ALL:

[RespName] \$

(Can I just check, what is your first name?)

PLEASE TYPE IN THE FIRST NAME (OR INITIALS) OF RESPONDENT

Open Question (Maximum of 10 characters)

[RespSex] \$

PLEASE CODE SEX OF RESPONDENT

- 1 Male
- 2 Female

[RespAge] \$

What was your **age** last birthday?

FOR 97+, CODE 97.

Range: 0 ... 97

- 98 (Don't know)
- 99 (Refusal)

[Househd]

Thinking now of **everyone** living in this household, **including children**:

Including yourself, how many people live here regularly as members of this **household**?

CHECK INTERVIEWER MANUAL FOR DEFINITION OF HOUSEHOLD IF NECESSARY.

NOTE THAT THIS MAY BE **DIFFERENT** TO THE DWELLING UNIT YOU ENUMERATED FOR THE SELECTION.

IF YOU DISCOVER THAT YOU WERE GIVEN THE WRONG INFORMATION FOR THE RESPONDENT SELECTION ON THE ARF:

***DO NOT** REDO THE ARF SELECTION PRODECURE

***DO** ENTER THE CORRECT INFORMATION HERE

***DO** USE <CTRL + M> TO MAKE A NOTE OF WHAT HAPPENED.

Range: 1 ... 15

FOR EACH PERSON AT [Househd]

[Name]

FOR RESPONDENT: (derived from [RespName])

FOR OTHER HOUSEHOLD MEMBERS: I would like to ask you a few details about the other (*person/people*) in this household.

What is the name of the (*other/next*) person?

(HH MEMBERS CAN BE ENTERED IN ANY ORDER...)

Open Question (Maximum of 10 characters)

[Sex]⁵

FOR RESPONDENT: (derived from [RespSex])

FOR OTHER HOUSEHOLD MEMBERS: PLEASE CODE SEX OF (*name*)

- 1 Male
- 2 Female
- 8 (Don't know)
- 9 (Refusal)

⁵ Called [RSex], [P2Sex], [P3Sex] etc on SPSS file.

[AgeX] ⁶

FOR RESPONDENT: (derived from [RespAge])

FOR OTHER HOUSEHOLD MEMBERS: What was (*name*)'s age last birthday?

FOR 97+, CODE 97.

Range: 0 ... 97

98 (Don't know)

99 (Refusal)

[Rel3] ⁷

What is (*name*)'s relationship to you?

1 Partner/ spouse/ cohabitee

2 Son/ daughter (inc step/adopted)

3 Grandson/ daughter (inc step/adopted)

4 Parent/ parent-in-law

5 Grand-parent

6 Brother/ sister (inc. in-law)

7 Other relative

8 Other non-relative

98 (Don't know)

99 (Refusal)

[Rel2] ⁸ **(NOT ON SCREEN)**

relationship to Respondent <7 categories> DV

1 Partner/spouse/cohabitee

2 Son/daughter (inc step/adopted)

3 Grandson/ daughter (inc step/adopted)

4 Parent/ parent-in-law

5 Grand-parent

6 Other relative

7 Other non-relative

8 (Don't know)

9 (Refusal)

[Rel]

relationship to Respondent? <5 categories> DV

1 Partner/spouse/cohabitee

2 Son/daughter (inc step/adopted)

3 Parent/ parent-in-law

4 Other relative

5 Other non-relative

8 (Don't know)

9 (Refusal)

⁶ Called [RAge], [P2Age], [P3Age] etc on SPSS file. See also derived variables [RAgeCat], [RAgeCat2], [RSexAge] and [RSexAge2].

⁷ Called [P2Rel3], [P3Rel3] etc on SPSS file. See also derived variables [P2Rel2], [P2Rel], [P3Rel2], [P2Rel] etc.

⁸ Called [P2Rel2], [P3Rel2] etc on SPSS file. Derived from [P2Rel3], [P3Rel3] etc.

[RAgeCat] ⁹ **(NOT ON SCREEN)**

Age of respondent(grouped)<7 category> dv

- 1 18-24
- 2 25-34
- 3 35-44
- 4 45-54
- 5 55-59
- 6 60-64
- 7 65+
- 8 DK/Refused/Not answered

[RAgeCat2] ¹⁰ **(NOT ON SCREEN)**

Age of respondent(grouped)<6 category> dv

- 1 18-24
- 2 25-34
- 3 35-44
- 4 45-54
- 5 55-64
- 6 65-97
- 9 DK/Ref/NA

[RAgeCat3] ¹¹ **(NOT ON SCREEN)**

Age of respondent(grouped)<4 category> dv

- 1 18-25
- 2 26-35
- 3 36-45
- 4 46-55
- 5 56-65
- 6 >65
- 9 DK/Ref/NA

[RSexAge] ¹² **(NOT ON SCREEN)**

Age grouped within sex <16 category> dv

- 1 Male: 18-24
- 2 Male: 25-34
- 3 Male: 35-44
- 4 Male: 45-54
- 5 Male: 55-59
- 6 Male: 60-64
- 7 Male: 65+
- 8 Male: Age not answered
- 9 Female: 18-24
- 10 Female: 25-34
- 11 Female: 35-44
- 12 Female: 45-54
- 13 Female: 55-59
- 14 Female: 60-64
- 15 Female: 65+
- 16 Female: Age not answered

⁹ Called [P2Rel], [P3Rel] etc on SPSS file. Derived from [P2Rel3], [P3Rel3] etc.

¹⁰ Derived from [RAge].

¹¹ Derived from [RAge].

¹² Derived from [RSex] and [RAge].

[RSexAge2]¹³ **(NOT ON SCREEN)**

Age grouped within sex <14 category> dv

- 1 Male: 18-24
- 2 Male: 25-34
- 3 Male: 35-44
- 4 Male: 45-54
- 5 Male: 55-64
- 6 Male: 65+
- 7 Male: Age not answered
- 8 Female: 18-24
- 9 Female: 25-34
- 10 Female: 35-44
- 11 Female: 45-54
- 12 Female: 55-64
- 13 Female: 65+
- 14 Female: Age not answered

[SmSexPar] \$ **(NOT ON SCREEN)**

same sex partner in HH -- dv -- DROP

- 1 opposite sex partner in household
- 2 same sex partner in household
- 3 no partner in household
- 4 >1 partner in household
- 7 can't derive - missing info

[MarStat6]¹⁴

CARD A1

Can I just check, which of these applies to you at present?

Please choose the first on the list that applies

- 1 Married
- 2 In a registered same-sex civil partnership
- 3 Living with a partner
- 4 Separated (after being married or in a same-sex civil partnership)
- 5 Divorced/dissolved same-sex civil partnership
- 6 Widowed/surviving partner from a same-sex civil partnership
- 7 Single (never married/never in a civil partnership)
- 8 (Don't know)
- 9 (Refusal)

[MarStat]¹⁵ **(NOT ON SCREEN)**

Marital status <5 categories> dv

- 1 Married
- 2 Living as married
- 3 Separated or divorced after marrying
- 4 Widowed
- 5 Not married
- 8 (Don't know)
- 9 (Refusal)

¹³ Derived from [RSex] and [RAge].

¹⁴ See also derived variables [MarStat] and [Married].

¹⁵ Derived from [MarStat6].

[Married] ¹⁶ **(NOT ON SCREEN)**

Marital status <4 categories> dv

- 1 Married/living as married
- 2 Separated/divorced
- 3 Widowed
- 4 Never married
- 9 No information

IF 'Living with a partner' AT [MarStat6]

[LegStat3]

CARD A2

And what is your **legal** marital status?

- 1 Married
- 2 In a registered same-sex civil partnership
- 3 Separated (after being married or in a same-sex civil partnership)
- 4 Divorced/dissolved same-sex civil partnership
- 5 Widowed/surviving partner from a same-sex civil partnership
- 6 Single (never married/never in civil partnership)
- 7 (Other (WRITE IN))
- 8 (Don't know)
- 9 (Refusal)

IF 'Other' AT [LegStat3]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[LegMarSt] ¹⁷ **(NOT ON SCREEN)**

legal marital status all respondents dv

- 1 Married
- 2 In civil partnership
- 3 Separated (after being married)
- 4 Divorced
- 5 Widowed
- 6 Single (never married)
- 7 (Other (WRITE IN))
- 8 (Don't know)
- 9 (Refusal)

[ChildHh] **(NOT ON SCREEN)**

Whether respondent has any children in household: dv

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[Numch5p] \$ **(NOT ON SCREEN)**

dv R's offspring aged >=5 dv NOT REQUIRED ON DATASET

Range: 0 ... 97

- 98 (Don't know)
- 99 (Refusal)

¹⁶ Derived from [MarStat6].

¹⁷ Derived from [MarStat6] and [LegStat2]

[NCh415] (NOT ON SCREEN)

Number of children in HH aged 4-15yrs dv

Range: 0 ... 97

98 (Don't know)

99 (Refusal)

[NCh318] (NOT ON SCREEN)

Number of children in HH aged 3-8yrs dv

Range: 0 ... 97

98 (Don't know)

99 (Refusal)

[HhCh04] (NOT ON SCREEN)

Number of children in HH aged 0-4yrs - dv

Range: 0 ... 14

99 (Refusal)

[HhCh511] (NOT ON SCREEN)

Number of children in HH aged 5-11yrs - dv

Range: 0 ... 14

99 (Refusal)

[HhCh1215] (NOT ON SCREEN)

Number of children in HH aged 12-15yrs - dv

Range: 0 ... 14

99 (Refusal)

[HhCh1617] (NOT ON SCREEN)

Number of children in HH aged 16-17yrs - dv

Range: 0 ... 14

99 (Refusal)

[RCh04] (NOT ON SCREEN)

Number of Respondents children in HH aged 0-4yrs - dv

Range: 0 ... 14

99 (Refusal)

[RCh511] (NOT ON SCREEN)

Number of Respondents children in HH aged 5-11yrs - dv

Range: 0 ... 14

99 (Refusal)

[RCh1215] (NOT ON SCREEN)

Number of Respondents children in HH aged 12-15yrs - dv

Range: 0 ... 14

99 (Refusal)

[RCh1617] (NOT ON SCREEN)

Number of Respondents children in HH aged 16-17yrs - dv

Range: 0 ... 14

99 (Refusal)

[HhType] **(NOT ON SCREEN)**

Household type dv

- 1 Single hhold
- 2 1 adult, 1 child
- 3 1 adult, 2 children
- 4 1 adult, 3+ children
- 5 2 adults
- 6 2 adults, 1 child
- 7 2 adults, 2 children
- 8 2 adults, 3+ children
- 9 3 adults
- 10 3 adults, child(ren)
- 11 4 adults
- 12 4 adults, child(ren)
- 13 5 adults
- 14 5 adults, child(ren)
- 15 6 adults
- 16 6 adults, child(ren)
- 17 7 adults
- 18 7 adults, child(ren)
- 19 8 adults
- 20 8 adults, child(ren)
- 21 9 adults
- 22 9 adults, child(ren)
- 23 10 adults
- 24 10 adults, child(ren)
- 25 11 adults
- 26 11 adults, child(ren)
- 27 12 adults
- 28 12 adults, child(ren)
- 95 Other
- 99 Dont know/Refusal

[Relat3]

CARD A3

Can I just check which, if any, of these types of relatives do you yourself have alive at the moment. Please include adoptive and step relatives.

PROBE: Which others?

DO NOT INCLUDE FOSTER RELATIVES

CODE ALL THAT APPLY

Multicoded (Maximum of 9 codes)

- 1 Father [RelFath]
- 2 Mother [RelMoth]
- 3 Brother [relbroth]
- 4 Sister [relsist]
- 5 Son [RelSon]
- 6 Daughter [RelDaug]
- 7 Grandchild (daughter's child) [RelGrChD]
- 8 Grandchild (son's child) [RelGrChS]
- 9 None of these [RelNone3]
- 98 (Don't know)
- 99 (Refusal)

[REconFW] \$ ¹⁸

CARD A4

Which of these descriptions applied to what you were doing last week, that is the seven days ending last Sunday?

PROBE: Which others? CODE ALL THAT APPLY

Multicoded (Maximum of 11 codes)

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

IF 'doing something else' AT [REconFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[REconAc2] \$ ¹⁹ **(NOT ON SCREEN)**

dv R ECON ACTIVITY PRIORITY CODED - DROP

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

¹⁸ See derived variable [REconAct] and [REconSum] located in the Employment section of the SPSS file.

¹⁹ See derived variable [REconAct] and [REconSum] located in the Employment section of the SPSS file.

ASK ALL: THOSE WHO ARE NOT WORKING OR WAITING TO TAKE UP WORK (I.E. 'in full-time education', 'on government training scheme', 'unemployed', 'permanently sick or disabled', 'wholly retired from work', 'looking after the home' OR 'doing something else' AT [REconAc2])

[RLastJb2] \$

How long ago did you last have a paid job of at least 10 hours a week?

GOVERNMENT PROGRAMMES/SCHEMES DO NOT COUNT AS 'PAID JOBS'.

- 1 Within past 12 months
- 2 Over 1, up to 5 years ago
- 3 Over 5, up to 10 years ago
- 4 Over 10, up to 20 years ago
- 5 Over 20 years ago
- 6 Never had a paid job of 10+ hours a week
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: 'married', 'in civil partnership' OR 'living with a partner' AT [MarStat6]

[SEconFW] \$²⁰

CARD A4 AGAIN

Which of these descriptions applied to what your (*husband/wife/partner*) was doing last week, that is the seven days ending last Sunday?

PROBE: Which others? CODE ALL THAT APPLY

Multicoded (Maximum of 11 codes)

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

IF 'doing something else' AT [SEconFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

²⁰ See derived variable [SEconAct] and [SEconSum] located in the Employment section of the SPSS file.

**ASK ALL: 'married', 'in civil partnership' OR 'living with a partner' AT [MarStat6]
[SEconAc2] \$²¹ (NOT ON SCREEN)**

dv S/P ECON ACTIVITY PRIORITY CODED: DROP

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

ASK ALL: THOSE WHOSE SPOUSE/PARTNER IS NOT WORKING OR WAITING TO TAKE UP WORK (I.E. 'in full-time education', 'on government training scheme', 'unemployed', 'permanently sick or disabled', 'wholly retired from work', 'looking after the home' OR 'doing something else' AT [SEconAc2])

[SLastJb2] \$²²

How long ago did your (*wife / husband*) last have a paid job of at least 10 hours a week?
GOVERNMENT PROGRAMMES/SCHEMES DO NOT COUNT AS 'PAID JOBS'.

- 1 Within past 12 months
- 2 Over 1, up to 5 years ago
- 3 Over 5, up to 10 years ago
- 4 Over 10, up to 20 years ago
- 5 Over 20 years ago
- 6 Never had a paid job of 10+ hours a week
- 8 (Don't know)
- 9 (Refusal)

²¹ See derived variable [SEconAct] and [SEconSum] located in the Employment section of the SPSS file.

²² See variable called [SLastJob] located in the Classification section of the SPSS file.

Party identification

ASK ALL:

[BStart]

Thank you, now I'm now going to ask you some questions about politics.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[SupParty]

Generally speaking, do you think of yourself as a supporter of any one political party?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF 'no' OR DON'T KNOW AT [SupParty]

[ClosePty]

Do you think of yourself as a little closer to one political party than to the others?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF 'yes' AT [SupParty] OR 'yes', 'no' OR DON'T KNOW AT [ClosePty]

[PartyFW]²³

IF 'yes' AT [SupParty] OR AT [ClosePty]: Which one?

IF 'no' OR DON'T KNOW AT [ClosePty]: If there were a general election tomorrow, which political party do you think you would be most likely to support?

DO NOT PROMPT

- 1 Conservative
- 2 Labour
- 3 Liberal Democrat
- 4 Scottish National Party
- 5 Plaid Cymru
- 6 Green Party
- 7 UK Independence Party (UKIP)/Veritas
- 8 British National Party (BNP)/ National Front
- 9 RESPECT/ Scottish Socialist Party (SSP)/ Socialist Party
- 10 Other party (WRITE IN)
- 11 Other answer (WRITE IN)
- 12 None
- 20 Refused to say
- 98 (Don't know)
- 99 (Refusal)

IF 'other party' AT [PartyFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

²³ Called [PartyIDN] on SPSS file.

IF 'other answer' AT [PartyFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'yes' AT [SupParty] OR 'yes', 'no' OR DON'T KNOW AT [ClosePty]

[Partyid1]

R's political party identification dv

- 1 Conservative
- 2 Labour
- 3 Liberal Democrat
- 6 Scottish National Party
- 7 Plaid Cymru
- 8 Other party
- 9 Other answer
- 10 None
- 11 UK Independence Party (UKIP)/Veritas
- 12 British National Party (BNP)/ National Front
- 13 RESPECT/ Scottish Socialist Party (SSP)/ Socialist Party
- 95 Green Party
- 98 (Don't know)
- 99 (Refusal)

[PartyId2]²⁴ (NOT ON SCREEN)

Party political id(compressed) dv

- 1 Conservative
- 2 Labour
- 3 Liberal Democrat
- 4 Other party
- 5 None
- 6 Green Party
- 8 Other/DK/Ref

[PtyAlleg]²⁵ (NOT ON SCREEN)

Party political allegiance dv

- 1 Conservative partisan
- 2 Conservative sympathiser
- 3 Conservative residual identifier
- 4 Labour partisan
- 5 Labour sympathiser
- 6 Labour residual identifier
- 7 LibDem partisan
- 8 LibDem sympathiser
- 9 LibDem residual identifier
- 10 Other party
- 11 None
- 12 Green partisan
- 13 Green sympathiser
- 14 Green residual identifier
- 98 Other/DK/Refusal

²⁴ Derived from [PartyFW].

²⁵ Derived from [SupParty], [ClosePty] and [PartyFW].

IF PARTY GIVEN AT [PartyFW]

[Idstrng]

Would you call yourself very strong (*party*), fairly strong, or not very strong?

- 1 Very strong (*party*)
- 2 Fairly strong
- 3 Not very strong
- 8 (Don't know)
- 9 (Refusal)

VERSION A: ASK ALL:

[Coalitin]

Which do you think would generally be better for Britain nowadays ... READ OUT ...

- 1 ...to have a government at Westminster formed by one political party on its own,
- 2 or, to have a government at Westminster formed by two political parties together - in coalition?
- 8 (Don't know)
- 9 (Refusal)

Public spending and social security

ASK ALL:

[BStart]

I'm now going to ask some questions about government spending.

1 Press 1 and <Enter> to continue.

8 (Don't know)

9 (Refusal)

[Spend1]

CARD B1

Here are some items of government spending.

Which of them, if any, would be your highest priority for **extra** spending?

Please read through the whole list before deciding.

ENTER ONE CODE ONLY FOR HIGHEST PRIORITY

1 Education

2 Defence

3 Health

4 Housing

5 Public transport

6 Roads

7 Police and prisons

8 Social security benefits

9 Help for industry

10 Overseas aid

11 (None of these)

98 (Don't know)

99 (Refusal)

IF NOT 'None of these', DON'T KNOW OR REFUSAL AT [Spend1]

[Spend2]

CARD B1 AGAIN

And which next?

ENTER ONE CODE ONLY FOR NEXT HIGHEST

1 Education

2 Defence

3 Health

4 Housing

5 Public transport

6 Roads

7 Police and prisons

8 Social security benefits

9 Help for industry

10 Overseas aid

11 (None of these)

98 (Don't know)

99 (Refusal)

ASK ALL:

[SocBen1]

CARD B2

Thinking now only of the government's spending on **social benefits** like those on the card.

Which, if any, of these would be your highest priority for **extra** spending?

ENTER ONE CODE ONLY FOR HIGHEST PRIORITY

- 1 Retirement pensions
- 2 Child benefits
- 3 Benefits for the unemployed
- 4 Benefits for disabled people
- 5 Benefits for single parents
- 6 (None of these)
- 8 (Don't know)
- 9 (Refusal)

IF NOT 'None of these', DON'T KNOW OR REFUSAL AT [SocBen1]

[SocBen2]

CARD B2 AGAIN

And which next?

ENTER ONE CODE ONLY FOR NEXT HIGHEST

- 1 Retirement pensions
- 2 Child benefits
- 3 Benefits for the unemployed
- 4 Benefits for disabled people
- 5 Benefits for single parents
- 6 (None of these)
- 8 (Don't know)
- 9 (Refusal)

ASK ALL

[Dole]

Opinions differ about the level of benefits for unemployed people.

Which of these two statements comes closest to your own view

...READ OUT...

- 1 ...benefits for unemployed people are **too low** and cause hardship,
- 2 or, benefits for unemployed people are **too high** and discourage them from finding jobs?
- 3 (Neither)
- 4 BOTH: UNEMPLOYMENT BENEFIT CAUSES HARDSHIP BUT CAN'T BE HIGHER OR THERE WOULD BE NO INCENTIVE TO WORK
- 5 BOTH: UNEMPLOYMENT BENEFIT CAUSES HARDSHIP TO SOME, WHILE OTHERS DO WELL OUT OF IT
- 6 ABOUT RIGHT/IN BETWEEN
- 7 Other answer (WRITE IN)
- 8 (Don't know)
- 9 (Refusal)

IF 'Other (PLEASE WRITE IN)' AT [Dole]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[TaxSpend]

CARD B3

Suppose the government had to choose between the three options on this card. Which do you think it should choose?

- 1 Reduce taxes and spend **less** on health, education and social benefits
- 2 Keep taxes and spending on these services at the **same** level as now
- 3 Increase taxes and spend **more** on health, education and social benefits
- 4 (None)
- 8 (Don't know)
- 9 (Refusal)

[HIncDif4]

CARD B4

Which of the phrases on this card would you say comes closest to your feelings about your household's income these days?

- 1 Living really comfortably on present income
- 2 Living comfortably on present income
- 3 Neither comfortable nor struggling on present income
- 4 Struggling on present income
- 5 Really struggling on present income
- 7 (Other answer (WRITE IN))
- 8 (Don't know)
- 9 (Refusal)

IF 'Other (PLEASE WRITE IN)' AT [HIncDif4]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[YPelig]

CARD B5

Please look at this card. Assuming they meet the same criteria, please tell me what benefits you think young people aged 18-24 should be eligible for when compared to those aged 25 and over?

- 1 The **same** benefits available to those aged 25 +
- 2 **Most** of the benefits available to those aged 25 +
- 3 A **few** of the benefits available to those aged 25 +
- 4 **None** of the benefits available to those aged 25 +
- 8 (Don't know)
- 9 (Refusal)

[MigBac1]

CARD B6

Thinking about migrants from countries **outside** the European Union, who are out of work but looking for a job when they arrive in Britain.

For how long, if at all, do you think they should be able to access the same welfare benefits as British citizens who are out of work?

- 1 They should always be able to access these benefits
- 2 For up to 5 years
- 3 For up to 2 years
- 4 For up to a year
- 5 For up to six months
- 6 For up to a month
- 7 They should not be able to access these benefits at all
- 8 (Don't know)
- 9 (Refusal)

[MigBac2]

CARD B6 AGAIN

Thinking about migrants from other countries **within** the European Union, who are out of work but looking for a job when they arrive in Britain.

For how long, if at all, do you think they should be able to access the same welfare benefits as British citizens who are out of work?

- 1 They should always be able to access these benefits
- 2 For up to 5 years
- 3 For up to 2 years
- 4 For up to a year
- 5 For up to six months
- 6 For up to a month
- 7 They should not be able to access these benefits at all
- 8 (Don't know)
- 9 (Refusal)

[BenHH]

CARD B7

Please look at this card. Which of these statements comes closer to your view about benefits for households in Britain today.

- 1 Households **should receive all the benefits they are eligible for**, even if this means they get more in benefits than the national average for household earnings (approximately £26,000)
- 2 **No household should receive more in benefits** than the national average for household earnings (approximately £26,000)?
- 8 (Don't know)
- 9 (Refusal)

[BenPay]

CARD B8

And please say which of the following two statements comes closer to your view...READ OUT...

- 1 **Benefits should be paid like a regular salary**, with the person or family receiving the benefits being responsible for budgeting and using them to pay for the different things required, or...
- 2 Benefits should be paid in such a way that it is **clear what each benefit should be spent on**, for example like in other countries where food stamps are given to go towards the cost of food.
- 8 (Don't know)
- 9 (Refusal)

[Sochous]

CARD B9

I am now going to ask you your views on social housing, by which I mean accommodation that is rented from either a local authority or a housing association.

Who do you think social housing should mainly be for - people on very low incomes or anyone regardless of income?

- 1 People on very low incomes
- 2 Key workers such as nurses and teachers, as well as people on very low incomes
- 3 Anyone, regardless of income
- 4 None of these groups
- 5 [SPONTANEOUS] Other (PLEASE WRITE IN)
- 8 (Don't know)
- 9 (Refusal)

IF 'Other (PLEASE WRITE IN)' AT [Sochous]

[OthSpec] \$

Who do you think social housing should mainly be for?

Open Question (Maximum of 200 characters)

ASK ALL:

[livcost1]

CARD B10

Now for some questions about the cost of living in Britain.

Which of the following statements comes closest to your view about the cost of living in Britain over the past few years?

- 1 The cost of living has increased a lot
- 2 The cost of living has increased a little
- 3 The cost of living has largely remained the same
- 4 The cost of living has declined a little
- 5 The cost of living has declined a lot
- 8 (Don't know)
- 9 (Refusal)

[GovReduc]

CARD B11

If the government were going to take action to reduce the cost of living, which of the following do you think would be the most useful actions to take? Please choose up to three actions.

INTERVIEWER: CODE UP TO 3

Multicoded (Maximum of 3 codes)

- | | | |
|----|---------------------------------------|------------|
| 1 | Reduce unemployment | [GovRedu1] |
| 2 | Increase the minimum wage | [GovRedu2] |
| 3 | Lower taxes for everyone | [GovRedu3] |
| 4 | Lower taxes for people on low incomes | [GovRedu4] |
| 5 | Reduce tax on petrol | [GovRedu5] |
| 6 | Reduce VAT | [GovRedu6] |
| 7 | Help with the cost of childcare | [GovRedu7] |
| 8 | Cap energy prices | [GovRedu8] |
| 9 | Provide more social housing | [GovRedu9] |
| 10 | Something else (PLEASE SAY WHAT) | [GovRed10] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

IF 'Other (PLEASE WRITE IN)' AT [GovReduc]

[OthSpec] \$

What other useful actions do you think the government should take

Open Question (Maximum of 200 characters)

[CPovMuch]

CARD B12

I am now going to ask you some questions about child poverty. Some people say there is very little child poverty in Britain today. Others say there is quite a lot. Which comes closest to your view?

- | | |
|---|---|
| 1 | There is no child poverty in Britain today |
| 2 | There is very little child poverty in Britain today |
| 3 | There is some child poverty in Britain today |
| 4 | There is quite a lot of child poverty in Britain today |
| 8 | (Don't know) |
| 9 | (Refusal) |

IF NOT 'There is no child poverty in Britain today' AT [CPovMuch]

[CPovRed]

CARD B13

How important or unimportant do you think it is to reduce child poverty?

- | | |
|---|----------------------|
| 1 | Very important |
| 2 | Quite important |
| 3 | Not very important |
| 4 | Not at all important |
| 8 | (Don't know) |
| 9 | (Refusal) |

[CPvWhyM]

CARD B14

Which of the reasons on this card do you think is the **main** reason that might best explain why children are in poverty in Britain? Please read through all the options before choosing and tell me the number from the card?

CODE ONE ONLY

- 1 Social benefits for families with children are not high enough
- 2 They - or their parents - suffer from a long term illness or disability
- 3 There has been a family break-up or loss of a family member
- 4 Their parents' work doesn't pay enough
- 5 Their parents suffer from alcoholism, drug abuse or other addictions
- 6 Their parents have been out of work for a long time
- 7 They live in a poor quality area
- 8 There are too many children in the family
- 9 Their parents lack education
- 10 Their parents do not work enough hours
- 11 Their parents do not want to work
- 12 Their grandparents were also poor - i.e. it has been passed down the generations
- 13 Their family suffers from discrimination, such as because of their ethnicity, age, disability
- 14 Their family cannot access affordable housing
- 15 Because of inequalities in society
- 96 Other (PLEASE WRITE IN)
- 97 None of these
- 98 (Don't know)
- 99 (Refusal)

IF 'Other (PLEASE WRITE IN)' AT [CPvWhyM]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[Availcre]

CARD B15

Now for some questions about credit.

Please tell me which of the following statements best reflects your views about the ease of obtaining credit. By credit we mean being able to borrow money to pay for an item in advance, with the money being paid back over time.

- 1 It is too easy to obtain credit
- 2 It is neither too easy nor too difficult to obtain credit
- 3 It is too difficult to obtain credit
- 8 (Don't know)
- 9 (Refusal)

[Payday]

CARD B16

In recent years, new forms of credit have become available, such as pay day loans.

Please tell me which statement comes closest to your view about how easy or difficult it is to obtain new forms of credit, such as pay day loans?

INTERVIEWER: if needed 'These are flexible, short term loans with a much higher interest rate than traditional sources of credit.'

- 1 It is too easy to obtain new forms of credit
- 2 It is neither too easy nor too difficult to obtain new forms of credit
- 3 It is too difficult to obtain new forms of credit
- 8 (Don't know)
- 9 (Refusal)

[NEVBORR2]

CARD B17

And which of these two statements comes closest to your own view... READ OUT...

- 1 ...people should never borrow money, OR
- 2 ...there is nothing wrong with borrowing money as long as you can manage the repayments
- 8 (Don't know)
- 9 (Refusal)

[BenRel1]

CARD B18

I'm now going to ask you some questions about relationships.

Thinking about parents who separate, which of these statements comes closest to your view?

By 'difficult' we mean practically or emotionally.

- 1 It is more difficult for **unmarried parents** living together to separate
- 2 It is more difficult for **married parents** to separate
- 3 It is **just as difficult** for unmarried parents who are living together and married parents to separate
- 8 (Don't know)
- 9 (Refusal)

[BenRel2]

In general, do you think that relationships between two adults...READ OUT...

- 1 ...are more stable than they were 10 years ago
- 2 ...are just as stable as they were 10 years ago
- 3 ...or are less stable than they were 10 years ago?
- 8 (Don't know)
- 9 (Refusal)

[WHNREL]

CARD B19

Some organisations provide help and advice to couples with their relationship. This could include relationship counselling, someone to speak to for advice or providing leaflets giving information about relationships. These services could be accessed face-to-face, over the telephone or via the internet.

When, if ever, would be the **most** effective time for couples to seek help or advice with their relationship?

CODE ONE ONLY

- 1 At the beginning of the relationship
- 2 When they start living together
- 3 When they get married
- 4 When they have children
- 5 When their children go to school
- 6 At other key stress points in life e.g. if one partner loses a job or suffers a bereavement
- 7 When the relationship is in difficulty
- 8 After the breakdown of the relationship
- 95 Other (WRITE IN)
- 96 Never / Should not seek help or advice
- 97 (SPONTANEOUS: It depends/It is up to the couple)
- 98 (Don't know)
- 99 (Refusal)

IF 'Other (WRITE IN)' AT [WHNREL]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[WHOREL]

CARD B20

Apart from family and friends, who, if anyone, do you think should **mainly** provide couples with help and advice with their relationship?

CODE ONE ONLY

- 1 A Doctor / GP
- 2 A therapist
- 3 A counsellor
- 4 Social worker or care worker
- 5 A general advice service- either by telephone, e-mail or face-to-face (such as Relate)
- 6 Minister/ priest/ other religious leader
- 7 Another kind of professional (WRITE IN)
- 95 Other (WRITE IN)
- 96 None of these / Should not seek help or advice
- 97 (SPONTANEOUS: It depends/It is up to the couple)
- 98 (Don't know)
- 99 (Refusal)

IF 'Another kind of professional (WRITE IN)' AT [WHOREL]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other (WRITE IN)' AT [WHOREL]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[SChPar]

CARD B21

Now a question about people's families.

I would like you to think about a family where the parents separated some time ago. The children are all under 12 years old and now live with their mother and her new partner. Do you think that these children could be brought up just as well by their mother and her partner as they could be by their mother and father?

- 1 Definitely could
- 2 Probably could
- 3 Probably could not
- 4 Definitely could not
- 5 (SPONTANEOUS: It depends)
- 8 (Don't know)
- 9 (Refusal)

Health

ASK ALL:

[BStart]

I'm now going to ask some questions about healthcare.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[CareDis1]

CARD D1

There is some evidence that some hospitals and clinics provide better quality care for certain treatments than others.

Assuming the quality of care was better, for each of the following please say how prepared you would be to travel further away from your home.

General practice care?

- 1 Very prepared
- 2 Fairly prepared
- 3 Not very prepared
- 4 Not at all prepared
- 8 (Don't know)
- 9 (Refusal)

[CareDis2]

CARD D1 AGAIN

(Assuming the quality of care was better, for each of the following please say how prepared you would be to travel further away from your home.)

Maternity care?

- 1 Very prepared
- 2 Fairly prepared
- 3 Not very prepared
- 4 Not at all prepared
- 8 (Don't know)
- 9 (Refusal)

[CareDis3]

CARD D1 AGAIN

(Assuming the quality of care was better, for each of the following please say how prepared you would be to travel further away from your home.)

Mental health care?

- 1 Very prepared
- 2 Fairly prepared
- 3 Not very prepared
- 4 Not at all prepared
- 8 (Don't know)
- 9 (Refusal)

[CareDis4]

CARD D1 AGAIN

(Assuming the quality of care was better, for each of the following please say how prepared you would be to travel further away from your home.)

Accident and emergency visits?

- 1 Very prepared
- 2 Fairly prepared
- 3 Not very prepared
- 4 Not at all prepared
- 8 (Don't know)
- 9 (Refusal)

[CareDis5]

CARD D1 AGAIN

(Assuming the quality of care was better, for each of the following please say how prepared you would be to travel further away from your home.)

Very specialist and complex care?

- 1 Very prepared
- 2 Fairly prepared
- 3 Not very prepared
- 4 Not at all prepared
- 8 (Don't know)
- 9 (Refusal)

IF 'Very prepared' OR 'Fairly prepared' AT [CareDis1], [CareDis2], [CareDis3], [CareDis4], or [CareDis5]

[CareDisF]

You mentioned that you would be prepared to travel further away from your home for care. Would this still be the case even if this meant that your local hospital or clinic was at risk of being closed as a result of people using other services?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

ASK ALL:

[PrvHspP3]

Imagine you were a patient about to have hospital treatment and that this treatment was being paid for by the NHS. Would you prefer to receive treatment from... READ OUT...

- 1 ...an NHS service
- 2 ...a private service
- 3 ...a non-profit service
- 4 ...or would you not have a preference?
- 8 (Don't know)
- 9 (Refusal)

IF 'a non-profit service' OR 'a private service' AT [PrvHspP3]

[WhrCreF]

You mentioned that you would be happy to be treated in non-NHS organisations. Would this still be the case even if this meant that your local NHS hospital or clinic was at risk of being closed as a result of people using other non-NHS providers?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

ASK ALL:

[WhchHosp]

CARD D2

Now suppose you needed to go into hospital for an operation. Do you think you would have a say about which hospital you went to?

- 1 Definitely would
- 2 Probably would
- 3 Probably would not
- 4 Definitely would not
- 8 (Don't know)
- 9 (Refusal)

[GPChange]

Suppose you wanted to change your GP and go to a different practice. How difficult or easy do you think this would be to arrange? Would it be...

- 1 Very difficult
- 2 Fairly difficult
- 3 Not very difficult
- 4 Not at all difficult
- 8 (Don't know)
- 9 (Refusal)

[NHSwst]

CARD D3

Now, thinking about the **NHS as a whole**, which of the following statements best reflects your views on the way the **NHS** uses money?

- 1 The NHS almost never wastes money
- 2 The NHS generally doesn't waste money
- 3 The NHS often wastes money
- 8 (Don't know)
- 9 (Refusal)

[NHSmre]

Would you be willing for the government to spend less money on other public services, such as education, transport or policing, to maintain current NHS services?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[HltTar1]

Thinking about who sets the targets for health providers in general, do you think...READ OUT...

- 1 ...national targets should be set by **government** for local health providers,
- 2 Or, **local health providers** should set their own targets independent of government?
- 8 (Don't know)
- 9 (Refusal)

[HltTar2]

Thinking about who sets the targets for waiting times in accident and emergency, do you think...READ OUT...

- 1 ...national targets should be set by **government** for local health providers,
- 2 Or, **local health providers** should set their own targets independent of government?
- 8 (Don't know)
- 9 (Refusal)

[HitTar3]

Thinking about who sets the targets for waiting times for GP appointments, do you think...READ OUT...

- 1 ...national targets should be set by **government** for local health providers,
- 2 Or, **local health providers** should set their own targets independent of government?
- 8 (Don't know)
- 9 (Refusal)

[NHStat1]

CARD D4

On a scale of 1 to 10, where 1 is strongly disagree and 10 is strongly agree, please say how much you disagree or agree with the following statements:

'The government should support a national health system that is tax funded, free at the point of use, and providing comprehensive care for all citizens'

- 1 1 - strongly disagree
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 10 - strongly agree
- 98 (Don't know)
- 99 (Refusal)

[NHStat2]

CARD D4 AGAIN

(On a scale of 1 to 10, where 1 is strongly disagree and 10 is strongly agree, please say how much you disagree or agree with the following statements:)

'The government should actively seek to limit such a national health system of care to those who cannot afford insurance, and encourage those who can pay to take up insurance to cover the costs of some aspects of care'.

- 1 1 - strongly disagree
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 10 - strongly agree
- 98 (Don't know)
- 99 (Refusal)

[SRHealth]

How is your health in general for someone of your age? Would you say that it is...

- 1 Very good
- 2 Fairly good
- 3 Fair
- 4 Bad
- 5 Or, very bad?
- 8 (Don't know)
- 9 (Refusal)

VERSIONS A & C: ASK ALL:

[NHSSat]

CARD D5

All in all, how satisfied or dissatisfied would you say you are with the way in which the National Health Service runs nowadays?

Choose a phrase from this card.

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

VERSION A: ASK ALL:

[GPSat]

CARD D5 AGAIN

From your own experience, **or from what you have heard**, please say how satisfied or dissatisfied you are with the way in which each of these parts of the National Health Service runs nowadays:

First, local doctors or GPs?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[DentSat]

CARD D5 AGAIN

(And how satisfied or dissatisfied are you with the NHS as regards...)

... National Health Service dentists?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[InpatSat]

CARD D5 AGAIN

(And how satisfied or dissatisfied are you with the NHS as regards...)

... being in hospital as an **in**-patient?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[OutpaSat]

CARD D5 AGAIN

(And how satisfied or dissatisfied are you with the NHS as regards...)

... attending hospital as an **out**-patient?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[AESat]

CARD D5 AGAIN

From your own experience, **or from what you have heard**, please say how satisfied or dissatisfied you are with ...

... Accident and Emergency departments?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[CareSat3]

CARD D5 AGAIN

And how satisfied or dissatisfied are you with social care provided by local authorities for people who cannot look after themselves because of illness, disability or old age?

- 1 Very satisfied
- 2 Quite satisfied
- 3 Neither satisfied nor dissatisfied
- 4 Quite dissatisfied
- 5 Very dissatisfied
- 8 (Don't know)
- 9 (Refusal)

[NHSFProb]

CARD D6

In your opinion is the NHS facing...READ OUT...

- 1 ...no funding problem,
- 2 A minor funding problem,
- 3 A major funding problem,
- 4 A severe funding problem?
- 8 (Don't know)
- 9 (Refusal)

[NHSTrus2]

CARD D7

From what you know or have heard, in general, how much do you trust NHS Hospital Doctors to put the interests of their patients above the convenience of the hospital?

- 1 Just about always
- 2 Most of the time
- 3 Some of the time
- 4 Just about never
- 8 (Don't know)
- 9 (Refusal)

[HSPNTrus]

CARD D7 AGAIN

From what you know or have heard, in general, how much do you trust Hospital nurses to put the interests of their patients above the convenience of the hospital?

- 1 Just about always
- 2 Most of the time
- 3 Some of the time
- 4 Just about never
- 8 (Don't know)
- 9 (Refusal)

[NHMgTrus]

CARD D7 AGAIN

From what you know or have heard, in general, how much do you trust NHS Hospital Managers to put the interests of their patients above the convenience of the hospital?

- 1 Just about always
- 2 Most of the time
- 3 Some of the time
- 4 Just about never
- 8 (Don't know)
- 9 (Refusal)

ASK ALL:

[NHS5yrs]

CARD D8

Please say how much better or worse you think the general standard of health care on the **NHS** has been getting **over the last five years**?

- 1 Much better
- 2 Better
- 3 About the same
- 4 Worse
- 5 Much worse
- 8 (Don't know)
- 9 (Refusal)

IF 'Much better' OR 'Better' AT [NHS5yrs]

[NHS5yrs]

CARD D9

And who do you think is **primarily responsible** for this improvement?

Please choose up to two options.

Multicoded (Maximum of 2 codes)

- 1 Government policies [NHS5yr11]
- 2 How services are regulated [NHS5yr12]
- 3 Individual providers [NHS5yr13]
- 4 NHS clinical staff [NHS5yr14]
- 5 NHS managers [NHS5yr15]
- 6 Commissioners of care [NHS5yr16]
- 7 Changes in technology [NHS5yr17]
- 8 Level of funding [NHS5yr18]
- 9 Other - PLEASE WRITE IN [NHS5yr19]
- 98 (Don't know)
- 99 (Refusal)

IF 'other – PLEASE WRITE IN' AT [NHS5yrs]

[OthSpec] \$

Who else do you think is primarily responsible for this improvement?

Open Question (Maximum of 350 characters)

IF 'Worse' OR 'Much worse' AT [NHS5yrs]

[NHS5yrsD]

CARD D9

And who do you think is **primarily responsible** for this deterioration?

Please choose up to two options.

Multicoded (Maximum of 2 codes)

- 1 Government policies [NHS5yrD1]
- 2 How services are regulated [NHS5yrD2]
- 3 Individual providers [NHS5yrD3]
- 4 NHS clinical staff [NHS5yrD4]
- 5 NHS managers [NHS5yrD5]
- 6 Commissioners of care [NHS5yrD6]
- 7 Changes in technology [NHS5yrD7]
- 8 Level of funding [NHS5yrD8]
- 9 Other - PLEASE WRITE IN [NHS5yrD9]
- 98 (Don't know)
- 99 (Refusal)

IF 'Other – PLEASE WRITE IN' at [NHS5yrsD]

[OthSpec] \$

Who else do you think is primarily responsible for this deterioration?

Open Question (Maximum of 350 characters)

VERSION A: ASK ALL:

[Say5Yrs]

CARD D10

(Please say how much better or worse you think each of these things has been getting **over the last five years...**)

... how much say NHS patients have in decisions about their treatment and healthcare?

- 1 Much better
- 2 Better
- 3 About the same
- 4 Worse
- 5 Much worse
- 8 (Don't know)
- 9 (Refusal)

[NHSNx5Yr]

CARD D10 AGAIN

Thinking about the general standard of care on the NHS, **over the next five years** do you expect this to get better or worse?

- 1 Much better
- 2 Better
- 3 About the same
- 4 Worse
- 5 Much worse
- 8 (Don't know)
- 9 (Refusal)

[NHS10Pay]

In ten years' time, do you think the NHS will still be paid for by taxes and free to all?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[NHSLimi2]

CARD D11

It has been suggested that the National Health Service should be available **only to those with lower incomes**. This would mean that contributions and taxes could be lower and most people would then take out medical insurance or pay for health care.

Using this card please say whether you support or oppose this idea.

- 1 Support this idea a lot
- 2 Support this idea a little
- 3 Oppose this idea a little
- 4 Oppose this idea a lot
- 8 (Don't know)
- 9 (Refusal)

[NHSImp]
CARD D12

If demand for NHS services exceeds the amount of funding it receives, what do you think is the most important thing for the NHS to do?

Please select one.

- 1 Stop providing treatments that are poor value for money, e.g. treatments that give only a small benefit relative to their cost
- 2 Raise the threshold for treatment, so people have to be sicker before they qualify for NHS care
- 3 Delay treatments so people have to wait longer before they can see a doctor or have an operation
- 4 Restrict access to non- emergency treatment
- 5 SPONTANEOUS - (None of the above)
- 8 (Don't know)
- 9 (Refusal)

[NHSAcc]
CARD D13

If the NHS needed more money, which of the following do you think you would be prepared to accept?

- 1 Pay more through the taxes I currently pay
- 2 Pay more through a separate tax that would go directly to the NHS
- 3 Pay for non-medical costs in hospital, like food and laundry
- 4 Pay £10 for each visit to a GP or local A&E department
- 5 Ending exceptions from current charges (e.g. prescription charges for children, pregnant women, retired people)
- 6 None of the above; the NHS needs to live within its budget
- 8 (Don't know)
- 9 (Refusal)

Higher education

VERSIONS A & B: ASK ALL:

[BStart]

Thank you. Now I'd like to ask you some questions about higher education.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[HEdOpp]

CARD G1

Do you feel that opportunities for young people in Britain to go on to **higher education** - to a university or college - should be increased or reduced, or are they at about the right level now?

IF INCREASED OR REDUCED: a lot or a little?

- 1 Increased a lot
- 2 Increased a little
- 3 About right
- 4 Reduced a little
- 5 Reduced a lot
- 8 (Don't know)
- 9 (Refusal)

[GradEcon]

CARD G2

Thinking about the size of the current British job market, would you say there are too many recent university graduates, about the right number or not enough?

- 1 Too many recent university graduates
- 2 About the right number of recent university graduates
- 3 Not enough recent university graduates
- 8 (Don't know)
- 9 (Refusal)

[HEValue]

Thinking about the cost of a university education nowadays, do you think getting a degree represents good value for money?

- 1 Yes
- 2 No
- 3 SPONTANEOUS - It depends on the degree
- 8 (Don't know)
- 9 (Refusal)

[HEGrant2]

And, at present, some full-time British university students get grants to help cover their **living** costs. Getting a grant depends upon the student's circumstances and those of their family. Do you think that ... READ OUT ...

- 1 ...**all** students should get grants to help cover their living costs,
- 2 **some** students should get grants to help cover their living costs,
- 3 or, that no grants should be given to help cover students' living costs?
- 4 (It depends)
- 8 (Don't know)
- 9 (Refusal)

[HELoan]

Many full-time university students are now taking out government loans to help cover their living costs. They have to start repaying these loans when they begin working. Generally speaking, do you think that ... READ OUT ...

- 1 ...students **should** be expected to take out loans to help cover their living costs,
- 2 or, students **should not** be expected to take out loans to help cover living costs?
- 3 (It depends)
- 8 (Don't know)
- 9 (Refusal)

[LonGrnt]
CARD G3

Now, thinking now about both grants and loans, which comes closer to your view...

- 1 ...students should get grants which they **would not have to pay back** to cover their living costs or,
- 2 ...students should be expected to take out loans which they **would have to pay back** to help cover their living costs?
- 3 SPONTANEOUS: Neither, students should not be given grants or loans to cover their living costs
- 8 (Don't know)
- 9 (Refusal)

[PTFee]

Some British university students in specific circumstances get financial support from the government to study part-time. Do you think that...READ OUT...

- 1 ...all part-time students should receive support,
- 2 some part-time students should receive support,
- 3 or, that no support should be given?
- 8 (Don't know)
- 9 (Refusal)

[PTPay]

Who do you think should pay the **largest share** of tuition fees for those studying part-time...READ OUT...

- 1 ...the student or their family,
- 2 the employer (if employed),
- 3 or, the government?
- 4 (SPONTANEOUS: Equally paid between these groups)
- 5 (SPONTANEOUS: Equally paid between two of these groups)
- 8 (Don't know)
- 9 (Refusal)

[HEFair1]

CARD G4

Is it fair or unfair to support some children from less well-off families to attend university through grants, whereas other children may have to take out loans?

- 1 Very fair
- 2 Somewhat fair
- 3 Neither fair nor unfair
- 4 Somewhat unfair
- 5 Very unfair
- 8 (Don't know)
- 9 (Refusal)

[VocVAcad]

In the long-run, which do you think gives people more opportunities and choice in life...READ OUT...

- 1 ...having good practical skills and training,

- 2 or, having good academic results?
- 3 (Mixture/depends)
- 8 (Don't know)
- 9 (Refusal)

[UniBkTUP]

CARD G5

Please look at this card. If two young people with the same grades were to be offered a place at a university, considering the financial cost involved which one do you think would be more likely to take up the place?

- 1 A young person from a well-off background
- 2 A young person from a less well-off background
- 3 Both would be equally as likely to take up a place
- 4 SPONTANEOUS - Can't choose
- 8 (Don't know)
- 9 (Refusal)

[AdviseEd]

CARD G6

And, imagine **you** were at the end of your compulsory education **now**. Would **you** want to...READ OUT...

- 1 stay on in full-time education to get academic qualifications (university degree)
- 2 or, study full-time to get vocational, rather than academic, qualifications (e.g. NVQs),
- 3 or, leave school and get training through a job?
- 4 SPONTANEOUS: (Varies/depends on the person)
- 8 (Don't know)
- 9 (Refusal)

[HETF1]

And, from what you know, please say if this statement is true or false...READ OUT...

...university students do not need to begin paying back their student loan until they earn a certain amount of money even if this means they never pay back their loan?

- 1 True
- 2 False
- 8 (Don't know)
- 9 (Refusal)

European Union

VERSION A: ASK ALL:

[BStart]

I'm now going to ask some questions about the EU.

1 Press 1 and <Enter> to continue.

8 (Don't know)

9 (Refusal)

[EEC]

Do you think Britain should continue to be a member of the European Union or should it withdraw?

1 Continue

2 Withdraw

8 (Don't know)

9 (Refusal)

[EUTenYrs]

Regardless of what you think should happen, do you think that Britain will actually...READ OUT...

1 ...leave the EU within the next ten years or so,

2 or, stay in the EU?

8 (Don't know)

9 (Refusal)

[ECLnkInf]

Do you think that closer links with the European Union would give Britain...READ OUT...

1 ...more influence in the world,

2 less influence in the world,

3 or, would it make no difference?

8 (Don't know)

9 (Refusal)

[ECLnkStr]

And would closer links with the European Union make Britain...READ OUT...

1 ...stronger economically,

2 weaker economically,

3 or, would it make no difference?

8 (Don't know)

9 (Refusal)

[ECPolicy]

CARD E1

Do you think Britain's long-term policy should be... READ OUT ...

1 ... to leave the European Union,

2 to stay in the EU and try to **reduce** the EU's powers,

3 to leave things as they are,

4 to stay in the EU and try to **increase** the EU's powers,

5 or, to work for the formation of a single European government?

8 (Don't know)

9 (Refusal)

Transport

ASK ALL:

[BStart]

Thank you. Now I'm going to ask you some questions about transport

1 Press 1 and <Enter> to continue.

8 (Don't know)

9 (Refusal)

[TRFPB6U]

CARD F1

Now thinking about traffic and transport problems, how serious a problem **for you** is congestion on motorways?

1 A very serious problem

2 A serious problem

3 Not a very serious problem

4 Not a problem at all

8 (Don't know)

9 (Refusal)

[TRFPB9U]

CARD F1 AGAIN

(And how serious a problem **for you** is ...)

traffic congestion in towns and cities?

1 A very serious problem

2 A serious problem

3 Not a very serious problem

4 Not a problem at all

8 (Don't know)

9 (Refusal)

[TrfPb10u]

CARD F1 AGAIN

(And how serious a problem **for you** are ...)

exhaust fumes from traffic in towns and cities?

1 A very serious problem

2 A serious problem

3 Not a very serious problem

4 Not a problem at all

8 (Don't know)

9 (Refusal)

[TrfConc1]

CARD F2

Transport like cars, buses, trains and planes can affect the environment in a number of ways.

How **concerned** are you about damage to the countryside from building roads?

1 Very concerned

2 Fairly concerned

3 Not very concerned

4 Not at all concerned

8 (Don't know)

9 (Refusal)

[DRIVE]

May I just check, do you yourself drive a car at all these days?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[CarNum]

How many, if any, cars or vans does your household own or have the regular use of?

Range: 0 ... 96

- 98 (Don't know)
- 99 (Refusal)

[CycDang]

CARD F3

Please tell me how much you agree or disagree with the following statement...

It is too dangerous for me to cycle on the roads.

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 8 (Don't know)
- 9 (Refusal)

[Bikeown2]

Excluding exercise bikes, do you...READ OUT...

- 1 ...own a bicycle yourself,
- 2 have regular use of a bicycle owned by someone else, or
- 3 have no regular use of a bicycle?
- 8 (Don't know)
- 9 (Refusal)

[BikeRid]

May I just check, have you ridden a bicycle during the last 12 months, (that is since (*date 1 year before interview*))?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF YES AT [DRIVE]

[TRAVEL1] *

CARD F4

How often nowadays do you **usually** travel ...by car as a driver?

ASK ALL

[TRAVEL2] *

CARD F4 (*AGAIN*)

(How often nowadays do you **usually**)...travel by car as a passenger?

[TRAVEL3] *

CARD F4 *AGAIN*

(How often nowadays do you **usually**) ...travel by local bus?

[TRAVEL4a] *

CARD F4 AGAIN

(How often nowadays do you **usually**) ...travel by train (not including underground, tram or light rail)?

[TRAVEL6] *

CARD F4 AGAIN

(How often nowadays do you **usually**) ...travel by bicycle?

- * [TRAVEL1] TO [TRAVEL6]
- 1 Every day or nearly every day
 - 2 2-5 days a week
 - 3 Once a week
 - 4 Less often but at least once a month
 - 5 Less often than that
 - 6 Never nowadays
 - 8 (Don't know)
 - 9 (Refusal)

[AirTrvl]

And how many trips did you make by plane during the last 12 months? Please count the outward and return flight and any transfers as one trip.

INTERVIEWER WRITE IN ANSWER

ACCEPT BEST ESTIMATE IF NECESSARY

CODE 'NONE' AS 0

Range: 0 ... 996

998 (Don't know)

999 (Refusal)

[CCTrans]

CARD F5

Thinking now of the overall impact of different forms of transport in this country at the present time, using this card, which, if any, do you think contribute most to climate change? You can choose up to three answers.

CODE MAXIMUM OF THREE ANSWERS

Multicoded (Maximum of 3 codes)

- | | | |
|----|---|------------|
| 1 | Cars | [CCTCars] |
| 2 | Buses and coaches | [CCTBuses] |
| 3 | Vans and lorries | [CCTVans] |
| 4 | Aeroplanes | [CCTPlane] |
| 5 | Trains | [CCTTrain] |
| 6 | Ships/ferries | [CCTShips] |
| 7 | Motorbikes | [CCTMBike] |
| 8 | (None of these) | [CCTNone] |
| 9 | (Don't believe in climate change/believe climate change will happen anyway) | [CCTNoCC] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

IF 'Yes' AT [DRIVE]

[CCALowE]

CARD F6

I shall now read a list of statements about actions that could be taken to help reduce the impact of climate change.

For each of the following statements, please say the extent to which you agree or disagree.

Next time I buy a car, I would be willing to buy a car with lower CO2 emissions. This might be an ordinary car with a smaller or more efficient engine, or a vehicle that runs on electric or alternative fuels.

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 6 (SPONTANEOUS: I have done this already)
- 7 (SPONTANEOUS: Don't plan to buy a car in the future)
- 8 (Don't know)
- 9 (Refusal)

[CCACar]

CARD F6 AGAIN

(To what extent do you agree/disagree with the following statement...)

...I am willing to reduce the amount I travel by car

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 6 (SPONTANEOUS: I do this already)
- 8 (Don't know)
- 9 (Refusal)

ASK ALL:

[CCAPLANE]

CARD F6 AGAIN

(To what extent do you agree/disagree with the following statement...)

...I am willing to reduce the amount I travel by plane

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 6 (SPONTANEOUS: I do this already)
- 7 (SPONTANEOUS: I never fly)
- 8 (Don't know)
- 9 (Refusal)

[CCBELIEV]

CARD F7

Which of the following statements comes closest to your view ... READ OUT ...

- 1 ...I don't believe that climate change is taking place
- 2 I believe that climate change is taking place but not as a result of human actions
- 3 I believe that climate change is taking place and is, at least partly, a result of human actions?
- 8 (Don't know)
- 9 (Refusal)

Housing

ASK ALL: IN ENGLAND

[BStart]

I would now like to ask you some questions about housing

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[HomsBult]

CARD C1

Would you support or oppose more homes being built in your local area?

- 1 Support strongly
- 2 Support
- 3 Neither support nor oppose
- 4 Oppose
- 5 Oppose strongly
- 6 [SPONTANEOUS ONLY - It depends]
- 8 (Don't know)
- 9 (Refusal)

[HousGSE]

CARD C2

And what if households who lived close to a proposed development were given a say, and a vote, in developing a plan for the whole neighbourhood.

Would that make you more supportive of new homes being built in your local area, less supportive or would your view not change?

- 1 Much more supportive
- 2 More supportive
- 3 No change
- 4 More opposed
- 5 Much more opposed
- 8 SPONTANEOUS (Don't know)
- 99 (Refusal)

IF 'Neither', OR 'Oppose' OR 'Oppose strongly' AT [HomsBult]

[HousGSD]

CARD C2 AGAIN

And what if households who lived close to a proposed development were given a cash payment if the development went ahead.

Would that make you more supportive of new homes being built in your local area, less supportive or would your view not change?

- 1 Much more supportive
- 2 More supportive
- 3 No change
- 4 More opposed
- 5 Much more opposed
- 8 SPONTANEOUS (Don't know)
- 99 (Refusal)

[HActOp]

CARD C3

How likely is it that you would actively oppose the building of a housing development in your local area?

By actively oppose we mean, for example, submitting a formal objection, writing to your local councillor or attending a planning meeting to object.

- 1 Very likely
- 2 Likely
- 3 Neither likely nor unlikely
- 4 Unlikely
- 5 Very unlikely
- 6 [SPONTANEOUS ONLY - It depends]
- 8 (Don't know)
- 9 (Refusal)

IF 'Likely' OR 'Very likely' AT [HActOp]

[HActWh]

CARD C4

What action are you likely to take to actively oppose the building of a housing development in your local area?

INTERVIEWER: CODE ALL THAT APPLY

Multicoded (Maximum of 6 codes)

- 1 Submitting a formal objection to a planning proposal [HActWh1]
- 2 Writing to your local councillor [HActWh2]
- 3 Attending a planning meeting to object [HActWh3]
- 4 Signing a petition [HActWh4]
- 5 Joining an action group [HActWh5]
- 6 Other action (PLEASE WRITE IN) [HActWh6]
- 8 (Don't know)
- 9 (Refusal)

IF 'Other action (PLEASE WRITE IN)' AT [HActWh]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL: IN ENGLAND:

[Gvmaka2]

CARD C5

If the government were going to do something to make homes more affordable, what do you think the **most** useful action would be?

Please choose one option from the card.

- 1 Give some sort of financial assistance to first time buyers
- 2 Get banks to increase access to mortgages
- 3 Give more money to housing associations and local authorities to build affordable homes for those on low incomes
- 4 Give more money to shared ownership schemes
- 5 Make it more expensive to purchase second homes
- 6 Make it easier for developers to get planning permission to build more homes
- 7 Something else (PLEASE SPECIFY)
- 8 SPONTANEOUS (Do nothing)
- 98 (Don't know)
- 99 (Refusal)

IF 'Something else (PLEASE SPECIFY)' AT [Gvmaka2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL: IN ENGLAND:

[PropCRe]

CARD C6

To what extent do you agree or disagree with the following statement.

Property owners should be able to change commercial buildings, such as offices, warehouses and shops, to new homes without the need to seek planning permission from the local authority?

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 8 (Don't know)
- 9 (Refusal)

Employment

ASK ALL:

[BStart]

I'm now going to ask some questions about work.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[EconAct]²⁶ **(NOT ON SCREEN)**

Economic activity in last week< Priority coded>

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

ASK ALL: THOSE WHO ARE NOT WORKING OR WAITING TO TAKE UP WORK (I.E. 'in full-time education', 'on government training scheme', 'unemployed', 'permanently sick or disabled', 'wholly retired from work', 'looking after the home' OR 'doing something else' AT [REconAc2])

[LastJob]²⁷ **(NOT ON SCREEN)**

How long ago did you last have a paid job of at least 10 hours a week?

GOVERNMENT PROGRAMMES/SCHEMES DO NOT COUNT AS 'PAID JOBS'.

- 1 Within past 12 months
- 2 Over 1, up to 5 years ago
- 3 Over 5, up to 10 years ago
- 4 Over 10, up to 20 years ago
- 5 Over 20 years ago
- 6 Never had a paid job of 10+ hours a week
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: WHO HAVE EVER HAD A JOB ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[Title] \$²⁸

Now I want to ask you about your (*present/last/future*) job.

(*What will that job be?*)

PROBE IF NECESSARY: What (*is/was*) the name or title of the job?

Open Question (Maximum of 80 characters)

²⁶ Called [REconAct] on SPSS file. Derived from [REconAc2] in household grid section of the questionnaire. See also derived variable [REconSum].

²⁷ Called [RLastJob] on SPSS file. Derived from [RLastJb2] in household grid section of the questionnaire.

²⁸ See coded variable [RSOC2000] and derived variables [RNSSEC], [RClass] and [RClassGp].

[Typewk] \$

What kind of work (*do/did/will*) you do most of the time?

IF RELEVANT: What materials/machinery (*do/did/will*) you use?

Open Question (Maximum of 80 characters)

[Train] \$

What training or qualifications (*are/were*) needed for that job?

Open Question (Maximum of 80 characters)

[EmployA] ²⁹

In your (main) job (*are you/were you/will you be*)... READ OUT ...

- 1 ... an employee,
- 2 or self-employed?
- 8 (Don't know)
- 9 (Refusal)

[EmployB] ³⁰ **(NOT ON SCREEN)**

Respondent currently employee or self-employed dv

- 1 Employee
- 2 self-employed
- 8 (Don't know)
- 9 (Refusal)

[Superv] ³¹

In your job, (*do/did/will*) you have any formal responsibility for supervising the work of other (*employees/people*)?

DO NOT INCLUDE PEOPLE WHO ONLY SUPERVISE:

- CHILDREN, E.G. TEACHERS, NANNIES, CHILDMINDERS

- ANIMALS

- SECURITY OR BUILDINGS, E.G. CARETAKERS, SECURITY GUARDS

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF 'yes' at [Superv]

[RMany]

How many?

Range: 1 ... 9997

- 9998 (Don't know)
- 9999 (Refusal)

ASK ALL: WHO HAVE EVER HAD A JOB ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[RSuper] ³² **(NOT ON SCREEN)**

How many employees do you supervise? dv

Range: 1 ... 9997

- 9998 (Don't know)
- 9999 (Refusal)

²⁹ Called [REmployee] on SPSS file. See also derived variable [REmployee].

³⁰ Called [REmployee] on SPSS file. Derived from [EmployA].

³¹ Called [RSuperv] on the SPSS file.

³² Derived from [RSuperv] and [RMany].

ASK ALL: EMPLOYEES IN CURRENT/LAST JOB ('employee' OR DON'T KNOW AT [EmployA])

[OcSect2]³³

CARD K1

Which of the types of organisation on this card (*do you work/did you work/will you be working*) for?

- 1 PRIVATE SECTOR FIRM OR COMPANY Including, for example, limited companies and PLCs
- 2 NATIONALISED INDUSTRY OR PUBLIC CORPORATION Including, for example, the Post Office and the BBC
- 3 OTHER PUBLIC SECTOR EMPLOYER
Incl eg: - Central govt/ Civil Service/ Govt Agency
- Local authority/ Local Educ Auth (INCL 'OPTED OUT' SCHOOLS)
- Universities
- Health Authority / NHS hospitals / NHS Trusts/ GP surgeries
- Police / Armed forces
- 4 CHARITY/ VOLUNTARY SECTOR Including, for example, charitable companies, churches, trade unions
- 7 Other answer (WRITE IN)
- 8 EDIT ONLY: Self-employed
- 9 EDIT ONLY: Owns business / company
- 98 (Don't know)
- 99 (Refusal)

IF 'Other answer (WRITE IN)' AT [OcSect2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL: WHO HAVE EVER HAD A JOB ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[EmpMake] \$³⁴

IF EMPLOYEE: What (*does/did*) your employer make or do at the place where you (*will*) usually work (*ed*) from?

IF SELF-EMPLOYED: What (*do/did/will*) you make or do at the place where you (*will*) usually work (*ed*) from?

Open Question (Maximum of 80 characters)

³³ Called [ROcSect2] on SPSS file.

³⁴ See coded variables [RSIC2003] and [RSIC03Gp].

ASK ALL: EMPLOYEES IN CURRENT/LAST JOB ('employee' OR DON'T KNOW AT [EmployA])

[REmpWkFW] \$ ³⁵

Including yourself, how many people (*are/were*) employed at the place where you usually (*work/worked/will work*) (from)?

PROBE FOR CORRECT PRECODE.

- 1 Under 10
- 2 10-24
- 3 25-49
- 4 50-99
- 5 100-199
- 6 200-499
- 7 500+
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: SELF-EMPLOYED IN CURRENT/LAST JOB ('self-employed' AT [EmployA])

[SEmpNum] ³⁶

In your work or business, (*do/did/will*) you have any employees, or not?

IF YES: How many?

IF 'NO EMPLOYEES', CODE 0.

FOR 500+ EMPLOYEES, CODE 500.

NOTE: FAMILY MEMBERS MAY BE EMPLOYEES ONLY IF THEY RECEIVE A REGULAR WAGE OR SALARY.

Range: 0 ... 500

- 998 (Don't know)
- 999 (Refusal)

ASK ALL: WHO HAVE EVER WORKED ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[REmpWork] ³⁷ (NOT ON SCREEN)

How many employees at R's work grouped [6 categories] dv

- 0 None
- 1 Under 10
- 2 10-24
- 3 25-99
- 4 100-499
- 5 500 or more
- 8 (Don't know)
- 9 (Refusal)

³⁵ See derived variables [REmpWork] and [REmpWrk2].

³⁶ See also derived variables [REmpWork], [REmpWrk2] and [SNumEmp].

³⁷ Derived from [REmpWkFW] and [SEmpNum].

[REmpWrk2]³⁸ **(NOT ON SCREEN)**

How many employees at R's work grouped [8 categories] DV

- 0 None
- 1 Under 10
- 2 10-24
- 3 25-49
- 4 50-99
- 5 100-199
- 6 200-499
- 7 500+
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: SELF-EMPLOYED IN CURRENT JOB ('self-employed' AT [EmployB])

[SNumEmp]

Any employees if self-employed? dv

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: IN PAID WORK (AT [REconAc2])

[WkJbTim]

In your present job, are you working ... READ OUT ...

RESPONDENT'S OWN DEFINITION

- 1 ... full-time,
- 2 or, part-time?
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: EMPLOYEES IN CURRENT JOB ('employee' OR DON'T KNOW AT [EmployB])

[ESrJbTim]

In present job, working full-time[if emp]. DV

- 1 Full-time,
- 2 Part-time?
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: SELF EMPLOYED IN CURRENT, PAST OR FUTURE JOB ('self employed' AT [EmployA])

[SSrJbTim]

Are you full/part-time? [if selfemp] DV

- 1 Full-time,
- 2 Part-time?
- 8 (Don't know)
- 9 (Refusal)

³⁸ Derived from [REmpWkFW] and [SEmpNum].

ASK ALL: IN PAID WORK (AT {EconAct})

[WkJbHrsI]

How many hours do you normally work a week in your main job - **including** any paid or unpaid overtime?

ROUND TO NEAREST HOUR.

IF RESPONDENT CANNOT ANSWER, ASK ABOUT LAST WEEK.

IF RESPONDENT DOES NOT KNOW EXACTLY, ACCEPT AN ESTIMATE.

FOR 95+ HOURS, CODE 95.

FOR `VARIES TOO MUCH TO SAY', CODE 96.

Range: 10 ... 96

98 (Don't know)

99 (Refusal)

ASK ALL: EMPLOYEES IN CURRENT, PAST OR FUTURE JOB ('employee' OR DON'T KNOW AT [EmployA])

[EJbHrsX]

What are your **basic or contractual hours** each week in your main job - **excluding** any paid and unpaid overtime?

ROUND TO NEAREST HOUR.

IF RESPONDENT CANNOT ANSWER, ASK ABOUT LAST WEEK.

IF RESPONDENT DOES NOT KNOW EXACTLY, ACCEPT AN ESTIMATE.

FOR 95+ HOURS, CODE 95.

FOR `VARIES TOO MUCH TO SAY', CODE 96.

Range: 0 ... 96

98 (Don't know)

99 (Refusal)

ASK ALL: CURRENT EMPLOYEES ('employee' OR DON'T KNOW AT [EmployB])

[ExPrtFul]

(Is/Was/Will) the job *(be)*... READ OUT ...

1 ... full-time - that is, 30 or more hours per week,

2 or, part-time?

8 (Don't know)

9 (Refusal)

ASK ALL: WHO HAVE EVER WORKED BUT ARE NOT CURRENTLY WORKING ('waiting to take up work' AT [EconAct] OR NOT 'never worked' AT [LastJob])

[EJbHrCal]³⁹

Hours R works per week, including overtime [employee]. DV

0 less than 10 hours a week

1 10-15 hours a week

2 16-23 hours a week

3 24-29 hours a week

4 30 or more hours a week

5 varies too much to say

8 (Don't know)

9 (Refusal)

³⁹ Derived from [WkJbHrsI].

[EJbHrCaX]⁴⁰

Hours R works per week, excluding overtime [employee]. DV

- 0 less than 10 hours a week
- 1 10-15 hours a week
- 2 16-23 hours a week
- 3 24-29 hours a week
- 4 30 or more hours a week
- 5 varies too much to say
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: CURRENT SELF-EMPLOYED ('self-employed' AT [EmployB]

[SJbHrCal]

Hours R works per week, including overtime [self-employed]. DV

- 0 less than 10 hours a week
- 1 10-15 hours a week
- 2 16-23 hours a week
- 3 24-29 hours a week
- 4 30 or more hours a week
- 5 varies too much to say
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: WHO HAVE EVER WORKED ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[RPartFul]⁴¹ **(NOT ON SCREEN)**

R ever worked part time/full time? DV

- 1 Full-time (30+ hours)
- 2 Part-time (10-29 hours)?
- 8 (Don't know)
- 9 (Refusal)

[EconSum]⁴² **(NOT ON SCREEN)**

****Resp OR Spouse/partner economic activity <summary> DV

- 1 In full-time education/training
- 2 In work, waiting to take up work
- 3 Unemployed
- 4 Retired
- 5 Other
- 8 (Don't know)
- 9 (Refusal)

⁴⁰ Derived from [EJbHrsX].

⁴¹ Derived from [WkJbTim] and [ExPrtFul].

⁴² Called [REconSum] on SPSS file. Derived from [EconAct].

[EconPos] ⁴³ **(NOT ON SCREEN)**

Current economic position of ****resp R spouse/partner

- 1 Employee (full-time)
- 2 Employee (part-time)
- 3 Self-employed (f-t)
- 4 Self-employed (p-t)
- 5 In work (status not known)
- 6 Waiting to take up work
- 7 Unemployed
- 8 Looking after the home
- 9 Retired
- 10 In f-t education
- 11 Other
- 98 (Don't know)
- 99 (Refusal)

[EmpSta2] ⁴⁴ **(NOT ON SCREEN)**

Respondent: R.G.employment status dv

- 1 Self-employed - 25+ employees
- 2 Self-employed - 1-24 employees
- 3 Self-employed - no employees
- 4 Self-employed - not known
- 5 Manager - 25+ employees
- 6 Manager - 1-24 employees
- 7 Manager - not known
- 8 Foreman/supervisor
- 9 Other employee
- 10 Employee - not known
- 11 Inadequately described/not stated

⁴³ Called [REconPos] on SPSS file. Derived from [EconAct], [EmployA] and [WkJbTim].

⁴⁴ Called [REmpSta2] on SPSS file. Derived from [EmployA], [ES2000] and [REmpWork].

[RSIC07Gp] ⁴⁵ **(NOT ON SCREEN)**

Standard Industrial Classification 2007 (section)

- 1 Agriculture, forestry and fishing
- 2 Mining and quarrying
- 3 Manufacturing
- 4 Electricity, gas, steam and air conditioning supply
- 5 Water supply, sewerage, waste management and remediation activities
- 6 Construction
- 7 Wholesale and retail trade; repair of motor vehicles and motor cycles
- 8 Transport and storage
- 9 Accommodation and food service activities
- 10 Information and communication
- 11 Financial and insurance activities
- 12 Real estate activities
- 13 Professional, scientific and technical activities
- 14 Administrative and support service activities
- 15 Public administration and defence; compulsory social security
- 16 Education
- 17 Human health and social work activities
- 18 Arts, entertainment and recreation
- 19 Other service activities
- 20 Activities of HHs as employers; undifferentiated goods and services producing activities of HHs for own use
- 21 Activities of extraterritorial organisations and bodies
- 98 Not classifiable

[NSEG] ⁴⁶ **(NOT ON SCREEN)**

****Respondent's / Spouse's Socio-Economic Group [pre-SOC2000]best estimate dv

- 1 Employer - large organisation
- 2 Manager - large organisation
- 3 Employer - small organisation
- 4 Manager - small organisation
- 5 Professional worker - self-employed
- 6 Professional worker - employee
- 7 Intermediate non-manual - ancillary
- 8 Intermediate non-manual - supervisor
- 9 Junior non-manual
- 10 Personal services
- 11 Foreman/supervisor - manual
- 12 Skilled manual
- 13 Semi-skilled manual
- 14 Unskilled manual
- 15 Own account worker (not professional)
- 16 Farmer - employer/manager
- 17 Farmer - own account
- 18 Agricultural worker
- 19 Member of armed forces
- 20 Inadequately described/not stated

⁴⁵ Derived from [RSIC2007].

⁴⁶ Called [RNSEG] on SPSS file. See also derived variable [RNSEGGp].

[NSocCl] ⁴⁷ **(NOT ON SCREEN)**

****Respondent / Spouse : social class[pre-SOC2000]best estimate dv

- 1 I (SC=1)
- 2 II (SC=2)
- 3 III (non-manual) (SC=3)
- 4 III (manual) (SC=4)
- 5 IV (SC=5)
- 6 V (SC=6)
- 7 Armed forces
- 8 Insufficient information

[OpCat] ⁴⁸ **(NOT ON SCREEN)**

****NS-SEC operational category [respondent ****OR spouse]dv

- 1 Employers in large organisations
- 2 Higher managerial occupations
- 3 Higher professional occupations
- 4 Lower professional & higher technical occupa
- 5 Lower managerial occupations
- 6 Higher supervisory occupations
- 7 Intermediate occupations
- 8 Employers in small organisation
- 9 Own account workers
- 10 Lower supervisory occupations
- 11 Lower technical occupations
- 12 Semi-routine occupations
- 13 Routine occupations
- 16 Occup not stated or inadeq described
- 17 Not classifiable

[Class] ⁴⁹ **(NOT ON SCREEN)**

****R's S's occupational class [7 cat]dv

- 1 Employers in large org; higer manag & profess
- 2 Lower profess & manag; higher techn & superv
- 3 Intermediate occupations
- 4 Employers in small org; own account workers
- 5 Lower supervisory & technical occupations
- 6 Semi-routine occupations
- 7 Routine occupations
- 8 Not classified

[ClassGp] ⁵⁰ **(NOT ON SCREEN)**

****NS-SEC analytic classes [****resp OR spouse] <group> dv

- 1 Managerial & professional occupa
- 2 Intermediate occupations
- 3 Employers in small org; own account workers
- 4 Lower supervisory & technical occupations
- 5 Semi-routine & routine occupations
- 8 Not classifiable

⁴⁷ Called [RNSocCL] on SPSS file.

⁴⁸ Called [ROpCat] on SPSS file. Derived from [RNSSEC].

⁴⁹ Called [RClass] on SPSS file. Derived Called [RSOC2000] on SPSS file.

⁵⁰ Called [RClassGp] on SPSS file. Derived from [RNSSEC].

[NSSECG] ⁵¹

****Respondent/Spouse NS-SEC Socio-economic Class (analytic class level) :dv

- 11 Large employers and higher managerial occupations
- 12 Higher professional occupations
- 20 Lower managerial and professional occupations
- 30 Intermediate occupations
- 40 Small employers and own account workers
- 50 Lower supervisory & technical occupations
- 60 Semi-routine Occupations
- 70 Routine occupations
- 80 Not classified

[ISCO] \$ ⁵² **(NOT ON SCREEN)**

****Resp OR Spouse/partner ISCO dv

Range: 0 ... 999

- 9998 (Don't know)
- 9999 (Refusal)

ASK ALL:

[UnionSA]

(May I just check) are you **now** a member of a trade union or staff association?

PROBE AS NECESSARY AND CODE FIRST TO APPLY

- 1 Yes, trade union
- 2 Yes, staff association
- 3 No
- 8 (Don't know)
- 9 (Refusal)

[TUSAEver]

Have you **ever** been a member of a trade union or staff association?

PROBE AS NECESSARY AND CODE FIRST TO APPLY

- 1 Yes, trade union
- 2 Yes, staff association
- 3 No
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: THOSE WHO ARE NOT WORKING (I.E. 'in full-time education', 'on government training scheme', 'waiting to take up work', 'unemployed', 'permanently sick or disabled', 'wholly retired from work', 'looking after the home' OR 'doing something else' AT [REconAc2])

[NPWork10]

In the seven days ending last Sunday, did you have any paid work of less than 10 hours a week?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

⁵¹ Called [RNSSECG] on SPSS file. Derived from [RNSSEC].

⁵² Called [RISCO] on SPSS file. Derived from [RSOC2000].

[XSOC2010] \$⁵³ **(NOT ON SCREEN)**

Standard Occupational Classification - SOC2010 - WITHOUT DOTS.

Range: 0 ... 9999

99998 (Don't know)

99999 (Refusal)

[ES2010]⁵⁴ **(NOT ON SCREEN)**

Full employment status - derived from Job block questions and SOC2010

1 Self-employed : large establishment (25+ employees)

2 Self-employed : small establishment (1-24 employees)

3 Self-employed : no employees

4 Manager : large establishment (25+ employees)

5 Manager : small establishment (1-24 employees)

6 Foreman or supervisor

7 Employee (not elsewhere classified)

8 No employment status info given - for use in this program only

98 (Don't know)

99 (Refusal)

⁵³ See derived variable RSOC21G

⁵⁴ Called [RES2000] on SPSS file.

[NSSEC] \$ ⁵⁵ **(NOT ON SCREEN)**

NS-SEC Socio-economic Class (full classification)- derived variable

Range: 0 ... 17

- 1 Employers in large organisations
- 2 Higher managerial occupation
- 3.1 Higher prof: traditional employees
- 3.2 Higher prof: new employees
- 3.3 Higher prof: traditional self-employed
- 3.4 Higher prof: new/self-employed
- 4.4 Lower prof&higher tech: new self-employed
- 4.1 Lower prof&higher tech: traditional employees
- 4.3 Lower prof&higher tech: traditional self-employed
- 4.2 Lower prof&higher tech: new employees
- 5 Lower managerial occupations
- 6 Higher supervisory occupations
- 7.1 Intermed: clerical and administrative
- 7.2 Intermed: sales and services
- 7.3 Intermed: technical and auxiliary
- 7.4 Intermed: engineering
- 8.2 Small employers: agriculture
- 8.1 Small employers: non-professional
- 9.2 Own account workers: agriculture
- 9.1 Own account workers: non-professional
- 10 Lower supervisory occupations
- 11.2 Lower techn: process operative
- 11.1 Lower techn: craft
- 12.1 Semi-routine: sales
- 12.2 Semi-routine: service
- 12.3 Semi-routine: technical
- 12.4 Semi-routine: operative
- 12.5 Semi-routine: agriculture
- 13.1 Routine: sales and service
- 12.7 Semi-routine: childcare
- 13.2 Routine: production
- 13.3 Routine: technical
- 13.4 Routine: operative
- 12.6 Semi-routine: clerical
- 13.5 Routine: agriculture
- 14.1 Never worked
- 14.2 Long-term unemployed
- 15 Full-time students
- 16 Not stated or inadeq described
- 17 Not classifiable for other reason
- 9999 (Refusal)

[SEG] \$ **(NOT ON SCREEN)**

Socio-economic Group (old scheme)

Range: 0 ... 16

- 9998 (Don't know)
- 9999 (Refusal)

⁵⁵ See derived variable [RNSSECG].

[XSOC2000] \$ ⁵⁶ **(NOT ON SCREEN)**

Standard Occupational Classification - SOC2000 - WITHOUT DOTS.

Range: 0 ... 9999

99998 (Don't know)

99999 (Refusal)

[ES2000] ⁵⁷ **(NOT ON SCREEN)**

Full employment status - derived from Job block questions and SOC2010

1 Self-employed : large establishment (25+ employees)

2 Self-employed : small establishment (1-24 employees)

3 Self-employed : no employees

4 Manager : large establishment (25+ employees)

5 Manager : small establishment (1-24 employees)

6 Foreman or supervisor

7 Employee (not elsewhere classified)

8 No employment status info given - for use in this program only

98 (Don't know)

99 (Refusal)

[SIC2007] \$ ⁵⁸ **(NOT ON SCREEN)**

EDITOR: Review industry details and assign 2-digit **SIC2007** code for:

[EmPMake]

Range: 1 ... 99

998 (Don't know)

999 (Refusal)

[BStart]

⁵⁶ Derived from XSOC2010, see SOCstatus for indicator of how good code is. See derived variable RSOC2ksm

⁵⁷ Called [RES2000] on SPSS file.

⁵⁸ See derived variable [RSIC07Gp]

Spouse employment details

ASK ALL: WHO ARE MARRIED, IN CIVIL PARTNERSHIP OR LIVING WITH A PARTNER (AT [MatSta2b])

[EconAct]⁵⁹ **(NOT ON SCREEN)**

Economic activity in last week< Priority coded>

- 1 **In full-time education** (not paid for by employer, including on vacation)
- 2 **On government training/employment programme**
- 3 **In paid work** (or away temporarily) **for at least 10 hours in week**
- 4 **Waiting to take up paid work** already accepted
- 5 **Unemployed and registered** at a JobCentre or JobCentre Plus
- 6 **Unemployed, not registered**, but actively looking for a job (of at least 10 hrs a week)
- 7 **Unemployed, wanting a job** (of at least 10 hrs per week) **but not actively looking for a job**
- 8 **Permanently sick or disabled**
- 9 **Wholly retired from work**
- 10 **Looking after the home**
- 11 (Doing something else) (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

ASK ALL: THOSE WHOSE SPOUSE/PARTNER IS NOT WORKING OR WAITING TO TAKE UP WORK (I.E. 'in full-time education', 'on government training scheme', 'unemployed', 'permanently sick or disabled', 'wholly retired from work', 'looking after the home' OR 'doing something else' AT [SEconAc2])

[LastJob]⁶⁰ **(NOT ON SCREEN)**

How long ago did (*he/she*) last have a paid job of at least 10 hours a week?

GOVERNMENT PROGRAMMES/SCHEMES DO NOT COUNT AS 'PAID JOBS'.

- 1 Within past 12 months
- 2 Over 1, up to 5 years ago
- 3 Over 5, up to 10 years ago
- 4 Over 10, up to 20 years ago
- 5 Over 20 years ago
- 6 Never had a paid job of 10+ hours a week
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: WHO HAVE EVER HAD A JOB ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[Title] \$⁶¹

Now I want to ask you about your (*husband's/wife's/partner's*) (*present/last/future*) job.
(*What will that job be?*)

PROBE IF NECESSARY: What (*is/was*) the name or title of the job?

Open Question (Maximum of 80 characters)

[Typewk] \$

What kind of work (*do/did/will*) (*he/she*) do most of the time?

IF RELEVANT: What materials/machinery (*do/did/will*)(*he/she*) use?

Open Question (Maximum of 80 characters)

⁵⁹ Called [SEconAct] on SPSS file. Derived from [SEconAc2] in household grid section of the questionnaire. See also derived variable [REconSum].

⁶⁰ Called [SLastJob] on SPSS file. Derived from [SLastJb2] in household grid section of the questionnaire.

⁶¹ See coded variable [S2SOC201] and derived variables [RNSSEC], [RClass] and [RClassGp].

[Train] \$
What training or qualifications (*are/were*) needed for that job?
Open Question (Maximum of 80 characters)

[EmployA] ⁶²
In your (*husband's/wife's/partner's*) (main) job (*is/will*) (*he/she*) (*be*)... READ OUT ...

- 1 ... an employee,
- 2 or self-employed?
- 8 (Don't know)
- 9 (Refusal)

[Superv] ⁶³
In your (*husband's/wife's/partner's*) job, (*does/will*) (*he/she*) have any formal responsibility for supervising the work of other (*employees/people*)?

DO NOT INCLUDE PEOPLE WHO ONLY SUPERVISE:

- CHILDREN, E.G. TEACHERS, NANNIES, CHILDMINDERS

- ANIMALS

- SECURITY OR BUILDINGS, E.G. CARETAKERS, SECURITY GUARDS

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[RMany]

How many?

Range: 1 ... 9997

- 9998 (Don't know)
- 9999 (Refusal)

[RSuper]

How many employees do you supervise? dv

Range: 1 ... 9997

- 9998 (Don't know)
- 9999 (Refusal)

⁶² Called [S2Employ] on SPSS file.

⁶³ Called [S2Superv] on the SPSS file.

ASK ALL: WITH SPOUSE/PARTNER WHO IS WORKING OR WAITING TO TAKE UP WORK AS EMPLOYEE ('employee' OR DON'T KNOW AT [EmployA])

[OcSect2]⁶⁴

CARD K1

Which of the types of organisation on this card (*does/will*) your (*husband/wife/partner*) (*work/be working*) for?

- 1 PRIVATE SECTOR FIRM OR COMPANY Including, for example, limited companies and PLCs
- 2 NATIONALISED INDUSTRY OR PUBLIC CORPORATION Including, for example, the Post Office and the BBC
- 3 OTHER PUBLIC SECTOR EMPLOYER
Incl eg: - Central govt/ Civil Service/ Govt Agency
- Local authority/ Local Educ Auth (INCL 'OPTED OUT' SCHOOLS)
- Universities
- Health Authority / NHS hospitals / NHS Trusts/ GP surgeries
- Police / Armed forces
- 4 CHARITY/ VOLUNTARY SECTOR Including, for example, charitable companies, churches, trade unions
- 7 Other answer (WRITE IN)
- 8 EDIT ONLY: Self-employed
- 9 EDIT ONLY: Owns business / company
- 98 (Don't know)
- 99 (Refusal)

IF 'other answer' AT [OcSect2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL WITH SPOUSE/PARTNER WHO IS WORKING OR WAITING TO TAKE UP WORK

[S2EmpWr2]⁶⁵

IF EMPLOYEE: Including your (*husband/wife/partner*), how many people are employed at the place where (*he/she*) usually (*works/will work*) from?

IF SELF-EMPLOYED: (*Does/Will*) (*he/she*) have any employees?

IF YES: PROBE FOR CORRECT PRECODE.

- 0 (DO NOT USE IF EMPLOYEE/No employees)
- 1 Under 10
- 2 10-24
- 3 25-49
- 4 50-99
- 5 100-199
- 6 200-499
- 7 500+
- 8 (Don't know)
- 9 (Refusal)

⁶⁴ Called [S2OcSec2] on the SPSS file.

⁶⁵ See derived variable [S2EmpWrk]

[S2EmpWrk]⁶⁶ **(NOT ON SCREEN)**

No of employees at spouse/partner's workplace. DV

- 0 None
- 1 Under 10
- 2 10-24
- 3 25-99
- 4 100-499
- 5 500 or more
- 8 (Don't know)
- 9 (Refusal)

[S2PartFI]

(Is/Was) the job ... READ OUT ...

- 1 ... full-time - that is, 30 or more hours per week,
- 2 or, part-time?
- 8 (Don't know)
- 9 (Refusal)

ASK ALL: WHO HAVE EVER WORKED ('paid work' OR 'waiting to take up a job' AT [EconAct] OR NOT 'never had a paid job' AT [LastJob])

[EconSum]⁶⁷

Spouse/partner economic activity <summary> DV

- 1 In full-time education/training
- 2 In work, waiting to take up work
- 3 Unemployed
- 4 Retired
- 5 Other
- 8 (Don't know)
- 9 (Refusal)

[EconPos]⁶⁸

Current economic position of spouse/partner

- 1 Employee (full-time)
- 2 Employee (part-time)
- 3 Self-employed (f-t)
- 4 Self-employed (p-t)
- 5 In work (status not known)
- 6 Waiting to take up work
- 7 Unemployed
- 8 Looking after the home
- 9 Retired
- 10 In f-t education
- 11 Other
- 98 (Don't know)
- 99 (Refusal)

⁶⁶ Derived from [S2EmpWrk2].

⁶⁷ Called [SEconSum] on SPSS file, derived from [SEconAct].

⁶⁸ Called [SEconPos] on SPSS file. Derived from [SEconAct], [S2Employ] and [S2PartFI].

[EmpSta2] ⁶⁹

Spouse: R.G.employment status dv

- 1 Self-employed - 25+ employees
- 2 Self-employed - 1-24 employees
- 3 Self-employed - no employees
- 4 Self-employed - not known
- 5 Manager - 25+ employees
- 6 Manager - 1-24 employees
- 7 Manager - not known
- 8 Foreman/supervisor
- 9 Other employee
- 10 Employee - not known
- 11 Inadequately described/not stated

[NSEG] ⁷⁰

Spouse's Socio-Economic Group [pre-SOC2000] best estimate dv

- 1 Employer - large organisation
- 2 Manager - large organisation
- 3 Employer - small organisation
- 4 Manager - small organisation
- 5 Professional worker - self-employed
- 6 Professional worker - employee
- 7 Intermediate non-manual - ancillary
- 8 Intermediate non-manual - supervisor
- 9 Junior non-manual
- 10 Personal services
- 11 Foreman/supervisor - manual
- 12 Skilled manual
- 13 Semi-skilled manual
- 14 Unskilled manual
- 15 Own account worker (not professional)
- 16 Farmer - employer/manager
- 17 Farmer - own account
- 18 Agricultural worker
- 19 Member of armed forces
- 20 Inadequately described/not stated

[NSocCl] ⁷¹

Spouse : social class[pre-SOC2000] best estimate dv

- 1 I (SC=1)
- 2 II (SC=2)
- 3 III (non-manual) (SC=3)
- 4 III (manual) (SC=4)
- 5 IV (SC=5)
- 6 V (SC=6)
- 7 Armed forces
- 8 Insufficient information

⁶⁹ Called [S2EmpSt2] on SPSS file. Derived from [S2EmpWrk], [S2Employ], [S2ES2010] and [S2PartFI].

⁷⁰ Called [S2NSEG] on SPSS file. See also derived variable [S2NSEGGp].

⁷¹ Called [S2NSocCL] on SPSS file.

[OpCat] ⁷² **(NOT ON SCREEN)**

NS-SEC operational category [spouse]dv

- 1 Employers in large organisations
- 2 Higher managerial occupations
- 3 Higher professional occupations
- 4 Lower professional & higher technical occupa
- 5 Lower managerial occupations
- 6 Higher supervisory occupations
- 7 Intermediate occupations
- 8 Employers in small organisation
- 9 Own account workers
- 10 Lower supervisory occupations
- 11 Lower technical occupations
- 12 Semi-routine occupations
- 13 Routine occupations
- 16 Occup not stated or inadeq described
- 17 Not classifiable

[Class] ⁷³ **(NOT ON SCREEN)**

S's occupational class [7 cat]dv

- 1 Employers in large org; higer manag & profess
- 2 Lower profess & manag; higher techn & superv
- 3 Intermediate occupations
- 4 Employers in small org; own account workers
- 5 Lower supervisory & technical occupations
- 6 Semi-routine occupations
- 7 Routine occupations
- 8 Not classified

[ClassGp] ⁷⁴ **(NOT ON SCREEN)**

NS-SEC analytic classes [spouse] <group> dv

- 1 Managerial & professional occupa
- 2 Intermediate occupations
- 3 Employers in small org; own account workers
- 4 Lower supervisory & technical occupations
- 5 Semi-routine & routine occupations
- 8 Not classifiable

[NSSECG] ⁷⁵

Spouse NS-SEC Socio-economic Class (analytic class level) :dv

- 11 Large employers and higher managerial occupations
- 12 Higher professional occupations
- 20 Lower managerial and professional occupations
- 30 Intermediate occupations
- 40 Small employers and own account workers
- 50 Lower supervisory & technical occupations
- 60 Semi-routine Occupations
- 70 Routine occupations
- 80 Not classified

⁷² Called [S2OpCat] on SPSS file. Derived from [S2NSSEC].

⁷³ Called [S2Class] on SPSS file. Derived from [S2NSSEC].

⁷⁴ Called [S2ClassG] on SPSS file. Derived from [S2NSSEC].

⁷⁵ Derived from [S2NSSEC]

[ISCO] ⁷⁶ \$ **(NOT ON SCREEN)**

Spouse/partner ISCO dv

Range: 0 ... 999

9998 (Don't know)

9999 (Refusal)

[XSOC2010] ⁷⁷ \$ **(NOT ON SCREEN)**

Spouse/partner Standard Occupational Classification - SOC2010 - WITHOUT DOTS.

Range: 0 ... 9999

99998 (Don't know)

99999 (Refusal)

[ES2010] ⁷⁸ \$ **(NOT ON SCREEN)**

Spouse/partner full employment status - derived from Job block questions and SOC2010

1 Self-employed : large establishment (25+ employees)

2 Self-employed : small establishment (1-24 employees)

3 Self-employed : no employees

4 Manager : large establishment (25+ employees)

5 Manager : small establishment (1-24 employees)

6 Foreman or supervisor

7 Employee (not elsewhere classified)

8 No employment status info given - for use in this program only

98 (Don't know)

99 (Refusal)

⁷⁶ Derived from [SOC2000] for spouse.

⁷⁷ See derived variable RSOC21G

⁷⁸ See derived variable RSOC21G

[NSSEC] ⁷⁹ \$ **(NOT ON SCREEN)**

NS-SEC Socio-economic Class (full classification)- derived variable

- 1 Employers in large organisations
- 2 Higher managerial occupation
- 3.1 Higher prof: traditional employees
- 3.2 Higher prof: new employees
- 3.3 Higher prof: traditional self-employed
- 3.4 Higher prof: new'self-employed
- 4.4 Lower prof&higher tech: new self-employed
- 4.1 Lower prof&higher tech: traditional employees
- 4.3 Lower prof&higher tech: traditional self-employed
- 4.2 Lower prof&higher tech: new employees
- 5 Lower managerial occupations
- 6 Higher supervisory occupations
- 7.1 Intermed: clerical and administrative
- 7.2 Intermed: sales and services
- 7.3 Intermed: technical and auxiliary
- 7.4 Intermed: engineering
- 8.2 Small employers: agriculture
- 8.1 Small employers: non-professional
- 9.2 Own account workers: agriculture
- 9.1 Own account workers: non-professional
- 10 Lower supervisory occupations
- 11.2 Lower techn: process operative
- 11.1 Lower techn: craft
- 12.1 Semi-routine: sales
- 12.2 Semi-routine: service
- 12.3 Semi-routine: technical
- 12.4 Semi-routine: operative
- 12.5 Semi-routine: agriculture
- 13.1 Routine: sales and service
- 12.7 Semi-routine: childcare
- 13.2 Routine: production
- 13.3 Routine: technical
- 13.4 Routine: operative
- 12.6 Semi-routine: clerical
- 13.5 Routine: agriculture
- 14.1 Never worked
- 14.2 Long-term unemployed
- 15 Full-time students
- 16 Not stated or inadeq described
- 17 Not classifiable for other reason
- 9999 (Refusal)

[SEG] ⁸⁰ \$ **(NOT ON SCREEN)**

Socio-economic Group (old scheme)

Range: 0 ... 16

- 9998 (Don't know)
- 9999 (Refusal)

⁷⁹ See derived variable [S2NSSECG]

⁸⁰ Called [S2SEG] on SPSS file. See derived variable [S2NSEGGp]

[XSOC2000]⁸¹ \$ **(NOT ON SCREEN)**

Standard Occupational Classification - SOC2000 - WITHOUT DOTS.

Range: 0 ... 9999

99998 (Don't know)

99999 (Refusal)

[ES2000]⁸² \$ **(NOT ON SCREEN)**

Full employment status - derived from Job block questions and SOC2010

1 Self-employed : large establishment (25+ employees)

2 Self-employed : small establishment (1-24 employees)

3 Self-employed : no employees

4 Manager : large establishment (25+ employees)

5 Manager : small establishment (1-24 employees)

6 Foreman or supervisor

7 Employee (not elsewhere classified)

8 No employment status info given - for use in this program only

98 (Don't know)

99 (Refusal)

⁸¹ Derived from XSOC2010. See derived variable S2SOC2sm

⁸² Called [S2ES2000] on SPSS file.

Retirement and pensions

[BStart]

Now for some questions about retirement and pensions.

1 Press 1 and <Enter> to continue.

8 (Don't know)

9 (Refusal)

IF 'Employee' OR 'Don't know' AT [EmployB]

[RetExp]

At the moment when do you expect to retire from your main job? In your ...READ OUT...

1 ...40s,

2 50s,

3 60s,

4 70s,

5 80s,

6 or, at some other time?

7 (Not planning to retire)

8 (No main job)

98 (Don't know)

99 (Refusal)

IF '60's' OR 'some other time' AT [RetExp] OR AGED OVER 34 AND ANY ANSWER FROM '40s' TO 'some other time' AT [RetExp]

[RetExpb]

And specifically, at what age do you expect to retire from your main job?

Range: 18 ... 150

998 (Don't know)

999 (Refusal)

ASK ALL NOT RETIRED (AT [REconAct])

[DVRetAge]

Computed variable - whether expects to retire before, at, or after 65

1 before 65

2 at 65

3 after 65 including not planning to retire

4 other - no main job/DK when will retire

8 (Don't know)

9 (Refusal)

ASK ALL THOSE CURRENTLY IN WORK (AT [EmployB])

[Wk65I]

CARD K2

And how much do you agree or disagree with the following statement...

...I would want to work past age 65?

1 Agree strongly

2 Agree

3 Neither agree nor disagree

4 Disagree

5 Disagree strongly

8 (Don't know)

9 (Refusal)

ASK ALL NOT RETIRED (AT [REconAct])

[PENSEC]

CARD K2 (AGAIN)

How much do you agree or disagree that...

...Putting money into a pension is the most secure way of saving for your retirement?

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 8 (Don't know)
- 9 (Refusal)

ASK ALL WHO ARE NOT RETIRED (AT [REconAct]) AND (MALE AGED 65 OR UNDER OR FEMALE AGED 62 OR UNDER ([RSex] AND [RAge]))

[PenXpct1]

CARD K3

When you have retired and have stopped doing paid work, where do you think **most** of your income will come from?

INTERVIEWER: IF RESPONDENT SAYS 'SPOUSE/ PARTNER'S COMPANY/OCCUPATIONAL PENSION', CODE AS 'A COMPANY/OCCUPATIONAL PENSION'.

SIMILARLY FOR STATE AND PERSONAL/STAKEHOLDER PENSIONS.

- 1 State retirement pension
- 2 A company or occupational pension
- 3 A personal or stakeholder pension
- 4 Other savings or investments
- 5 From somewhere else (WRITE IN)
- 7 Earnings from job/still working
- 8 (Don't know)
- 9 (Refusal)

IF 'From somewhere else' AT [PenXpct1]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL NOT RETIRED (AT [REconAct])

[PenExp]

How much, in pounds per week, do you think you will get from the State Pension when you retire?

AT CURRENT PRICE LEVELS

Range: 0 ... 997

- 998 (Don't know)
- 999 (Refusal)

ASK ALL:

[SPKnow]

CARD K4

Which of the statements on this card best describes how knowledgeable you feel about state pension issues?

- 1 I have a good knowledge of state pension issues
- 2 I have a reasonable, basic knowledge of state pensions - I know how they work generally but do not understand the details
- 3 My knowledge of state pensions issues is very patchy - I know a bit about what concerns me but no more
- 4 I know little or nothing about state pensions issues
- 8 (Don't know)
- 9 (Refusal)

[BenPen1]

People can make voluntary contributions to increase their State Pension. Is this something that you were aware of previously?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

[WpIPen1]

CARD K5

Here are some statements about workplace pensions. For each one, please tell me how much you agree or disagree by giving a score from 1 to 10, where 1 means you strongly disagree, and 10 means you strongly agree.

Saving into a workplace pension is the normal thing to do if you have a job?

- 1 1 Strongly disagree
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 10 Strongly agree
- 98 (Don't know)
- 99 (Refusal)

[WplPen2]

CARD K5 AGAIN

(And please tell me how much you agree or disagree with the following statement by giving a score from 1 to 10, where 1 means you strongly disagree, and 10 means you strongly agree.)

Most working people in Britain save into a workplace pension?

- 1 1 Strongly disagree
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 10 Strongly agree
- 98 (Don't know)
- 99 (Refusal)

ASK ALL THOSE CURRENTLY IN WORK (AT [EmployB])

[WplPen3]

CARD K5 AGAIN

(And please tell me how much you agree or disagree with the following statement by giving a score from 1 to 10, where 1 means you strongly disagree, and 10 means you strongly agree.)

I believe a workplace pension is a good thing for me?

- 1 1 Strongly disagree
- 2 2
- 3 3
- 4 4
- 5 5
- 6 6
- 7 7
- 8 8
- 9 9
- 10 10 Strongly agree
- 98 (Don't know)
- 99 (Refusal)

Trust in statistics

VERSIONS B & C: ASK ALL:

[BStart]

I'm now going to ask some questions about official statistics. I would like to re-iterate that I work for NatCen Social research, an independent research organisation.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[AwGP]

I will give you the names of some organisations. Have you ever heard of them on radio, TV, newspapers, or somewhere else?

READ OUT.. Greenpeace...

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

[AwBoE]

READ OUT

...The Bank of England

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

[AwRCN]

READ OUT

...Royal College of Nursing

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

[AwIBM]

READ OUT

...IBM

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

[AwDWP]

READ OUT

...The Department for Work and Pensions

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

[AwONS] ⁸³

READ OUT

...The Office for National Statistics (ONS)

- 1 Yes
- 2 No
- 3 SPONTANEOUS - Don't know
- 9 (Refusal)

IF 'Yes' AT [AwONS]

[ONSaw] ⁸⁴

CARD H1

The Office for National Statistics (ONS) is the organisation that produces official statistics on the state of our economy, society, and our environment. To what extent did you know ONS before this survey?

- 1 I knew it well
- 2 I knew it somewhat
- 3 I have only heard the name
- 4 SPONTANEOUS - Not sure or don't know
- 8 (Don't know)
- 9 (Refusal)

IF NOT 'Yes' AT [AwONS]

[ONSkw]

READ OUT

The Office for National Statistics (ONS) is the organisation that produces official statistics on the state of our economy, society, and our environment.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

VERSIONS B & C: ASK ALL:

[ONSus]

CARD H2

Have you ever used or referred to statistics produced by ONS for any purpose, such as study, work, or personal interest?

- 1 Yes, frequently
- 2 Yes, occasionally
- 3 Yes, at least 5 years ago
- 4 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes, frequently' AT [ONSus]

[FULong]

CARD H3

For approximately how long have you been using figures from ONS?

- 1 Not a current user
- 2 For less than 1 year
- 3 For 2-5 years
- 4 For 6-10 years
- 5 For more than 10 years
- 6 SPONTANEOUS - Not sure or don't know
- 8 (Don't know)
- 9 (Refusal)

⁸³ See derived variable ONSHrd.

⁸⁴ See derived variable ONSHrd.

[FUOf]

CARD H4

Approximately how often have you used or referred to figures from ONS during the last year?

- 1 Daily
- 2 A few times a month
- 3 A few times a year
- 4 Never
- 5 SPONTANEOUS - Not sure or don't know
- 8 (Don't know)
- 9 (Refusal)

VERSIONS B & C: ASK ALL:

[ONSpa]

CARD H5

Have you participated in any of the ONS surveys listed on this card?

INTERVIEWER: CODE ALL THAT APPLY.

INTERVIEWER: FOR MORE INFO ABOUT THE CENSUS, LFS AND IPS, SEE HELPSCREEN

PRESS <F9> TO SEE HELP SCREEN

Multicoded (Maximum of 6 codes)

- 1 Census [ONSpa1]
- 2 Labour Force Survey [ONSpa2]
- 3 International Passenger Survey [ONSpa3]
- 4 Other survey (carried out by ONS) (please specify) [ONSpa4]
- 5 No [ONSpa5]
- 6 SPONTANEOUS - Not sure or don't know [ONSpa6]
- 8 (Don't know)
- 9 (Refusal)

IF 'Other survey' AT [ONSpa]

[OthSpec] \$

What other ONS survey have you participated in?

Open Question (Maximum of 500 characters)

IF 'Census' OR 'Labour Force Survey' OR 'International Passenger Survey' OR 'Other survey' AT [ONSpa]

[ConfO]⁸⁵

CARD H6

To what extent do you agree or disagree with the following statement:

'I believe that the personal information I provide to ONS will be kept confidential.'

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

⁸⁵ See derived variable ONSConf.

IF NOT 'Census' OR 'Labour Force Survey' OR 'International Passenger Survey' OR 'Other survey' AT [ONSpa]

[ConfNO]⁸⁶

CARD H6

To what extent do you agree or disagree with the following statement:

'I believe that personal information that is provided to ONS will be kept confidential.'

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

IF VERSIONS B & C: ASK ALL

[TrstCS]

CARD H7

I will name a list of institutions. For each, please indicate whether you tend to trust it or tend not to trust it.

The **civil service**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Tstparl]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **UK parliament**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Tstgov]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **Government**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

⁸⁶ See derived variable ONSConf.

[Trstmed]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **media**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Trststat]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **ONS**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Trstct]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **courts**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Trstpol]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **police**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[TrstBoE]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

The **Bank of England**?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Trstbank]

CARD H7 AGAIN

(Please indicate whether you tend to trust it or tend not to trust it.)

High street banks and financial institutions?

- 1 Trust it a great deal
- 2 Tend to trust it
- 3 Tend to distrust it
- 4 Distrust it greatly
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[TrstONS]

CARD H8

Personally, how much trust do you have in **statistics** produced by ONS. For example, on unemployment, inflation, economic growth, or life expectancy?

- 1 Trust them greatly
- 2 Tend to trust them
- 3 Tend not to trust them
- 4 Distrust them greatly
- 5 SPONTANEOUS - Not sure or don't know
- 8 (Don't know)
- 9 (Refusal)

IF 'Trust them greatly' OR 'Tend to trust them' AT [TrstONS]

[TrstONSY]

What are your main reasons for saying that?

UNPROMPTED: CODE AS APPROPRIATE

RECORD UP TO THREE MAIN REASONS. PROBE WHERE NECESSARY

Multicoded (Maximum of 3 codes)

- 1 Trust the figures, from personal experience [TrONSY1]
- 2 Heard / read something good about the figures [TrONSY2]
- 3 The figures are easy to count or measure; are always recorded; are based on clear definitions [TrONSY3]
- 4 ONS does not have vested interest in the results / does not manipulate production or collection [TrONSY4]
- 5 The Government does not have vested interest in the results / does not interfere in production or collection [TrONSY5]
- 6 Understand figures or statistics [TrONSY6]
- 7 Don't understand figures or statistics [TrONSY7]
- 8 Other (please specify) [TrONSY8]
- 98 (Don't know)
- 99 (Refusal)

IF 'Other (please specify)' AT [TrstONSY]

[OthSpec] \$

What is the main other reason for saying that?

Open Question (Maximum of 200 characters)

IF 'Distrust them greatly' OR 'Tend to trust them' AT [TrstONS]

[TrstONSN]

What are your main reasons for saying that?

UNPROMPTED: CODE AS APPROPRIATE

RECORD UP TO THREE MAIN REASONS. PROBE WHERE NECESSARY

Multicoded (Maximum of 3 codes)

- | | | |
|----|---|------------|
| 1 | Don't trust figures, from personal experience | [TrONSN1] |
| 2 | Heard / read something bad about the figures | [TrONSN2] |
| 3 | Figures are difficult to count or measure;
not always recorded; unclear or complex definitions | [TrONSN3] |
| 4 | ONS has vested interest in results /
manipulates production or collection | [TrONSN4] |
| 5 | The Government has vested interest in the results /
interferes in production or collection | [TrONSN5] |
| 6 | The figures are misrepresented or spun by politicians
or the media | [TrONSN6] |
| 7 | Figures alone do not tell the whole story /
there is more to it than just figures | [TrONSN7] |
| 8 | Understand figures or statistics | [TrONSN8] |
| 9 | Don't understand figures or statistics | [TrONSN9] |
| 10 | Other (please specify) | [TrONSN10] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

IF 'Other (please specify)' AT [TrstONSN]

[OthSpec] \$

What is the other main reason for saying that?

Open Question (Maximum of 200 characters)

IF MORE THAN ONE RESPONSE AT [TrstONSY] OR [TrstONSN]

[TrstONSW]

And which of those is the most important reason?

INTERVIEWER: If necessary, inform the respondent of the categories you recorded in their previous answer

- | | |
|---|---|
| 1 | First response at [TrstONSY] OR [TrstONSN] |
| 2 | Second response at [TrstONSY] OR [TrstONSN] |
| 3 | Third response at [TrstONSY] OR [TrstONSN] |
| 8 | (Don't know) |
| 9 | (Refusal) |

VERSIONS B & C: ASK ALL:

[CenUse]

CARD H9

Next, I would like to ask you about some specific statistics published by ONS.

Let us start with the Census.

Have you ever used or referred to the Census for any purpose, such as study, work, or personal interest?

- | | |
|---|----------------------------------|
| 1 | Yes, within the last 5 years |
| 2 | Yes, but not in the last 5 years |
| 3 | No |
| 8 | (Don't know) |
| 9 | (Refusal) |

IF 'Yes, within the last 5 years' OR 'Yes, but not in the last 5 years' AT [CenUse]

[CenHelp]

CARD H10

Which of the following statements express your views about the Census.

It gives me useful information?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Cenquick]

CARD H10 AGAIN

(Which of the following statements express your views about the Census)

It gets released quickly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

VERSIONS B & C: ASK ALL

[Cenchang]

CARD H10 AGAIN

Still thinking about the Census, which of the following statements express your views about the Census.

Changes over time in the statistics accurately reflect what is changing in the UK?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Cenpoli]

CARD H10 AGAIN

(Which of the following statements express your views about the Census)

It is free from political interference?

INTERVIEWER: IF RESPONDENT IS NOT CLEAR ABOUT THE MEANING OF 'POLITICAL INTERFERENCE', EXPLAIN THAT IT OCCURS WHEN POLITICIANS SUCCESSFULLY APPLY PRESSURE ON US TO CHANGE STATISTICS, THEIR DATE OF RELEASE, OR THEIR ANALYSIS

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[CPIUse]

CARD H11

Now I would like you to think about statistics on inflation, called the Consumer Price Index or CPI.

Have you ever used or referred to this for any purpose, such as study, work, or personal interest?

- 1 Yes, within the last 5 years
- 2 Yes, but not in the last 5 years
- 3 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes, within the last 5 years' OR 'Yes, but not in the last 5 years' AT [CPIUse]

[CPIHelp]

CARD H12

Which of the following statements express your views about the Consumer Price Index (CPI).

It gives me useful information?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[CPIquick]

CARD H12 AGAIN

(Which of the following statements express your views about the Consumer Price Index (CPI))

It gets released quickly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

VERSIONS B & C: ASK ALL

[CPIchang]

CARD H12 AGAIN

Still thinking about the CPI, which of the following statements express your views about the CPI.

Changes over time in the statistics accurately reflect what is changing in the UK?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[CPIpoli]

CARD H12 AGAIN

(Which of the following statements express your views about the Consumer Price Index (CPI))

It is free from political interference?

INTERVIEWER: IF RESPONDENT IS NOT CLEAR ABOUT THE MEANING OF 'POLITICAL INTERFERENCE', EXPLAIN THAT IT OCCURS WHEN POLITICIANS SUCCESSFULLY APPLY PRESSURE ON ONS TO CHANGE STATISTICS, THEIR DATE OF RELEASE, OR THEIR ANALYSIS

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[EMPUse]

CARD H13

Now I would like you to think about employment and unemployment statistics.

Have you ever used or referred to them for any purpose, such as study, work, or personal interest?

- 1 Yes, within the last 5 years
- 2 Yes, but not in the last 5 years
- 3 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes, within the last 5 years' OR 'Yes, but not in the last 5 years' AT [EMPUse]

[EmpHelp]

CARD H14

Which of the following statements express your views about the employment and unemployment statistics.

It gives me useful information?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Empquick]

CARD H14 AGAIN

(Which of the following statements express your views about the employment and unemployment statistics)

It gets released quickly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

VERSIONS B & C: ASK ALL

[Empchang]

CARD H14 AGAIN

Still thinking about the employment and unemployment statistics, which of the following statements express your views about the employment and unemployment statistics.

Changes over time in the statistics accurately reflect what is changing in the UK?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Emppoli]

CARD H14 AGAIN

(Which of the following statements express your views about the employment and unemployment statistics)

It is free from political interference?

INTERVIEWER: IF RESPONDENT IS NOT CLEAR ABOUT THE MEANING OF 'POLITICAL INTERFERENCE', EXPLAIN THAT IT OCCURS WHEN POLITICIANS SUCCESSFULLY APPLY PRESSURE ON ONS TO CHANGE STATISTICS, THEIR DATE OF RELEASE, OR THEIR ANALYSIS

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[GDPUse]

CARD H15

Now I would like you to think about the Gross Domestic Product or GDP.

Have you ever used or referred to it for any purpose, such as study, work, or personal interest?

- 1 Yes, within the last 5 years
- 2 Yes, but not in the last 5 years
- 3 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes, within the last 5 years' OR 'Yes, but not in the last 5 years' AT [GDPUse]

[GDPHelp]

CARD H16

Which of the following statements express your views about the Gross Domestic Product (GDP).

It gives me useful information?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[GDPquick]

CARD H16 AGAIN

(Which of the following statements express your views about the Gross Domestic Product (GDP))

It gets released quickly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

VERSIONS B & C: ASK ALL

[GDPchang]

CARD H16 AGAIN

Still thinking about the GDP, which of the following statements express your views about the GDP.

Changes over time in the statistics accurately reflect what is changing in the UK?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[GDPpoli]

CARD H16 AGAIN

(Which of the following statements express your views about the Gross Domestic Product (GDP))

It is free from political interference?

INTERVIEWER: IF RESPONDENT IS NOT CLEAR ABOUT THE MEANING OF 'POLITICAL INTERFERENCE', EXPLAIN THAT IT OCCURS WHEN POLITICIANS SUCCESSFULLY APPLY PRESSURE ON ONE TO CHANGE STATISTICS, THEIR DATE OF RELEASE, OR THEIR ANALYSIS

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[CriUse]

CARD H17

Finally, I would like you to think about crime statistics.

Have you ever used or referred to them for any purpose, such as study, work, or personal interest?

- 1 Yes, within the last 5 years
- 2 Yes, but not in the last 5 years
- 3 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes, within the last 5 years' OR 'Yes, but not in the last 5 years' AT [CriUse]

[CriHelp]

CARD H18

Which of the following statements express your views about crime statistics.

It gives me useful information?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Criquick]

CARD H18 AGAIN

(Which of the following statements express your views about crime statistics)

It gets released quickly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

VERSIONS B & C: ASK ALL:

[Crichang]

CARD H18 AGAIN

Still thinking about the crime statistics, which of the following statements express your views about the crime statistics.

Changes over time in the statistics accurately reflect what is changing in the UK?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[Cripoli]

CARD H18 AGAIN

(Which of the following statements express your views about crime statistics)

It is free from political interference?

INTERVIEWER: IF RESPONDENT IS NOT CLEAR ABOUT THE MEANING OF 'POLITICAL INTERFERENCE', EXPLAIN THAT IT OCCURS WHEN POLITICIANS SUCCESSFULLY APPLY PRESSURE ON ONE TO CHANGE STATISTICS, THEIR DATE OF RELEASE, OR THEIR ANALYSIS

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[StatImp]

CARD H18 AGAIN

Now I'm going to read out several statements.

Please tell me how strongly you agree or disagree with each statement.

So, firstly, how strongly do you agree or disagree that

...Statistics produced by ONS are important to understand our country?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[StatPI]

CARD H18 AGAIN

(how strongly do you agree or disagree that)

Statistics produced by ONS are free from political interference?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[StatAcc]

CARD H18 AGAIN

(how strongly do you agree or disagree that)

Official figures are generally accurate?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[StatHon]

CARD H18 AGAIN

(how strongly do you agree or disagree that)

The Government presents official figures honestly when talking about its policies?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[StatNews]

CARD H18 AGAIN

(how strongly do you agree or disagree that)

Newspapers present official figures honestly?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[UKSAkn]

CARD H19

The UK Statistics Authority is the independent watchdog whose role is to safeguard official statistics and speak out publically against the misuse of statistics. To what extent did you know the UK Statistics Authority before this survey?

- 1 I knew it well
- 2 I knew it somewhat
- 3 I have only heard the name
- 4 I had never heard of it
- 5 SPONTANEOUS - Not sure or don't know
- 8 (Don't know)
- 9 (Refusal)

[UKSApol]

CARD H20

Now I'm going to read out two statements. Please tell me how strongly you agree or disagree with each statement.

It is important for an independent body such as the UK Statistics Authority to ensure that official statistics are produced without political interference?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[UKSAsp]

CARD H20 AGAIN

(Please tell me how strongly you agree or disagree)

It is important for an independent body such as the UK Statistics Authority to speak out publically against the misuse of official statistics?

- 1 Strongly agree
- 2 Tend to agree
- 3 Tend to disagree
- 4 Strongly disagree
- 5 SPONTANEOUS - Not sure or don't know
- 9 (Refusal)

[PreRel]

CARD H21

Under the current rules, Government ministers are shown official statistics (*the day/five days*) before they are released to the public.

Which of these statements comes closer to your view:

READ OUT

- 1 The current rules are right; Government ministers alone should be shown official statistics before they are released to the public; or,
- 2 The current rules should be changed; Official statistics should be made equally available to everybody, including the public, at the same time?
- 8 (Don't know)
- 9 (Refusal)

Vegetarianism

ASK ALL:

[BStart]

I'm now going to ask some questions about food.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

[FdEat]

CARD J1

Looking at this card, please tell me which foods you would currently eat?

INTERVIEWER: CODE ALL THAT APPLY

Multicoded (Maximum of 10 codes)

- | | | |
|----|---|------------|
| 1 | Red meat (such as beef, pork, venison, lamb) | [FdEaRedM] |
| 2 | White meat or Poultry (such as chicken, turkey) | [FdEaWhiM] |
| 3 | Game (such as pheasant, partridge, duck) | [FdEaGame] |
| 4 | Fish | [FdEaFish] |
| 5 | Shellfish | [FdEaShll] |
| 6 | Eggs | [FdEaEggs] |
| 7 | Milk / milk products (butter, yoghurt, ice cream, ghee) | [FdEaMilk] |
| 8 | Cheese | [FdEaChes] |
| 9 | Honey | [FdEaHony] |
| 10 | None of these | [FdEaNone] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

[MeatHab]

CARD J2

What best describes your eating habits with regard to meat? Please exclude fish and think only about meat when answering this question.

- 1 I have stopped eating meat in the last year
- 2 I eat meat but I have reduced the amount of meat I eat in the last year
- 3 I eat about the same amount or more meat than I did a year ago but am considering stopping eating meat or reducing the amount of meat I eat
- 4 I eat about the same amount or more meat than I did a year ago and have no intention of stopping eating meat or reducing the amount of meat I eat
- 5 I do not eat meat and stopped eating it more than one year ago
- 8 (Don't know)
- 9 (Refusal)

IF 'Stopped eating meat in last year' OR 'Reduced the amount of meat I eat in last year' OR 'Considering stopping/reducing' OR 'I do not eat meat' AT [MeatHab]

[MeatRsn]

CARD J3

For what reasons *(have you stopped eating meat/have you reduced the amount of meat you eat/are you considering stopping or reducing the amount of meat you eat/did you stop eating meat)?*

INTERVIEWER: CODE ALL THAT APPLY

Multicoded (Maximum of 8 codes)

- | | | |
|----|--|------------|
| 1 | Concerns around food safety associated with meat | [MRsnSafe] |
| 2 | For health reasons | [MRsnHlth] |
| 3 | Because of religious or spiritual beliefs | [MRsnRel] |
| 4 | To save money | [MRsnSavM] |
| 5 | Environmental concerns | [MRsnEnvt] |
| 6 | Concerns over animal welfare | [MRsnAnml] |
| 7 | Other: Please specify | [MRsnOth] |
| 8 | Don't know | [MRsnDK] |
| 99 | (Refusal) | |

IF 'Other: please specify' AT [MeatRsn]

[OthSpec] \$

INTERVIEWER: CODE OTHER RESPONSE

Open Question (Maximum of 120 characters)

ASK ALL:

[MeatEnv]

CARD J4

Now I'm going to read out several statements. Please tell me how strongly you agree or disagree with each statement. Please exclude fish and think only about meat when answering these questions.

Eating no meat or less meat is better for the environment...

- | | |
|---|----------------------------|
| 1 | Agree strongly |
| 2 | Agree |
| 3 | Neither agree nor disagree |
| 4 | Disagree |
| 5 | Disagree strongly |
| 8 | (Don't know) |
| 9 | (Refusal) |

[MeatHlth]

CARD J4 AGAIN

Eating no meat or less meat is healthier...

- | | |
|---|----------------------------|
| 1 | Agree strongly |
| 2 | Agree |
| 3 | Neither agree nor disagree |
| 4 | Disagree |
| 5 | Disagree strongly |
| 8 | (Don't know) |
| 9 | (Refusal) |

[MeatWelf]

CARD J4 AGAIN

Eating no meat or less meat is better for animal welfare...

- 1 Agree strongly
- 2 Agree
- 3 Neither agree nor disagree
- 4 Disagree
- 5 Disagree strongly
- 8 (Don't know)
- 9 (Refusal)

Classification

ASK ALL:

[BStart]

Finally, I'd like to ask you some questions about you.

- 1 Press 1 and <Enter> to continue.
- 8 (Don't know)
- 9 (Refusal)

National identity

[WhrBrn]

CARD M1

Please tell me where you were born?

- 1 England
- 2 Scotland
- 3 Wales
- 4 Northern Ireland
- 5 Republic of Ireland
- 6 Other
- 8 (Don't know)
- 9 (Refusal)

IF 'England', 'Scotland' OR 'Wales' AT [WhrBrnB]

[NatIdB]

CARD (M2/M3/M4)

INTERVIEWER: PLEASE DOUBLE-CHECK RESPONDENT IS REFERRING TO CORRECT SHOWCARD

Which, if any, of the following best describes how you see yourself?

- 1 (*English/Scottish/Welsh*) not British
- 2 More (*English/Scottish/Welsh*) than British
- 3 Equally (*English/Scottish/Welsh*) and British
- 4 More British than (*English/Scottish/Welsh*)
- 5 British not (*English/Scottish/Welsh*)
- 7 Other description (WRITE IN)
- 8 (None of these)
- 98 (Don't know)
- 99 (Refusal)

IF 'Other description (WRITE IN)' AT [NatIdB]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF NOT 'England', 'Scotland' OR 'Wales' AT [WhrBrnB]:

[NatID2]

CARD (M2/M3/M4)

Which, if any, of the following best describes how you see yourself?

- 1 (*English/Scottish/Welsh*) not British
- 2 More (*English/Scottish/Welsh*) than British
- 3 Equally (*English/Scottish/Welsh*) and British
- 4 More British than (*English/Scottish/Welsh*)
- 5 British not (*English/Scottish/Welsh*)
- 7 Other description (WRITE IN)
- 8 (None of these)
- 98 (Don't know)
- 99 (Refusal)

IF 'Other description (WRITE IN)' AT [NatID2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[NatIDC]⁸⁷

COMPUTED: Which, if any, of the following best describes how you see yourself?

- 1 (*English/Scottish/Welsh*) not British
- 2 More (*English/Scottish/Welsh*) than British
- 3 Equally (*English/Scottish/Welsh*) and British
- 4 More British than (*English/Scottish/Welsh*)
- 5 British not (*English/Scottish/Welsh*)
- 7 Other description (WRITE IN)
- 8 (None of these)
- 98 (Don't know)
- 99 (Refusal)

⁸⁷ Derived from [NatidB] and [Natid2].

Tenure

ASK ALL:

[Tenure7]

Does your **household** own or rent this accommodation?

PROBE IF NECESSARY

IF OWNS: Outright or on a mortgage?

IF RENTS: From whom?

- 1 OWNS: Owns outright
- 2 OWNS: Buying on mortgage
- 3 Shared ownership (e.g. part rent, part buy)
- 4 RENTS: local authority / council
- 5 RENTS: Housing Association/charitable trust/new town development corporation
- 6 RENTS: property company
- 7 RENTS: employer of a household member
- 8 RENTS: other organisation
- 9 RENTS: relative/friend (before living here) of a household member
- 10 RENTS: other individual/private landlord
- 11 Rent free, squatting
- 97 Other (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

IF 'Other' AT [Tenure7]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[Tenure2]

Housing tenure <summary> dv

- 1 Owned/being bought
- 2 Rented (LA)
- 3 Rented (HA/Trust/New Town)
- 4 Rented (other)
- 5 Rent free, squatting etc
- 9 No information

[ResPres]

Can I just check, would you describe the place where you live as ... READ OUT ...

- 1 ...a big city,
- 2 the suburbs or outskirts of a big city,
- 3 a small city or town,
- 4 a **country** village,
- 5 or, a farm or home in the country?
- 7 (Other answer (WRITE IN))
- 8 (Don't know)
- 9 (Refusal)

IF 'Other' AT [ResPres]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

Religion

ASK ALL:

[ReIRFW]

Do you regard yourself as belonging to any particular religion?

IF YES: Which?

CODE ONE ONLY - DO NOT PROMPT

- 1 No religion
- 2 Christian - no denomination
- 3 Roman Catholic
- 4 Church of England/Anglican
- 5 Baptist
- 6 Methodist
- 7 Presbyterian/Church of Scotland
- 8 Free Presbyterian
- 9 Brethren
- 10 United Reform Church (URC)/Congregational
- 11 Other Protestant (WRITE IN)
- 12 Other Christian (WRITE IN)
- 13 Hindu
- 14 Jewish
- 15 Islam/Muslim
- 16 Sikh
- 17 Buddhist
- 18 Other non-Christian (WRITE IN)
- 97 Refusal
- 98 (Don't know)
- 99 (Refusal)

IF 'Other Protestant' AT [ReIRFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other Christian' AT [ReIRFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other non-Christian' AT [ReIRFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[Religion]⁸⁸ **(NOT ON SCREEN)**

Religion of respondent dv

- 1 No religion
- 2 Christian - no denomination
- 3 Roman Catholic
- 4 Church of England/Anglican
- 5 Baptist
- 6 Methodist
- 7 Presbyterian/Church of Scotland
- 8 Other Christian
- 9 Hindu
- 10 Jewish
- 11 Islam/Muslim
- 12 Sikh
- 13 Buddhist
- 14 Other non-Christian
- 21 Free Presbyterian
- 22 Brethren
- 23 United Reform Church (URC)/Congregational
- 27 Other Protestant
- 97 Refusal
- 98 (Don't know)
- 99 (Refusal)

[ReligSum]⁸⁹ **(NOT ON SCREEN)**

Religion of respondent <grouped> dv

- 1 Church of England/Anglican
- 2 Roman Catholic
- 3 Other Christian
- 4 Non-Christian
- 5 No religion
- 6 Refused/Not answered/DK

⁸⁸ Derived from [ReIRFW].

⁸⁹ Derived from [ReIRFW].

IF NOT 'Refusal' AT [ReIRFW]

[ReIFFW] \$⁹⁰

In what religion, if any, were you brought up?

PROBE IF NECESSARY: What was your family's religion?

CODE ONE ONLY - DO NOT PROMPT

- 1 No religion
- 2 Christian - no denomination
- 3 Roman Catholic
- 4 Church of England/Anglican
- 5 Baptist
- 6 Methodist
- 7 Presbyterian/Church of Scotland
- 8 Free Presbyterian
- 9 Brethren
- 10 United Reform Church (URC)/Congregational
- 11 Other Protestant (WRITE IN)
- 12 Other Christian (WRITE IN)
- 13 Hindu
- 14 Jewish
- 15 Islam/Muslim
- 16 Sikh
- 17 Buddhist
- 18 Other non-Christian (WRITE IN)
- 97 Refusal
- 98 (Don't know)
- 99 (Refusal)

IF 'Other Protestant' AT [ReIFFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other Christian' AT [ReIFFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other non-Christian' AT [ReIFFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

⁹⁰ See derived variables [FamRel] and [RIFamSum].

IF NOT 'Refusal' AT [ReIRFW]

[Famrelig]⁹¹ **(NOT ON SCREEN)**

what religion wre you brought up in dv

- 1 No religion
- 2 Christian - no denomination
- 3 Roman Catholic
- 4 Church of England/Anglican
- 5 Baptist
- 6 Methodist
- 7 Presbyterian/Church of Scotland
- 8 Other Christian
- 9 Hindu
- 10 Jewish
- 11 Islam/Muslim
- 12 Sikh
- 13 Buddhist
- 14 Other non-Christian
- 21 Free Presbyterian
- 22 Brethren
- 23 United Reform Church (URC)/Congregational
- 27 Other Protestant
- 97 Refusal
- 98 (Don't know)
- 99 (Refusal)

[RIFamSum]⁹² **(NOT ON SCREEN)**

what religion wre you brought up in <grouped> dv

- 1 Church of England/Anglican
- 2 Roman Catholic
- 3 Other Christian
- 4 Non-Christian
- 5 No religion
- 6 Refused/Not answered/DK

IF RELIGION GIVEN AT [ReIRFW] OR AT [ReIFFW] AND NO REFUSAL AT EITHER

[ChAttend]

Apart from such special occasions as weddings, funerals and baptisms, how often nowadays do you attend services or meetings connected with your religion?

PROBE AS NECESSARY.

- 1 Once a week or more
- 2 Less often but at least once in two weeks
- 3 Less often but at least once a month
- 4 Less often but at least twice a year
- 5 Less often but at least once a year
- 6 Less often than once a year
- 7 Never or practically never
- 8 Varies too much to say
- 98 (Don't know)
- 99 (Refusal)

⁹¹ Derived from [ReIFFW].

⁹² Derived from [ReIFFW].

National identity 2

ASK ALL:

[NationU]

CARD M5

Please say which, if any, of the words on this card describes the way **you** think of **yourself**. Please choose as many or as few as apply.

PROBE: Which others?

Multicoded (Maximum of 9 codes)

- | | | |
|----|--------------------------------------|------------|
| 1 | British | [NatBrit] |
| 2 | English | [NatEng] |
| 3 | European | [NatEuro] |
| 4 | Irish | [NatIrish] |
| 5 | Northern Irish | [NatNI] |
| 6 | Scottish | [NatScot] |
| 7 | Ulster | [NatUlst] |
| 8 | Welsh | [NatWelsh] |
| 9 | Other answer (WRITE IN) | [NatOth] |
| 10 | (None of these) | [NatNone] |
| 11 | OTHER - ASIAN MENTIONED | [NatAsia] |
| 12 | OTHER - AFRICAN /CARIBBEAN MENTIONED | [NatAfric] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

IF 'Other answer' AT [NationU]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF MORE THAN ONE ANSWER AT [NationU]

[BNationU]

CARD M5 AGAIN

And if you had to choose, which one **best** describes the way you think of yourself?

- | | |
|----|--------------------------------------|
| 1 | British |
| 2 | English |
| 3 | European |
| 4 | Irish |
| 5 | Northern Irish |
| 6 | Scottish |
| 7 | Ulster |
| 8 | Welsh |
| 9 | Other answer (WRITE IN) |
| 10 | (None of these) |
| 11 | OTHER - ASIAN MENTIONED |
| 12 | OTHER - AFRICAN /CARIBBEAN MENTIONED |
| 98 | (Don't know) |
| 99 | (Refusal) |

IF 'other answer' AT [BNationU]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[BestNatU]⁹³ **(NOT ON SCREEN)**

Which nationality best describes R? dv

- 1 British
- 2 English
- 3 European
- 4 Irish
- 5 Northern Irish
- 6 Scottish
- 7 Ulster
- 8 Welsh
- 9 Other answer (WRITE IN)
- 10 (None of these)
- 98 (Don't know)
- 99 (Refusal)

[RaceOri3]

CARD M6

To which of these groups do you consider you belong?

- 1 BLACK: of African origin
- 2 BLACK: of Caribbean origin
- 3 BLACK: of other origin (WRITE IN)
- 4 ASIAN: of Indian origin
- 5 ASIAN: of Pakistani origin
- 6 ASIAN: of Bangladeshi origin
- 7 ASIAN: of Chinese origin
- 8 ASIAN: of other origin (WRITE IN)
- 9 WHITE: of any origin
- 10 MIXED ORIGIN (WRITE IN)
- 11 OTHER (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

IF 'Black of other origin' AT [RaceOri2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Asian of other origin' AT [RaceOri2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'mixed origin' AT [RaceOri2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other' AT [RaceOri2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

⁹³ Derived from [NationU] and [BNationU].

Disability

ASK ALL:

[DisNew2]⁹⁴

Do you have a long-standing physical or mental health condition or disability? By long-standing, I mean anything that has lasted at least 12 months or that is likely to last at least 12 months?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes' AT [DisNew2]

[DisAct]⁹⁵

Does this condition or disability have a substantial adverse effect on your ability to carry out normal day-to-day activities?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

ASK ALL:

[lltdis]⁹⁶ **(NOT ON SCREEN)**

Limiting long term condition or disability

- 1 no long term health condition or disability
- 2 non-limiting health condition or disability
- 3 limiting health condition or disability
- 8 (Don't know)
- 9 (Refusal)

⁹⁴ See derived variable [disctdv] and [lltdis]

⁹⁵ See derived variable [disctdv] and [lltdis]

⁹⁶ Derived from DisNew2 and DisAct

Education

ASK ALL:

[Tea2]

How old were you when you completed your continuous full-time education?

PROBE IF NECESSARY

`STILL AT SCHOOL' - CODE 95

`STILL AT COLLEGE OR UNIVERSITY' - CODE 96

`OTHER ANSWER' - CODE 97 AND WRITE IN

Range: 1 ... 97

98 (Don't know)

99 (Refusal)

IF 'other answer' AT [TEA2]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[Tea]⁹⁷ **(NOT ON SCREEN)**

How old when completed your continuous full-time education?[compressed] dv

1 15 or under

2 16

3 17

4 18

5 19 or over

6 Still at school

7 Still at college or university

97 Other answer (WRITE IN)

98 (Don't know)

99 (Refusal)

[SchQual]

CARD M7

Have you passed any of the examinations on this card?

1 Yes

2 No

8 (Don't know)

9 (Refusal)

⁹⁷ Derived from [TEA2].

IF 'yes' AT [SchQual]

[SchQFW] \$⁹⁸

CARD M7 AGAIN Please tell me which sections of the card they are in?

PROBE : Which other sections?

CODE ALL THAT APPLY

Multicoded (Maximum of 4 codes)

1 **Section 1:** [EdQual1]

GCSE Grades D-G/Short course GCSE/Vocational GCSE

CSE Grades 2-5

GCE O-level Grades D-E or 7-9

Scottish Standard Grades 4-7

SQA Intermediate 1 at Grades B-D

SQA Access 1-3

Scottish SCE Ordinary Bands D-E

SCOTVEC/SQA National

2 **Section 2:** [EdQual2]

GCSE Grades A*-C

CSE Grade 1

GCE O-level Grades A-C or 1-6

School Certif/Matriculation

Scottish Standard Grades 1-3 or Pass

SQA Intermediate 1 at Grade A

SQA Intermediate 2 (any grade)

Scottish SCE Ordinary Bands A-C or pass

3 **Section 3:** [EdQual3]

GCE A-level, S-level, A2-level, AS-level

Vocational A-level (AVCE)

Scottish Higher

Scottish SCE/SLC/SUPE at Higher Grade

Scot. Higher School Certif

Certificate of 6th Year Studies/ Adv Higher

N Ireland Senior Certificate

Sco

4 **Section 4:** [EdQual4]

Overseas school leaving exam or certificate

8 (Don't know)

9 (Refusal)

ASK ALL:

[PschQual]

CARD M8

And have you passed any of the exams or got any of the qualifications on **this** card?

1 Yes

2 No

8 (Don't know)

9 (Refusal)

⁹⁸ See derived variables [EdQual1], [EdQual2], [EdQual3], [EdQual4], [HEdQual] and [HEdQual2].

IF 'Yes' AT [PSchQual][PSchQFW]⁹⁹

CARD M8 AGAIN

Which ones?

PROBE: Which others?

PROBE FOR CORRECT LEVEL

Multicoded (Maximum of 26 codes)

1	Univ/CNAA first degree	[EdQual38]
2	Univ/CNAA diploma / Foundation Degree	[EdQual39]
3	Postgraduate degree	[EdQual36]
4	Teacher training qualification	[EdQual12]
5	Nursing qualification	[EdQual13]
6	Foundation/advanced (modern) apprenticeship	[EdQual26]
7	Other recognised trade apprenticeship	[EdQual27]
8	OCR/RSA - (Vocational) Certificate	[EdQual28]
9	OCR/RSA - (First) Diploma	[EdQual29]
10	OCR/RSA - Advanced Diploma	[EdQual30]
11	OCR/RSA - Higher Diploma	[EdQual31]
12	Other clerical, commercial qualification	[EdQual32]
13	City&Guilds - Level 1/ Part I	[EdQual22]
14	City&Guilds - Level 2/ Craft/ Intermediate/ Ordinary/ Part II	[EdQual23]
15	City&Guilds - Level 3/Advanced/ Final/ Part III	[EdQual24]
16	City&Guilds - Level 4/Full Technological/ Part IV	[EdQual25]
17	Edexcel/BTEC First Certificate	[EdQual33]
18	Edexcel/BTEC First/General Diploma	[EdQual34]
19	Edexcel/BTEC/BEC/TEC (General/Ordinary) National Certif or Diploma (ONC/OND)	[EdQual10]
20	Edexcel/BTEC/BEC/TEC Higher National Certif (HNC) or Diploma (HND)	[EdQual11]
21	NVQ/SVQ Lev 1/GNVQ/GSVQ Foundation lev	[EdQual17]
22	NVQ/SVQ Lev 2/GNVQ/GSVQ Intermediate lev	[EdQual18]
23	NVQ/SVQ Lev 3/GNVQ/GSVQ Advanced lev	[EdQual19]
24	NVQ/SVQ Lev 4	[EdQual20]
25	NVQ/SVQ Lev 5	[EdQual21]
97	Other recognised academic or vocational qual (WRITE IN)	[EdQual37]
98	(Don't know)	
99	(Refusal)	

IF 'other recogn academic or vocational qual' IN [PSchQFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

⁹⁹ See derived variables [EdQual38], [EdQual39], [EdQual36], [EdQual12], [EdQual13], [EdQual26], [EdQual27], [EdQual28], [EdQual29], [EdQual30], [EdQual31], [EdQual32], [EdQual22], [EdQual23], [EdQual24], [EdQual25], [EdQual33], [EdQual34], [EdQual10], [EdQual11], [EdQual17], [EdQual18], [EdQual19], [EdQual20], [EdQual21], [EdQual37], [HEdQual] and [HEdQual2].

ASK ALL:

[HEdQual] ¹⁰⁰ **(NOT ON SCREEN)**

Highest educational qual obtained - dv

- 1 Degree
- 2 Higher educ below degree
- 3 A level or equiv
- 4 O level or equiv
- 5 CSE or equiv
- 6 Foreign or other
- 7 No qualification
- 8 DK/Refusal/NA

[HEdQual2] ¹⁰¹ **(NOT ON SCREEN)**

Highest educational qual obtained (postgrad separate) - dv

- 1 Postgraduate degree
- 2 First degree
- 3 Higher educ below degree
- 4 A level or equiv
- 5 O level or equiv
- 6 CSE or equiv
- 7 Foreign or other
- 8 No qualification
- 9 DK/Refusal/NA

¹⁰⁰ Derived from [SchQual], [SchQFW], [PSchQual] and [PSchQFW].

¹⁰¹ Derived from [SchQual], [SchQFW], [PSchQual] and [PSchQFW].

Income and benefits

ASK ALL:

[AnyBN3]

CARD M9

Do you (or your husband/wife/partner) receive any of the **state** benefits or tax credits on this card at present?

- 1 Yes
- 2 No
- 8 (Don't know)
- 9 (Refusal)

IF 'Yes' AT [AnyBN3]

[BenFTNFW]

CARD M9 AGAIN

Which ones? PROBE: Which others?

Multicoded (Maximum of 20 codes)

- 1 State retirement pension (National Insurance) [BenefOAP]
- 2 War Pension (War Disablement Pension or War Widows Pension) [BenefWar]
- 3 Bereavement Allowance/ Widow's Pension/ Widowed Parent's Allowance [BenefWid]
- 4 Jobseeker's Allowance (CAN INCLUDE PENSIONER PREMIUM) [BenefUB]
- 5 Income Support (CAN INCLUDE PENSIONER PREMIUM) [BenefIS2]
- 6 Pension Credit [BenefPC]
- 7 Child Benefit / Guardian's Allowance [BenefCB]
- 8 Child Tax Credit [BenefCTC]
- 9 Working Tax Credit [BenefFC]
- 10 Housing Benefit (Rent Rebate/ Rent Allowance) [BenefHB]
- 11 Council Tax Benefit (or Rebate) [BenefCT]
- 12 Universal Credit [BenefUC]
- 13 Incapacity Benefit / Employment and Support Allowance
(formerly Sickness Benefit / Invalidity Benefit) [BenefInc]
- 14 Disability Living Allowance (for people under 65) [BenefDLA]
- 15 Personal Independence Payment [BenefPIP]
- 16 Attendance Allowance (for people aged 65+) [BenefAtA]
- 17 Severe Disablement Allowance [BenefSev]
- 18 Carer's Allowance (formerly Invalid Care Allowance) [BenefICA]
- 19 Industrial Injuries Benefits [BenefInd]
- 20 Other state benefit (WRITE IN) [BenefOth]
- 98 (Don't know)
- 99 (Refusal)

IF 'Other state benefit' AT [BenFTNFW]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'no' AT [AnyBN3]

[BnGpFW]

CARD M10

Have you (or your wife/husband/partner) **ever** received any of the state benefits or tax credits on this card?

IF YES: Which ones? PROBE: Which others?

CODE ALL THAT APPLY

Multicoded (Maximum of 10 codes)

- | | | |
|----|---------------------------------|-----------|
| 1 | Unemployment benefits | [BenUB] |
| 2 | Income Support | [BenIS] |
| 3 | Disability or sickness benefits | [BenDB] |
| 4 | Carers benefits | [BenCaB] |
| 5 | Tax Credits | [BenTC] |
| 6 | Housing Benefit | [BenHB] |
| 7 | Council Tax Benefit | [BenCoT] |
| 8 | Pension Credit | [BenPC] |
| 9 | Universal Credit | [BenUC] |
| 10 | Personal Independence Payment | [BenPIP] |
| 11 | None of these | [BenNone] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

IF 'None of these' AT [BnGpFW]

[BGpFFW]

CARD M10 AGAIN

As far as you know, have any of your close friends or family members **ever** received any of the state benefits or tax credits on this card?

IF YES: Which ones? PROBE: Which others?

INTERVIEWER: IF ASKED, THIS QUESTION IS INCLUDED TO UNDERSTAND HOW MUCH THE RESPONDENT IS LIKELY TO KNOW ABOUT THE BENEFIT SYSTEM

CODE ALL THAT APPLY

Multicoded (Maximum of 10 codes)

- | | | |
|----|---------------------------------|------------|
| 1 | Unemployment benefits | [BenFUB] |
| 2 | Income Support | [BenFIS] |
| 3 | Disability or sickness benefits | [BenFDB] |
| 4 | Carers benefits | [BenFCaB] |
| 5 | Tax Credits | [BenFTC] |
| 6 | Housing Benefit | [BenFHB] |
| 7 | Council Tax Benefit | [BenFCoT] |
| 8 | Pension Credit | [BenFPC] |
| 9 | Universal Credit | [BenFUC] |
| 10 | Personal Independence Payment | [BenFPIP] |
| 11 | None of these | [BenFNone] |
| 98 | (Don't know) | |
| 99 | (Refusal) | |

ASK ALL:

[MainInc5]

CARD M11

Which of these is the **main** source of income for you (*and your spouse / partner*) at present?

- 1 Earnings from employment (own or spouse / partner's)
- 2 Occupational pension(s) - from previous employer(s)
- 3 Private pension(s)
- 4 State retirement or widow's pension(s)
- 5 Jobseeker's Allowance (CAN INCLUDE PENSIONER PREMIUM)
- 6 Income Support (CAN INCLUDE PENSIONER PREMIUM)
- 7 Pension Credit
- 8 Incapacity benefit / Employment and Support Allowance /Disability Living Allowance or other disabled pension or benefit(s) (formerly invalidity or sickness benefit)
- 9 Personal Independence Payment
- 10 Universal Credit
- 11 Other state benefit or tax credit (WRITE IN)
- 12 Interest from savings or investments
- 13 Student grant, bursary or loans
- 14 Dependent on parents/other relatives
- 15 Other main source (WRITE IN)
- 98 (Don't know)
- 99 (Refusal)

IF 'Other state benefit or tax credit' AT [MainInc4]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

IF 'Other main source' AT [MainInc4]

[OthSpec] \$

WRITE IN OTHER ANSWER GIVEN

Open Question (Maximum of 120 characters)

ASK ALL:

[HHIncome] \$

CARD M12

Which of the letters on this card represents the total income of your household from **all** sources **before tax**?

Please just tell me the letter.

NOTE: INCLUDES INCOME FROM BENEFITS, SAVINGS, ETC.

		WEEKLY income BEFORE tax	MONTHLY income BEFORE tax	ANNUAL income BEFORE tax
1	Q	Less than £140	Less than £590	Less than £7,100
2	T	£141 - 180	£591 - 770	£7,101 - 9,300
3	O	£181 - 210	£771 - 910	£9,301 - 10,900
4	K	£211 - 240	£911 - 1,000	£10,901 - 12,600
5	L	£241 - 270	£1,001 - 1,200	£12,601 - 14,300
6	B	£271 - 310	£1,201 - 1,300	£14,301 - 16,200
7	Z	£311 - 350	£1,301 - 1,500	£16,201 - 18,300
8	M	£351 - 400	£1,501 - 1,700	£18,301 - 20,600
9	F	£401 - 440	£1,701 - 1,900	£20,601 - 23,000
10	J	£441 - 500	£1,901 - 2,200	£23,001 - 26,000
11	D	£501 - 560	£2,201 - 2,400	£26,001 - 29,000
12	H	£561 - 620	£2,401 - 2,700	£29,001 - 32,100
13	A	£621 - 680	£2,701 - 3,000	£32,101 - 35,700
14	W	£681 - 760	£3,001 - 3,300	£35,701 - 39,600
15	G	£761 - 850	£3,301 - 3,700	£39,601 - 44,200
16	N	£851 - 960	£3,701 - 4,200	£44,201 - 49,900
17	X	£961 - 1,100	£4,201 - 4,800	£49,901 - 57,200
18	C	£1,101 - 1,300	£4,801 - 5,600	£57,201 - 67,200
19	P	£1,301 - 1,700	£5,601 - 7,200	£67,201 - 86,600
20	E	£1,701 or more	£7,201 or more	£86,601 or more
97	Refused information			
98	(Don't know)			
99	(Refusal)			

[HHIncD] ¹⁰²

Household income deciles (dv)

1	Less than £770 p.m.
2	£771 - 1,000 p.m.
3	£1,001 - 1,300 p.m.
4	£1,301 - 1,700 p.m.
5	£1,701 - 2,200 p.m.
6	£2,201 - 2,700 p.m.
7	£2,701 - 3,300 p.m.
8	£3,301 - 4,200 p.m.
9	£4,201 - 5,600 p.m.
10	£5,601 or more p.m.
97	Refused information
98	(Don't know)
99	(Refusal)

¹⁰² Derived from [HHIncome].

[HHIncQ]¹⁰³

Household income quartiles (dv)

- 1 Less than £1,200 p.m.
- 2 £1,201 - 2,200 p.m.
- 3 £2,201 - 3,700 p.m.
- 4 £3,701 or more p.m.
- 97 Refused information
- 98 (Don't know)
- 99 (Refusal)

ASK THOSE IN PAID WORK (AT [REconAct])

[REarn] \$

CARD M13

Which of the letters on this card represents your **own** gross or total **earnings**, before deduction of income tax and national insurance?

		WEEKLY earnings BEFORE tax	MONTHLY earnings BEFORE tax	ANNUAL earnings BEFORE tax
1	Q	Less than £63	Less than £270	Less than £3,270
2	T	£64 - 100	£271 - 430	£3,271 - 5,210
3	O	£101 - 140	£431 - 590	£5,211 - 7,130
4	K	£141 - 180	£591 - 780	£7,131 - 9,350
5	L	£181 - 210	£781 - 930	£9,351 - 11,200
6	B	£211 - 240	£931 - 1,100	£11,201 - 12,700
7	Z	£241 - 270	£1,101 - 1,200	£12,701 - 14,200
8	M	£271 - 300	£1,201 - 1,300	£14,201 - 15,600
9	F	£301 - 330	£1,301 - 1,400	£15,601 - 17,000
10	J	£331 - 360	£1,401 - 1,600	£17,001 - 18,600
11	D	£361 - 390	£1,601 - 1,700	£18,601 - 20,400
12	H	£391 - 420	£1,701 - 1,800	£20,401 - 22,100
13	A	£421 - 460	£1,801 - 2,000	£22,101 - 24,100
14	W	£461 - 510	£2,001 - 2,200	£24,101 - 26,500
15	G	£511 - 560	£2,201 - 2,500	£26,501 - 29,400
16	N	£561 - 630	£2,501 - 2,700	£29,401 - 32,600
17	X	£631 - 710	£2,701 - 3,100	£32,601 - 36,900
18	C	£711 - 830	£3,101 - 3,600	£36,901 - 43,200
19	P	£831 - 1,100	£3,601 - 4,900	£43,201 - 58,500
20	E	£1,101 or more	£4,901 or more	£58,501 or more
97		Refused information		
98		(Don't know)		
99		(Refusal)		

[REarnD]¹⁰⁴

Respondent earnings deciles (dv)

- 1 Less than £430 p.m.
- 2 £431 - 780 p.m.
- 3 £781 - 1,100 p.m.
- 4 £1,101 - 1,300 p.m.
- 5 £1,301 - 1,600 p.m.
- 6 £1,601 - 1,800 p.m.
- 7 £1,801 - 2,200 p.m.
- 8 £2,201 - 2,700 p.m.

¹⁰³ Derived from [HHIncome].

¹⁰⁴ Derived from [REarn]

9 £2,701 - 3,600 p.m.
10 £3,601 or more p.m.
97 Refused information
98 (Don't know)
99 (Refusal)

[REarnQ]¹⁰⁵

Respondent earnings quartiles (dv)

1 Less than £930 p.m.
2 £931 - 1,600 p.m.
3 £1,601 - 2,500 p.m.
4 £2,501 or more p.m.
97 Refused information
98 (Don't know)
99 (Refusal)

¹⁰⁵ Derived from [REarn]

End bit

ASK ALL:

[SelfComp]

Is there a self-completion questionnaire? dv

51 no self completion

61 yes

Admin block

ASK ALL:

[Outcome]

INTERVIEWER : FINAL OUTCOME CODE

IF PRODUCTIVE (FULLY OR PARTIALLY): PRESS ENTER

IF UNPRODUCTIVE: ENTER FINAL OUTCOME CODE FROM ARF

NOTE :

612 = Issued not attempted / Reallocated to another interviewer

Range: 0 ... 997

998 (Don't know)

999 (Refusal)