

National Income Dynamics Study

Adult (15+) Questionnaire Cover

Wave 1: 2008

A1 <i>psu</i>	PSU number									A2	Household questionnaire number						
A3	Household control sheet number									A4 <i>pcode</i>	Pcode from the household roster						

Respondent details

A5	Name <i>name</i>	
A6	Surname <i>surname</i>	
A7	Any other names by which this respondent is known? <i>name_o</i>	
A8	Telephone number (Home) <i>hometel</i>	(____) _____ - _____
A9	Telephone number (Work) <i>worktel</i>	(____) _____ - _____
A10	Telephone number (Cell phone) <i>celltel</i>	(____) _____ - _____
A11	Email address <i>email</i>	
A12	Preferred languages (See code sheet for Language codes) <i>preflng</i>	

Interviewer Details

A13 <i>intvr_name</i>	Interviewer name	
A14 <i>intrv</i>	Date of interview (dd/mm/yyyy)	___/___/_____
A15 <i>intrvsrt</i>	Interview start time	___:___

Appointments Log

	Date (dd/mm/yyyy)	Time	Reason for appointment
A16.1	___/___/_____	A16.2 ___:___	A16.3:
A17.1	___/___/_____	A17.2 ___:___	A17.3:
A18.1	___/___/_____	A18.2 ___:___	A18.3:
A19.1	___/___/_____	A19.2 ___:___	A19.3:
A20.1	___/___/_____	A20.2 ___:___	A20.3:

Refusals (if applicable)

A21 <i>refexpl</i>	What is the <u>main</u> reason for refusal?	Too busy	1
		Not interested/waste of time	2
		Questionnaire too personal/too intrusive	3
		Don't trust surveys	4
		Never do surveys	5
		Too old	6
		Other (specify) <i>refexpl_o</i>	7
A22 <i>refint</i>	What degree of interaction did you have with the person doing the refusing?	None – Refused calling card	1
		Very little – they cut me short, said no thanks	2
		Some – Got to say I was doing an important survey	3
		A fair bit – got to show them the brochure, and spend a bit of time trying to talk them around	4

A23: Comments regarding the refusal.....

.....

.....

.....

.....

.....

National Income Dynamics Study

Consent Form: Adult (15+) Questionnaire

This is a study about household composition and migration, household income and expenditure, employment and schooling in South Africa. This project is run by researchers at the University of Cape Town on behalf of the South African Presidency. The purpose of this study is to learn more about how people in South Africa are faring over time.

As part of this study, we would like to ask you some questions about your parents and your own education, activities, employment, income and health. We would like to measure your height, weight and blood pressure and will give you these measurements. If you are between the ages of 15 and 59, we would also like you to complete a short numeracy test yourself. The interviewer will not see your answers as you will place this in a self-seal envelope. If you are a woman, we would also like to ask you about any children that you have had.

Before we begin the interview, we want to make sure you understand the following information about the study:

- Your participation is entirely voluntary. You may refuse to take part in the interview, and you may stop at any time if you do not want to continue. You also have the right to skip any particular question or questions if you do not wish to answer them.
- The time it takes to complete the interview will vary depending on how many sections of the questionnaire are relevant to you, but the average amount of time for this interview is about 45 minutes.
- You have the right to ask questions at any point before the interview, during the interview, or after the interview is completed.
- All information collected for this study will be kept strictly confidential. While the data collected will be used for research purposes, information that could identify you or your household will never be publicly released in any research report or publication.
- The intention of the study is to conduct further interviews with you in the future. As a result, your personal details will be kept on record in order that you can be re-contacted to participate in future studies that form part of this project. However, we will ask your permission to participate in the survey again each time. Agreeing to participate now does not mean you have to participate in future surveys.

By signing below, you signify that you agree to participate in the study, and that your participation is entirely voluntary:

SIGNATURE

DATE

Signature of caregiver if respondent is younger than 18 years of age:

SIGNATURE: CAREGIVER

DATE

Fieldworker and supervisor to countersign below if respondent is not able to sign:

SIGNATURE: FIELDWORKER

SIGNATURE: SUPERVISOR

If you have questions about this interview or the NIDS project you can call us at 0800 11 NIDS (6437), fax us on 021-650-5697 or email us at nids-survey@uct.ac.za.

This study has been reviewed and approved by the ethical review committee of the University of Cape Town. Feel free to contact Sharon Apolles, Senate Officer, Bremner Building, email: sharon.apolles@uct.ac.za, Tel: 021-650 2191 should you have any queries or complaints.

Section B: Demographics

INTERVIEWER READ OUT: We would like to ask you some questions about your background.

B1 <i>dob</i>	What is your date of birth?							
		dd 	mm	year				
B2 <i>gen</i>	What is your gender?	Male	1					
		Female	2					
B3 <i>popgrp</i>	What population group would you describe yourself as belonging to?	African	1					
		Coloured	2					
		Asian/Indian	3					
		White	4					
		Other (specify)	5					
		Refused	-8					
B4 <i>lng</i>	Which language do you usually speak at home? Interviewer: See code sheet for Language codes	Language						
		If other, specify <i>lng_o</i>						
B5 <i>marstt</i> 	What is your current marital status?	Married	1					
		Living with partner	2					
		Widow/Widower → SKIP TO B7	3					
		Divorced or separated → SKIP TO B7	4					
		Never married → SKIP TO B8	5					
B6 <i>mary</i> 	How many years have you been married or living together (with this partner)? Interviewer: If less than 1 year, write 1	Number of years → SKIP TO B8						
B7 <i>timesep</i>	How long have you been widowed, divorced or separated from your last partner? Interviewer: If less than 1 year, write 1	Number of years						
B8 <i>slpw</i>	Over the past 7 nights, how many nights did you sleep under this roof? Interviewer: If all, write 7							
B9 <i>slpm</i>	Over the past month, how many nights did you sleep under this roof? Interviewer: If all, write 31							
B10 <i>moveyr</i> 	In what year did you move to this place? Interviewer: Emphasise we are collecting information on change of PLACE, not change of house or suburb within a place/town/city. If never moved, write 7777 and go to Section C1							

INTERVIEWER READ OUT: Now we would like to know about the different places that you have lived. In each instance please give the suburb, town, province and country if not South Africa.

		Suburb	Town/City	Province See code sheet for Province codes	Country (If not South Africa)	Geo Code (For office use only)
B11	Where were you born?	<i>brnsub</i> 	<i>brntwn</i> 	<i>brnprov</i>	<i>brncc</i>	
B12	Where did you live before moving to the place where you are living now? Interviewer: If the same as B11, write 7777	<i>lvbfsb</i> 	<i>lvbftwn</i> 	<i>lvbprov</i>	<i>lvbfc</i>	
B13	Where were you living in 1994? Interviewer: If the same as current location, write 7777.	<i>lv94sub</i> 	<i>lv94twn</i> 	<i>lv94prov</i>	<i>lv94cc</i>	
B14	Where were you living in February 2006? Interviewer: If the same as current location, write 7777	<i>lv06sub</i> 	<i>lv06twn</i> 	<i>lv06prov</i>	<i>lv06cc</i>	

Section C1: Children ever born

	C1.1 INTERVIEWER CHECK! Is the respondent female?	Yes	1
		No → SKIP TO D1	2
INTERVIEWER READ OUT: Now we would like to ask you about all the children that you have ever given birth to.			
	C1.2 <i>bhbrth</i> Have you ever given birth?	Yes	1
		No → SKIP TO C1.9	2
	C1.3 <i>bhlive</i> Do you have any biological children to whom you have given birth who are currently living with you?	Yes	1
		No → SKIP TO C1.5	2
C1.4 <i>bhlive_n</i> How many biological children are now living with you?	Number		
	C1.5 <i>bhali</i> Do you have any biological children who are still alive, but are not living with you?	Yes	1
		No → SKIP TO C1.7	2
C1.6 <i>bhali_n</i> How many biological children are still alive, but do not live with you?	Number		
	C1.7 <i>bhdth</i> Have you ever given birth to a son or a daughter who was born alive (cried out), but later died? Please tell us about a child even if he/she died after only a few hours or days.	Yes	1
		No → SKIP TO C1.9	2
C1.8 <i>bhdth_n</i> How many children were born alive but passed away later?	Number		
	C1.9 INTERVIEWER CHECK! Is this respondent 49 years old or younger?	Yes	1
		No → SKIP TO C1.11	2
C1.10 <i>bhprg</i> Are you currently pregnant?	Yes	1	
	No	2	
	Refused	-8	
	Don't know	-9	
C1.11	INTERVIEWER CHECK! Add up C1.4, C1.6 and C1.8. How many children has this person given birth to?	Number	
C1.12 <i>c1_12</i> I would like to check: is it correct that you have given birth [...] times? Interviewer: If no, probe to make the numbers correct	Yes	1	
	No	2	
	C1.13 INTERVIEWER CHECK! Has this respondent ever given birth, i.e. C1.2 = Yes?	Yes	1
		No → SKIP TO D1	2

Section C2: Birth history

INTERVIEWER READ OUT: Now we would like to ask you more questions about all children born alive, even if the child only lived for a few hours or days.

	C2.1 Starting with the first birth, what was the name given to that child? <i>bhname#</i> Interviewer: Complete column C2.1 before continuing with the rest of the table If child had no name, write X	C2.2 Was [...] a male or a female? <i>bhgen#</i> Male = 1 Female = 2	C2.3 What date was [...] born? <i>bhdob#</i> Interviewer: Write 99/99/9999 if don't know dd/mm/yyyy SD for dob_d only	C2.4 Is [...] still alive? <i>bhali#</i> → If yes, skip to C2.7 Yes No	C2.5 How old was [...] when he/she died? <i>bhdth#</i> → Skip to next child C2.6 <i>bhdthun#</i> Circle One	C2.7 Is [...] still living with you? <i>bhlive#</i> → If no, skip to next child Yes No	C2.8 Interviewer: What is the Pcode for this child? <i>bhpc#</i> Pcode	
1		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
2		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
3		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
4		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
5		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
6		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
7		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
8		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
9		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
10		1 2	__/__/____	1 2	Days 1 Months 2 Years 3	1 2		
C2.9	INTERVIEWER CHECK! How many children are reported in this table?						Number	
C2.10	INTERVIEWER CHECK! Are the number in C1.11 and C2.9 the same? If no, probe to get the correct information						Yes	1
							No	2

Section D: Parents' education, living arrangements and vital status

INTERVIEWER READ OUT: Now I would like to ask about your biological parents.

Interviewer: Complete the column on the mother first, then the column on the father.			Biological Mother	Biological Father
D1 <i>mthali/ fthali</i> 	Is your [...] alive now?	Yes	1 → SKIP TO D6	1 → SKIP TO D6
		No	2	2
		Refused	-8	-8
		Don't know	-9	-9
D2 <i>mthdtha/ fthdtha</i>	How old was your [...] when he/she died?	Age		
		Refused	-8	-8
		Don't know	-9	-9
D3 <i>mthdthy/ fthdthy</i> 	In what year did your [...] die?	Year of death	→ SKIP TO D7	→ SKIP TO D7
		Don't know	9999	9999
D4 <i>mthdth15/ fthdth15</i> 	Did your [...] die before you were 15 years old?	Yes	1	1
		No	2 → SKIP TO D7	2 → SKIP TO D7
		Don't know	-9	-9
D5 <i>mthdth5/ fthdth5</i>	Did your [...] die before you were 5 years old? → SKIP TO D7	Yes	1	1
		No	2	2
		Don't know	-9	-9
D6 <i>mthhh/ fthhh</i> 	Does your [...] live in this household?	Yes	1 → SKIP TO FATHER	1 → SKIP TO E1
		No	2	2
		Don't know	-9	-9
D7	In what year was your [...] born Interviewer: Write 9999 if don't know	Year	<i>mthbrthy</i>	<i>fthbrthy</i>
D8	What is the highest grade in school that your [...] successfully completed? Interviewer: See code sheet for Education codes. Codes 17 to 24 are not applicable	Highest school grade	<i>mthsch</i>	<i>fthsch</i>
		If other, specify here		
D9	Did your [...] successfully complete any diplomas, certificates, degrees outside of school? If yes, what is the highest level of education your [...] successfully completed? Interviewer: See code sheet for Education Codes. Codes 00 to 16 and 25 are not applicable. If none, write 55	Higher education	<i>mthtert</i>	<i>fthtert</i>
		If other, specify here		
D10 	What kind of work does/did your [...] usually do in their current or last job? In other words, what is/was your [...]’s occupation or job title? Interviewer: Record at least two words: car sales person, office cleaner, vegetable farmer, primary school teacher, etc. If never worked, write 7777, go to next	Job title	<i>mthwrk</i>	<i>fthwrk</i>
D11 	What were/are your [...]’s <u>main</u> tasks or duties in this work? For example some people sell fruit or, repair machines or keep accounts or deliver things or look after cattle.	Main duties	<i>mthtask</i>	<i>fthtask</i>

Section E: Labour market participation

INTERVIEWER READ OUT: In this section we find out whether you are working or unemployed or not wanting to work right now. We start by asking questions for those who are being paid a wage or salary to work regularly , whether full-time or part-time.															
E1 em1 	Are you currently being paid a wage or salary to work on a regular basis for an employer (that is not yourself) whether full time or part time? If you work for yourself, we will ask about this later.	Yes	1												
		No → SKIP TO E28	2												
INTERVIEWER READ OUT: If you have more than one wage job, tell us about your main job now . We will ask about your second (or next most important) wage job after this. If you have more than two jobs, then tell us about the rest when we ask about casual work.															
E2 em1strt	When did you start this job? Interviewer: Write month in <u>two</u> figures, e.g. 08 for August and year in <u>four</u> figures, e.g. 2001 Write 99 if month unknown and/or 9999 if year unknown	<table border="1"> <tr> <td></td><td></td><td></td><td></td><td></td><td></td> </tr> <tr> <td colspan="3">month</td> <td colspan="3">year</td> </tr> </table>							month			year			
month			year												
E3 em1inf	How did you find out about this job?	Saw an advert in a newspaper or on the internet	01												
		Saw an advert on a notice board in a community centre/shopping centre, shop etc.	02												
		A household member told me about the job	03												
		A friend/relative (in a different household) told me about the job	04												
		I went to a factory and waited for a job	05												
		I knocked on factory gates and visited private homes and shops until I got the job	06												
		Through an employment agency	07												
		I asked someone who had employed me before about a job	08												
		I waited on the side of the road	09												
		Other (specify) em1inf_o	10												
E4 em1wrk 	What kind of work do you usually do in this job? In other words, what is your occupation or job title? Interviewer: Record at least two words: car sales person, office cleaner, vegetable farmer, primary school teacher, etc.														
E5 em1task 	What are your <u>main</u> tasks or duties in this work? For example some people sell fruit or repair machines or keep accounts or deliver things or look after cattle.														
E6 em1wrkplac e 	What is the name of your place of work? For example, it might be Pick 'n' Pay or a government department or a bank or your own home? Interviewer: For government or large organisations, give the name of the establishment and branch or division: e.g. Education Dept – Rapele Primary School; ABC Gold Mining - Maintenance Div. Write "Own house" or "No fixed location", if relevant. For domestic workers write "private household".														
E7 em1goods 	What are the main goods and services produced at your place of work or what are its main functions? Examples could be making electrical appliances or repairing cars or selling houses or primary education? Interviewer: For domestic workers write "private household".														
E8 em1inc	How much did you earn last month at your main job before any deductions for tax, medical aid or pension?	Amount	R												
		Refused	-8												
		Don't know	-9												
E9 em1pay 	How much was your take-home pay?	Amount → SKIP TO E11	R												
		Refused	-8												
		Don't know	-9												
E10 em1inc_sh	Please would you look at the show card and point out the most accurate earnings category for last month's take home pay? Interviewer: Show the income categories on the show card and record the appropriate code for the respondent's monthly earnings	Income category code													
		Refused	-8												
		Don't know	-9												
E11 em1hrs	How many hours do you work at this job in a typical week?	Hours													

E12		Yes No			Amount in last month	Amount in last 12 months	Refused	Don't Know
		1	2					
E12.1.1 <i>em1cheq</i>	Did you get a 13 th cheque or an annual bonus in the last 12 months?	1	2 → SKIP TO NEXT	E12.1.2		R <i>em1cheq_a</i>	-8	-9
E12.2.1 <i>em1prf</i>	Did you get a share of profits in the last 12 months?	1	2 → SKIP TO NEXT	E12.2.2		R <i>em1prf_a</i>	-8	-9
E12.3.1 <i>em1bon</i>	Did you get any other bonus payments in the last 12 months?	1	2 → SKIP TO NEXT	E12.3.2		R <i>em1bon_a</i>	-8	-9
E12.4.1 <i>em1pcrt</i>	Did you get extra money on a piece rate basis in the last month?	1	2 → SKIP TO NEXT	E12.4.2	R <i>em1pcrt_a</i>		-8	-9
E12.5 <i>em1dedme d</i>	Is anything deducted from your salary for medical aid?	1	2					
E12.6 <i>em1dedpe n</i>	Is anything deducted from your salary for pension/provident fund contributions?	1	2					
E12.7 <i>em1deduif</i>	Is anything deducted from your salary for UIF?	1	2					
E13.1 <i>em1contr</i>	Are you employed on the basis of a written contract or a verbal agreement?				A written contract		1	
					A verbal agreement		2	
E13.2 <i>em1contr_ d</i>	Is the contract/agreement of a limited duration or unspecified duration or is it permanent?				Limited duration		1	
					Unspecified duration		2	
					Permanent		3	
E14 <i>em1tru</i>	Do you belong to a trade union?				Yes		1	
					No		2	
E15 <i>em1trncst</i>	How much did you spend last month on transport to and from this job?				Amount		R	
					Don't Know		-9	
E16 <i>em1prv</i> 	Were you unemployed and wanting a job before you got your current job?				Yes		1	
					No → SKIP TO E18		2	
E17	If yes, for how long were you unemployed before starting your current job?				<i>em1prv_dy</i>		<i>em1prv_dm</i>	
					years		OR	months
E18 <i>em2</i> 	INTERVIEWER READ OUT: We are now going to ask you questions about your second (or next) most important wage job . If you have more than two jobs, then tell us about the rest when we talk about casual work. Do you currently have a second job where you are paid a wage or salary to work for an employer on a regular basis?				Yes		1	
					No → SKIP TO E28		2	
E19 <i>em2strt</i>	When did you start this job? Interviewer: Write month in <u>two</u> figures, e.g. 08 for August and year in <u>four</u> figures, e.g. 2001 Write 99 if month unknown and/or 9999 if year unknown							
					month		year	
E20 <i>em2wrk</i> 	What kind of work do you usually do in this job? In other words, what is your occupation or job title? Interviewer: Record at least two words: car sales person, office cleaner, vegetable farmer, primary school teacher, etc.							
E21 <i>em2task</i> 	What are your <u>main</u> tasks or duties in this work? For example some people sell fruit or, repair machines or keep accounts or deliver things or look after cattle.							
E22 <i>em2wrkpla ce</i> 	What is the name of your place of work? For example, it might be Pick 'n' Pay or a government department or a bank or your own home? Interviewer: For government or large organisations, give the name of the establishment and branch or division: e.g. Education Dept – Rapele Primary School; ABC Gold Mining; Maintenance Div. Write "Own house" or "No fixed location", if relevant For domestic workers write "private household"							
E23 <i>em2goods</i> 	What are the main goods and services produced at your place of work or what are its main functions? Examples could be making electrical appliances or repairing cars or selling houses or primary education? Interviewer: For domestic workers write "private household"							

E24 <i>em2inc</i>	How much did you earn last month at this job before any deductions for tax, medical aid or pension?	Amount	R
		Refused	-8
		Don't know	-9
E25 <i>em2pay</i> 	How much was your take-home pay from this job?	Amount → SKIP TO E27	R
		Refused	-8
		Don't know	-9
E26 <i>em2inc_sh</i>	Please would you look at the show card and point out the most accurate earnings category for last month's take home pay from this job? Interviewer: Show the income categories on the show card and record the appropriate code for the respondent's monthly earnings	Income category code	
		Refused	-8
		Don't know	-9
E27 <i>em2hrs</i>	How many hours do you work at this job in a typical week?	Hours	
E28 <i>ems</i> 	INTERVIEWER READ OUT: We now want to ask you some questions about self-employment – that is if you work for yourself, even if this is in partnership with other people. The questions are for all people, even if you have a main job or are in full-time education, and therefore can only do this kind of work on the side.		
	Have you engaged in any self-employment activities during the last 30 days? For example, you might buy and sell goods, be a commercial farmer, work for yourself as a doctor or hairdresser or be a freelance consultant.	Yes	1
		No → SKIP TO E40	2
E29 <i>emsatc</i>	Describe your <u>main</u> self-employment activity Interviewer: Record at least two words		
E30 <i>ems0th</i> 	Do you do any other self-employment activities?	Yes	1
		No → SKIP TO E32	2
E31	Please describe your other self-employment activities Interviewer: Record at least two words for each activity		
E32 <i>emsmn</i>	For how many months out of the last twelve were you engaged in any self-employment activities?	Months	
E33 <i>emsmcn</i> 	In the <u>last month</u> , how much money did you keep for yourself after paying expenses out of all of your businesses?	Amount → SKIP TO E35	R
		Refused	-8
		Don't know	-9
E34 <i>emsmc_sh</i>	Please would you look at the show card and point out the most accurate earnings category for the amount you kept for yourself last month? Interviewer: Show the income categories on the show card and record the appropriate code for the respondent's monthly earnings	Income category	
		Refused	-8
		Don't know	-9
E35 <i>emsmcyr</i>	In the last <u>12 months</u> , how much money did you keep for yourself after paying expenses out of all your businesses?	Amount	R
		Refused	-8
		Don't know	-9
E36 <i>emshrs</i>	How many hours do you spend doing all these self-employment activities in a typical week?	Hours	
E37 <i>emstax</i>	Is the business registered for income tax and/or VAT?	Yes	1
		No	2
E38 <i>emsmch</i> 	Do you have any tools or machinery that you use in these activities?	Yes	1
		No → SKIP TO E40	2
E39 <i>emsmch_v</i>	Approximately how much would it cost you to replace these tools and machines if you had to buy them today?	Amount	R
E40 <i>emc</i> 	INTERVIEWER READ OUT: This section covers casual work , that is work that is irregular and short-term, or any work that you do in addition to any work that you told us about earlier. These questions are for all people - even if you have a main job or are self-employed or are in full-time education and therefore can only do casual work on the side.		
	Have you done any casual work to earn money in the past 30 days?	Yes	1
		No → SKIP TO E45	2
E41 <i>emctype</i> 	What was your main form of casual work during the past 30 days? For example, was it construction work, waitressing, gardening, or paid domestic work?		

E42 emcinc 	How much did you earn from all casual work during the past 30 days?	Amount → SKIP TO E44	R
		Refused	-8
		Don't know	-9
E43 emcinc_sh	Please would you look at the show card and point out the most accurate earnings category for the amount you earned from all casual work in the last month? Interviewer: Show the income categories on the show card and record the appropriate code.	Income category	
		Refused	-8
		Don't know	-9
E44 emchrs	How many hours did you work in casual employment in the last 30 days?	Hours	
E45 emp 	INTERVIEWER READ OUT: This section asks about work you might have done on your plot or food garden.		
	In the last 30 days did you do any work on your own or the household's plot, farm, food garden, cattle post or kraal, or help in growing farm produce or in looking after animals for your household? If you have already told us about your commercial farm, do not tell us about it again.	Yes	1
E46 emphrs	How many hours per week, on average do you do this?	Hours	
		No → SKIP TO E52	2
E47 empsll	Do you ever get money for this work by selling crops or livestock or animal products?	Yes	1
		No	2
E48 empser	Do you ever get money for this work by providing these services to anyone else in your area? This is in addition to any work that you have told us about before.	Yes	1
		No	2
E49 	INTERVIEWER CHECK! Did the respondent say no to both E47 and E48?	Yes → SKIP TO E52	1
		No	2
E50 empsll_v	Please estimate how much you earned from this work during the past 30 days? Interviewer: If none, write 0	Amount	R
		Refused	-8
		Don't know	-9
E51 empser_v	Please estimate how much you earned from this work during the past 12 months? Interviewer: If none, write 0	Amount	R
		Refused	-8
		Don't know	-9
E52 emh 	INTERVIEWER READ OUT: This section asks you questions about any help you give to other people with their business in addition to all the work that you have told us about already.		
	Did you help other people with their business activities in the last 30 days? For example, did you help in a spaza shop or help make food to sell, or help to make clothes to sell?	Yes	1
E53 emhhrs	How many hours per week, on average, do you do this?	Hours	
		No → SKIP TO E58	2
E54 emhper	Do you help a family member in this household or a family member in another household or a friend or someone else?	Family member in the household	1
		Family members in another household	2
		Friends	3
		Other (specify) <i>emhper_o</i>	4
E55 emhearn 	Do you ever get money for this work?	Yes	1
		No → SKIP TO E57	2
E56 emhearn_v	How much did you earn from this work during the past 30 days? Interviewer: If none, write 0	Amount	R
		Refused	-8
		Don't know	-9
E57 emhtask 	What was your <u>main</u> task when you helped with other people's business activities? For example, did you make food or make clothes or answer the telephone or take the money? Interviewer: write at least two words → SKIP TO SECTION F1		

Interviewer: Check that the respondent does not have any employment by answering the following questions for yourself.			
E58 	INTERVIEWER CHECK! Does this respondent have regular employment, i.e. Question E1 = Yes?	Yes → SKIP TO SECTION F1	1
		No	2
E59 	INTERVIEWER CHECK! Is this respondent self-employed, i.e. Question E28 = Yes?	Yes → SKIP TO SECTION F1	1
		No	2
E60 	INTERVIEWER CHECK! Does this respondent have a casual job, i.e. Question E40 = Yes?	Yes → SKIP TO SECTION F1	1
		No	2
E61 	INTERVIEWER CHECK! Does this respondent work on their plot or food garden, i.e. Question E45 = Yes?	Yes → SKIP TO SECTION F1	1
		No	2
INTERVIEWER READ OUT: You have just told us that you are not doing any form of work at the moment.			
E62 <i>unemprv</i>	Have you ever worked for pay or profit or helped unpaid in a household business?	Yes	1
		No → SKIP TO E66	2
E63 <i>unemdc</i> 	How long ago was it since you last worked?	Less than 3 months	1
		3 months – less than 6 months	2
		6 months – less than 9 months	3
		9 months – less than 1 year	4
		1 year – less than 3 years	5
		3 years – less than 5 years → SKIP TO E66	6
		More than 5 years → SKIP TO E66	7
		Don't know	-9
E64 <i>unemwrk</i> 	What kind of work did you usually do in this job? In other words, what was your occupation or job title? Interviewer: Record at least two words: car sales person, office cleaner, vegetable farmer, primary school teacher, etc.		
E65 <i>unemex</i>	What was the main reason you stopped working in your last job/business?	Health reasons	01
		Caring for own children/relatives	02
		Pregnancy	03
		Other family/ community responsibilities	04
		Going to school	05
		Lost job/ job ended/ laid off/ business sold/ closed down	06
		Changed residence	07
		Dissatisfied with the job	09
		Retired	10
		Other (specify) <i>unemex_o</i>	11
E66 <i>unemwnt</i> 	In the last 4 weeks, would you have liked to work for pay, profit or family gain?	Yes	1
		No → SKIP TO E76	2
E67	How long have you been wanting work and been without any paid employment? Interviewer: state number of years OR number of months	<i>unemwnt_dy</i>	<i>unemwnt_dm</i>
		Years	OR Months
E68 <i>unemrj</i> 	Did you turn down any job offers during this time period?	Yes	1
		No → SKIP TO E70	2
E69 <i>unemrjex</i>	What was the <u>main</u> reason you chose not to accept this job offer? Interviewer: One mention only	The job was too far away	1
		The wage offered was too low	2
		The cost of travel would have been too high	3
		The job was below my educational/skill level	4
		I did not like the job	5
		Family commitments prevented me from accepting	6
		I wanted to further my studies	7

	Other (specify) <i>unemrjex_o</i>	8
--	-----------------------------------	---

E70		INTERVIEWER READ OUT: We now want to ask you how long you think it will be before you get a job.			
		Yes	No	Don't Know	
E70.1 <i>unemmn</i> 	Do you think there is a realistic possibility that you will get a job in the <u>next month</u> ?	1 → SKIP TO E71	2	-9	
E70.2 <i>unenl6mn</i> 	Do you think there is a realistic possibility that you will get a job in the next <u>6 months</u> ?	1 → SKIP TO E71	2	-9	
E70.3 <i>unemyr</i> 	Do you think there is a realistic possibility that you will get a job in the <u>next year</u> ?	1 → SKIP TO E71	2	-9	
E70.4 <i>unem2yr</i> 	Do you think there is a realistic possibility that you will get a job in the next <u>2 years</u> ?	1	2	-9	
E71 <i>unems#</i> 	In the last four weeks, what are all the things that have you done to search for work or to start a business? Interviewer: Multiple mentions allowed	Registered at an employment agency		01	
		Enquired at workplaces, farms, factories, or called on other possible employers		02	
		Placed advertisement (s)		03	
		Answered advertisements		04	
		Searched through job advertisement (s) on the internet		05	
		Sought assistance from relatives or friends		06	
		Looked for land, building, equipment or applied for permit to start own business or farming		07	
		Waited at the side of the road		08	
		Sought financial assistance to start a business		09	
		Other (specify) <i>unems_o</i>		10	
Nothing → SKIP TO E74		11			
E72 <i>unemsrcst</i> 	How much did you spend on travel costs associated with looking for work last week? Interviewer: If none, write 0 and → SKIP TO E74	Amount	R		
E73 <i>unemsrcrc</i>	Where did the money for travel come from?	A family member in the household		1	
		A family member outside the household		2	
		A friend in the household		3	
		A friend outside the household		4	
		A money lender		5	
		My savings		6	
		Other (savings) <i>unemsrcrc_o</i>		7	
E74 <i>unemava</i>	If a suitable job had been offered to you, would you have been able to start work in the last four weeks?	Yes		1	
		No → SKIP TO E76		2	
E75 <i>unemavaex p</i> 	If you were to find a job, what do you think would be a reasonable take-home monthly wage for you, given your age, education and skills?	Amount (per month) → SKIP TO SECTION F1	R		
E76 <i>noemex</i> 	INTERVIEWER READ OUT: You have just told us that you are not working at the moment and not looking for work.				
	What is the <u>main</u> reason you were not available to work in the last four weeks? Interviewer: One mention only.	I am too old → SKIP TO SECTION F1		01	
		I am a full-time student/learner → SKIP TO SECTION F1		02	
		I am sick/disabled → SKIP TO SECTION F1		03	
		I do not like the available jobs and would rather not work		04	
		I do not like working		05	
		I do domestic duties and look after children and or elderly/disabled family members		06	
		I look after children		07	
		It costs too much to look for work		08	

		The wages are too low, it is not worth my time working	09
		I spend my time cooking and cleaning, shopping etc.	10
		Other (specify) <i>noemex_o</i>	11
		Pregnant	12
		Still looking for work	13

E77 <i>noemsr</i> 	Have you ever looked for a job?	Yes	1
		No → SKIP TO SECTION F1	2
E78 <i>noemsryr</i>	If yes, in which year did you last look?	Year	
E79 <i>noemsrex</i>	What was the <u>main</u> reason you stopped looking? Interviewer: One mention only.	I became discouraged (I did not think I would ever find a job / Job search was pointless / There are no jobs to be had / It was a waste of time)	01
		I got pregnant/ had a child	02
		I had family responsibilities that prevented me from looking for a job	03
		I got married	04
		I could not afford the costs of looking for work	05
		I decided to go back to school/study further	06
		I became disabled	07
		I decided I was too old to work anymore	08
		The wages were too low	09
		I chose not to look for work	10
		Other (specify) <i>noemsrex_o</i>	11
		Still looking for work	12

Section F1: Individual income from non-employment sources

INTERVIEWER READ OUT: In this section we are going to talk about any money or any form of assistance that you may have received **which does not involve employment of some kind.**

As I read a list of the different ways in which people can receive money or assistance, I'd like you to indicate whether you did, in fact, receive such income or assistance or not in the last month.

		1. Did you receive income or assistance from [..] in the last month ? Interviewer: If no, → SKIP TO NEXT	2. How much did you receive last month?
		Yes No	Rand
F1.1	State (South African Government) old age pension <i>incgovpen</i>	1 2	<i>incgovpen_v</i>
F1.2	Private pension or foreign pension <i>incppen</i>	1 2	<i>incppen_v</i>
F1.3	Private retirement annuity <i>incret</i>	1 2	<i>incret_v</i>
F1.4	Retirement gratuity or retirement package <i>incretp</i>	1 2	<i>incretp_v</i>
F1.5	Unemployment insurance (UIF) <i>incuif</i>	1 2	<i>incuif_v</i>
F1.6	Workmen's compensation <i>incwc</i>	1 2	<i>incwc_v</i>
F1.7	Disability grant <i>incdis</i>	1 2	<i>incdis_v</i>
F1.8	Child support grant <i>incchld</i>	1 2	<i>incchld_v</i>
F1.9	Foster care grant <i>incfos</i>	1 2	<i>incfos_v</i>
F1.10	Care dependency grant <i>inccare</i>	1 2	<i>inccare_v</i>
F1.11	Interest earnings including dividends, interest from savings, loans <i>incint</i>	1 2	<i>incint_v</i>
F1.12	Inheritances <i>incinh</i>	1 2	<i>incinh_v</i>
F1.13	War veterans pension <i>incwar</i>	1 2	<i>incwar_v</i>
F1.14	Rental income <i>incrnt</i>	1 2	<i>incrnt_v</i>
F1.15	Retrenchment package <i>incret_r</i>	1 2	<i>incret_r_v</i>
F1.16	Lobola or bride wealth payments <i>inclob</i>	1 2	<i>inclob_v</i>

F1.17	Gifts <i>incgif</i>	1	2	<i>incgif_v</i>
F1.18	Repayments of loans to you <i>incloan</i>	1	2	<i>incloan_v</i>
F1.19	Sale of household goods (e.g. car, television, refrigerator) <i>incsale</i>	1	2	<i>incsale_v</i>
F1.20	Other (specify) <i>inco</i>	1	2	<i>inco_v</i>

Section F2: Contributions received

F2.1 <i>cr</i> 	In the last 12 months, did you receive money, food or any other kind of contribution from people who do not usually sleep under this roof for four nights a week? If you receive maintenance for you or your child, please include it here.	Yes	1
		No → SKIP TO SECTION F3	2

	F2.2 Please name each person who has sent money, food, or any other kind of contribution to you in the last 12 months. <i>conrname#</i> Interviewer: Complete column F2.2 before continuing with the rest of the table	F2.3 Contributor's Person Code <i>crpc#</i> Interviewer: write 77 if not listed on roster	F2.4 In which province or other country is [...] now? <i>crprv#</i> Interviewer: See code sheet for Province codes	F2.5 What is the contributor's relationship to you? <i>crrel#</i> This person is your [...]? Interviewer: See code sheet for Relationship codes	F2.6 In the past 12 months, how many times did [...] send you money ? <i>cr1</i> Interviewer: If none, write 0 and → SKIP TO F2.9	F2.7 In the past 12 months how much money in total did [...] send to you? <i>crprv#</i> Rand	F2.8 In the past 30 days how much money in total did [...] send to you? <i>crmnv#</i> Rand	F2.9 In the past 12 months, how many times did [...] make a contribution in kind to you? <i>crkndt#</i> Interviewer: If none, write 0 and → SKIP TO NEXT	F2.10 In the past 12 months, what was the total monetary value of [...]s in kind contributions to you <i>crkndyrv#</i> Rand	F2.11 In the past 30 days, what was the total monetary value of [...]s in kind contributions to you <i>crkndmrv#</i> Rand	F2.12 What types of items were received? <i>crkndtyp#</i> Item Code (see box below)
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											

Item code for F2.12	
1 - Clothing for adults	6 - Linen
2 - Clothing for children	7 - Building materials
3 - Groceries	8 - Livestock
4 - Airtime	9 - Other

Section F3: Contributions given

F3.1 	In the last 12 months, did you send money, food or any other kind of contribution to other people, who do not usually sleep under this roof four nights a week? If you send maintenance or child support payments, please include it here.	Yes	1
		No → SKIP TO SECTION G	2

	F3.2 Please name each person who receives money, food, or any other kind of contribution from you. <i>congname#</i> Interviewer: Complete column F3.2 before continuing with the rest of the table	F3.3 Receiver's Person code <i>cgpc#</i> Interviewer: write 77 if not listed on roster	F3.4 In which province or other country is [..] now? <i>cgprv#</i> Interviewer: See code sheet for Province codes	F3.5 What is the receiver's relationship to you? <i>cgrel#</i> This person is your [...]? Interviewer: See code sheet for Relationship codes	F3.6 In the last 12 months, how many times did you send money to [...]? <i>cgt#</i> Interviewer: If none, write 0 and → SKIP TO F3.9	F3.7 In the past 12 months how much money in total did you send to [..]? <i>cgyrv#</i> Rand	F3.8 In the past 30 days how much money in total did you send to [..]? <i>cgmnv#</i> Rand	F3.9 In the last 12 months how many times did you make a contribution in kind to [...]? <i>cgkndt#</i> Interviewer: If none, write 0 and → SKIP TO NEXT	F3.10 In the past 12 months, what was the total monetary value of your in kind contributions to [..]? <i>cgkndyrv#</i> Rand	F3.11 In the past 30 days what was the total monetary value of your in kind contributions to [..]? <i>cgkndmrv#</i> Rand	F3.12 What types of items were sent? <i>cgkndtyp#</i> Item Code (see box below)
1											
2											
3											
4											
5											
6											
7											
8											
9											
10											

Item code for F3.12	
1 - Clothing for adults	6 - Linen
2 - Clothing for children	7 - Building materials
3 - Groceries	8 - Livestock
4 - Airtime	9 - Other

5 - Furniture or appliances	
-----------------------------	--

Section G: Personal ownership and debt

INTERVIEWER READ OUT: Now we would like to ask you about certain items that you may or may not own.				
		1 Do you personally own at least one [...] in good working order? Interviewer: If no, → SKIP TO NEXT		2 What is the current total resale value for all [...]? Interviewer: If don't know, write -9 Rands
		Yes	No	
G1	Radio <i>ownrad</i>	1	2	<i>ownrad_v</i>
G2	Hi-Fi Stereo, CD player, MP3 player <i>ownhif</i>	1	2	<i>ownhif_v</i>
G3	Sewing/knitting machine <i>ownsew</i>	1	2	<i>ownsew_v</i>
G4	Motor vehicle (Private) in running condition <i>ownvehpri</i>	1	2	<i>ownvehpri_v</i>
G5	Motor vehicle (Commercial) in running condition <i>ownvehcom</i>	1	2	<i>ownvehcom_v</i>
G6	Motorcycle/scooter <i>ownmot</i>	1	2	<i>ownmot_v</i>
G7	Bicycle <i>ownbic</i>	1	2	<i>ownbic_v</i>
G8	Computer <i>owncom</i>	1	2	<i>owncom_v</i>
G9	Camera <i>owncam</i>	1	2	<i>owncam_v</i>
G10	Cell phone <i>owncel</i>	1	2	<i>owncel_v</i>

INTERVIEWER READ OUT: Now we would like to ask about certain financial assets or debt you may have.					
		1 Do you personally have a [...]? Interviewer: If no, → SKIP TO NEXT		2 What was the value of your payment on your [...] last month? Interviewer: If don't know, write -9 If none, write 0 Rands	3 What is the remaining outstanding balance on your [...]? Interviewer: If don't know, write -9 If none, write 0 Rands
		Yes	No		
G11	Home loan / Bond <i>dtbnd</i>	1	2	<i>dtbnd_p</i>	<i>dtbnd_b</i>
G12	Personal loan from a bank <i>dtbnk</i>	1	2	<i>dtbnk_p</i>	<i>dtbnk_b</i>
G13	Personal loan from a micro-lender <i>dtmic</i>	1	2	<i>dtmic_p</i>	<i>dtmic_b</i>
G14	Loan with a Mashonisa <i>dtmsh</i>	1	2	<i>dtmsh_p</i>	<i>dtmsh_b</i>
G15	Study loan with a bank <i>dstubnk</i>	1	2	<i>dstubnk_p</i>	<i>dstubnk_b</i>
G16	Study loan with an institution other than a bank <i>dstuo</i>	1	2	<i>dstuo_p</i>	<i>dstuo_b</i>
G17	Vehicle finance (car payment) <i>dtveh</i>	1	2	<i>dtveh_p</i>	<i>dtveh_b</i>
G18	Credit card <i>dtcre</i>	1	2	<i>dtcre_p</i>	<i>dtcre_b</i>
G19	Store card (For example, Edgars, Foschini or Woolworths store card) <i>dtstr</i>	1	2	<i>dtstr_p</i>	<i>dtstr_b</i>
G20	Hire purchase agreement <i>dthp</i>	1	2	<i>dthp_p</i>	<i>dthp_b</i>
G21	Loan from a family member or friend <i>dtloan</i>	1	2	<i>dtloan_p</i>	<i>dtloan_b</i>
G22	Bank account <i>asacc</i>	1	2		
G23	Pension or retirement annuity <i>aspen</i>	1	2		
G24	Unit trusts, stocks and shares <i>asfin</i>	1	2		

Section H: Education

INTERVIEWER READ OUT: We would like to ask you about your education.					
H1 <i>edschgrd</i> 	What is the highest grade in school that you have successfully completed? Do not count the final year you were in school if you did not successfully complete the year.	Highest school grade → If 25, SKIP TO H34			
	Interviewer: See code sheet for Education Codes Codes 16 to 24 are not applicable	If other, specify here			
H2	In what year did you successfully complete this grade? If you do not know the year, how old were you when you successfully completed this grade?	H2.1 Year	<i>edschyr</i>		
		H2.2 Age	<i>edschage</i>		
		Don't know	-9		
H3 <i>Edschname</i> 	Name of school or educational institution where you completed this grade?				
H4 <i>edschloc</i> 	What is the location of this educational institution? Interviewer: Please get street address, neighbourhood (Such as Rondebosch, Hanover Park or Athlone) or any other identifying information and name of nearest town or city (such as Worcester, Durban or Umtata)				
H5 <i>edschstrt</i>	In what year did you first attend Grade 1/Sub A? Interviewer: Write 9999 if don't know	Year			
H6 <i>edschmth</i>	What is the highest grade or level at school in which you studied mathematics? This refers to highest grade studied and not necessarily highest grade passed. Incomplete years should also be included. Interviewer: See code sheet for Education Codes Codes 16 to 24 are not applicable	Highest grade Mathematics			
H7 <i>edter</i> 	Have you successfully completed any diplomas, certificates or degrees outside of school?	Yes	1		
		No → SKIP TO H10	2		
		Don't know → SKIP TO H10	-9		
H8 <i>edterlev</i>	If yes, what is the highest level of education you have successfully completed? Do not include any courses that you did not successfully complete. Interviewer: See code sheet for Education Codes. Codes 00 to 15 and 25 are not applicable.	Higher education			
		If other, specify here <i>edterlev_o</i>			
H9 <i>edterins</i>	At what institution did you successfully complete the diploma, certificate or degree?				
H10 	INTERVIEWER CHECK! Is this respondent aged between 15 and 30?	Yes	1		
		No → SKIP TO H34	2		
H11 <i>edrep</i> 	Were there any grades at school that you repeated?	Yes	1		
		No → SKIP TO H13	2		
		Refused → SKIP TO H13	-8		
		Don't know → SKIP TO H13	-9		
H12	What grade(s) did you repeat and how many times did you repeat that grade?	Grade	<i>edrep1</i>	Times Repeated	<i>edrep1_t</i>
		Grade	<i>edrep2</i>	Times Repeated	<i>edrep2_t</i>
		Grade	<i>edrep3</i>	Times Repeated	<i>edrep3_t</i>
		Grade	<i>edrep4</i>	Times Repeated	<i>edrep4_t</i>
H13 <i>ed07att</i> 	Did you attend any school or classes or correspondence courses of any kind at any time in 2007? Include university, technical colleges or any courses as well as school.	Yes → SKIP TO H15	1		
		No	2		
		Refused	-8		
		Don't know	-9		

H14 <i>ed07ex</i> 	What was the main reason you were never enrolled in school or attending classes during 2007? <p style="text-align: center;">→ SKIP TO H24</p>	Had finished schooling/education	01																		
		I was working	02																		
		Could not afford to stay at school	03																		
		Wanted to look for a job	04																		
		Was pregnant/had a baby	05																		
		Was needed at home	06																		
		Was ill/sick	07																		
		I got married	08																		
		Grades were very poor/ was not allowed to continue	09																		
		Was suspended/expelled	10																		
		Other (specify) <i>ed07ex_o</i>	11																		
		Too old	12																		
		Don't know	-9																		
H15 <i>ed07lev</i>	What level were you enrolled in during 2007? Interviewer: See code sheet for Education Codes	2007 enrolment If other, specify here <i>ed07lev_o</i>																			
H16 	INTERVIEWER CHECK! Is H15 less than 16?	Yes → SKIP TO H18 No	1 2																		
H17 <i>ed07sub</i>	What subject or programme were you studying in 2007?	Arts / humanities Science Social science Law Theology Commerce / management Education Medical services (incl. dentistry) Engineering Administration / clerical Protection Building sciences Technical Computing Veterinary Tourism Beauty / hair / cosmetology Other (specify) <i>ed07sub_o</i> Don't know	01 02 03 04 05 06 07 08 09 10 11 12 13 14 15 16 17 18 -9																		
H18 <i>ed07schn</i> <i>ame</i> 	Name of school or educational institution attended for most of 2007?																				
H19 <i>ed07schlo</i> <i>c</i> 	What is the location of this educational institution? Interviewer: Please get street address, neighbourhood (such as Rondebosch, Sandton, Langa or Soweto) or other identifying information of the nearest town or city (such as Worcester, Durban, Umtata, or Cofimvaba).																				
H20	How much was spent on your [...] in 2007? Interviewer: If don't know, write '-9'	1. School fees <i>ed07spnfee</i> 2. Uniform <i>ed07spnuni</i> 3. Books and Stationery <i>ed07spnbks</i> 4. Transport to school <i>ed07spntrn</i> 5. Allowances and other school related expenses <i>ed07spno</i>	R R R R R																		
H21	Who paid for your educational expenses in 2007? Interviewer: If the person is not a household member, Pcode = 77 See code sheet for Relationship Codes Multiple responses allowed	<table border="1"> <thead> <tr> <th></th> <th>Relationship code</th> <th>Pcode</th> </tr> </thead> <tbody> <tr> <td>Person #1</td> <td><i>ed07payr1</i></td> <td><i>ed07paypc1</i></td> </tr> <tr> <td>Person #2</td> <td><i>ed07payr2</i></td> <td><i>ed07paypc2</i></td> </tr> <tr> <td>Person #3</td> <td><i>ed07payr3</i></td> <td><i>ed07paypc3</i></td> </tr> <tr> <td>Self</td> <td></td> <td>00</td> </tr> <tr> <td>NGO</td> <td></td> <td>60</td> </tr> </tbody> </table>		Relationship code	Pcode	Person #1	<i>ed07payr1</i>	<i>ed07paypc1</i>	Person #2	<i>ed07payr2</i>	<i>ed07paypc2</i>	Person #3	<i>ed07payr3</i>	<i>ed07paypc3</i>	Self		00	NGO		60	
	Relationship code	Pcode																			
Person #1	<i>ed07payr1</i>	<i>ed07paypc1</i>																			
Person #2	<i>ed07payr2</i>	<i>ed07paypc2</i>																			
Person #3	<i>ed07payr3</i>	<i>ed07paypc3</i>																			
Self		00																			
NGO		60																			

		Bursary/Scholarship	70
		Refused	-8
		Don't know	-9
H22 <i>ed07res</i> 	What was the result of your schooling in 2007?	Withdrew from school before completing the year	1
		Failed the grade or programme → SKIP TO H24	2
		Passed the grade or programme → SKIP TO H24	3
		Continuing in programme, no grade given → SKIP TO H24	4
		Don't know → SKIP TO H24	-9
H23 <i>ed07wdex</i>	What is the <u>main</u> reason that you withdrew before completing the educational year? Interviewer: Only one answer allowed	Could not afford to stay at school	01
		Wanted to look for a job	02
		Was pregnant/had a baby	03
		Was needed at home	04
		Was ill/sick	05
		I got married	06
		I got a job/work	07
		Grades were very poor/Was not allowed to continue	08
		Suspended/expelled	09
		Other (specify) <i>ed07wdex_o</i>	10
		Don't know	-9
H24 <i>ed08cur</i> 	Are you currently enrolled?	Yes → SKIP TO H26	1
		No	2
H25 <i>ed08curex</i> 	What was the <u>main</u> reason you did not enrol in school or attend classes in 2008? → SKIP TO H34	Finished school / education	01
		I was working	02
		Could not afford to stay at school	03
		Wanted to look for a job	04
		Was pregnant/had a baby	05
		Was needed at home	06
		Was ill/sick	07
		I got married	08
		Grades were very poor/ was not allowed to continue	09
		Was suspended/expelled	10
		Other (specify) <i>ed08curex_o</i>	11
		Too old	12
		Don't know	-9
H26 <i>ed08schn</i> <i>ame</i> 	Name of school or educational institution you currently attend? Interviewer: If the same as 2007, write 7777 and → SKIP TO H28		
H27 <i>ed08schlo</i> <i>c</i> 	What is the location of this educational institution? Interviewer: Please get street address, neighbourhood (such as Rondebosch, Hanover Park, or Athlone) or other identifying information and name of the nearest town or city (such as Worcester, Durban, Umtata, or Cofimvaba).		
H28 <i>ed08curlev</i> <i>v</i>	What level are you currently enrolled in? Interviewer: See code sheet for Education Codes	Current enrolment	
		If other, specify here <i>ed08curlev_o</i>	
H29 	INTERVIEWER CHECK! IS H28 less than 16?	Yes → SKIP TO H32	1
		No	2

H30 <i>ed08cursu b</i>	What subject or programme are you studying?	Arts / humanities	01
		Science	02
		Social science	03
		Law	04
		Theology	05
		Commerce / management	06
		Education	07
		Medical services (incl. dentistry)	08
		Engineering	09
		Administration / clerical	10
		Protection	11
		Building sciences	12
		Technical	13
		Computing	14
		Veterinary	15
		Tourism	16
Beauty / hair / cosmetology	17		
Other (specify) <i>ed08cursub_o</i>	18		
Don't know	-9		
H31 <i>ed08curma</i> <i>t</i>	Does this institution require you to have a matric? If yes, does it require you to have matric exemption? → SKIP TO H34	Yes, with matric exemption	1
		Yes, but no exemption required	2
		No	3
		Refused	-8
		Don't know	-9
H32 <i>edintmat</i>	Taking everything into account, do you intend to continue at school until you have successfully completed matric?	Yes	1
		No	2
		Don't know	-9
H33 <i>edintter</i>	Taking everything into account, do you intend to continue studying after matric, that is, after leaving school?	Yes	1
		No	2
		Don't know	-9
H34 <i>edlitcomp</i>	Are you computer literate? Interviewer: read out options	Yes highly literate	1
		Yes basic use	2
		No	3
		Refused	-8
		Don't know	-9
H35 <i>edlitdriv</i>	Do you have a driver's licence?	Yes	1
		No	2
		Refused	-8
		Don't know	-9
H36 <i>edlitrdhm</i>	How well can you read in your home language?	Very well	1
		Fair	2
		Not well	3
		Not at all	4
		Refused	-8
H37 <i>edlitwrthm</i>	How well can you write in your home language?	Very well	1
		Fair	2
		Not well	3
		Not at all	4
		Refused	-8
H38 <i>edlitrden</i>	How well can you read in English?	Very well	1
		Fair	2
		Not well	3
		Not at all	4
		Refused	-8
H39 <i>edlitwrten</i>	How well can you write in English?	Very well	1
		Fair	2
		Not well	3
		Not at all	4
		Refused	-8

PLEASE NOTE THERE IS NO SECTION I.

Section J: Health

INTERVIEWER READ OUT: We would like to ask you some questions about your health.				
J1 <i>hlides</i>	How would you describe your health at present? Would you say it is excellent, very good, good, fair, or poor?	Excellent	1	
		Very good	2	
		Good	3	
		Fair	4	
		Poor	5	
		Don't know	-9	
INTERVIEWER READ OUT: Now I would like to ask you about some health conditions that people sometimes complain about..				
J2	In the last 30 days, have you experienced [...]?		Yes	No
		1. Flu symptoms <i>hl30fl</i>	1	2
		2. Fever <i>hl30fev</i>	1	2
		3. Persistent cough <i>hl30pc</i>	1	2
		4. Cough with blood <i>hl30cb</i>	1	2
		5. Tight chest <i>hl30tc</i>	1	2
		6. Chest pain <i>hl30cp</i>	1	2
		7. Body ache <i>hl30b</i>	1	2
		8. Headache <i>hl30h</i>	1	2
		9. Back ache <i>hl30ba</i>	1	2
		10. Joint pain / Arthritis <i>hl30jp</i>	1	2
		11. Vomiting <i>hl30v</i>	1	2
		12. Diarrhoea <i>hl30d</i>	1	2
		13. Felt weak <i>hl30w</i>	1	2
		14. Pain in upper abdomen <i>hl30pua</i>	1	2
		15. Pain in lower abdomen <i>hl30pla</i>	1	2
		16. Painful urination <i>hl30pu</i>	1	2
		17. Swelling ankles <i>hl30sa</i>	1	2
		18. Rash <i>hl30r</i>	1	2
		19. Skin disorders <i>hl30sd</i>	1	2
		20. Conjunctivitis or eye infection <i>hl30c</i>	1	2
		21. Severe weight loss <i>hl30wl</i>	1	2
		22. Yellow eyes <i>hl30ye</i>	1	2
		23. Memory loss <i>hl30ml</i>	1	2
		24. Serious injury (as the result of an accident or act of violence)? <i>hl30i</i>	1	2
J3 <i>hlcon</i> 	When did you last consult someone about your health?	In the last 30 days	1	
		One to five months ago	2	
		Six to twelve months ago	3	
		More than one and less two years ago → SKIP TO J13	4	
		Two to four years ago → SKIP TO J13	5	
		Five to ten years ago → SKIP TO J13	6	
		More than ten years ago → SKIP TO J13	7	
		Never → SKIP TO J13	8	
		Don't know → SKIP TO J13	-9	
J4 <i>hlcontyp</i> 	Where did this consultation take place? Interviewer: Read out options. One answer only.	Public hospital	1	
		Private hospital	2	
		Public health clinic	3	
		Private clinic	4	
		Private doctor → SKIP TO J7	5	
		Nurse or chemist → SKIP TO J7	6	
		Traditional healer → SKIP TO J7	7	
		Do not remember	8	
J5 <i>Hlhospna me</i> 	Name of hospital/clinic that you consulted?			

J6 <i>hlhosploc</i> 	What is the location of this hospital/clinic? Interviewer: Please get street address, neighbourhood (Such as Rondebosch, Hanover Park or Athlone) or any other identifying information or name of nearest town or city (such as Worcester, Umtata or Cofimvaba)		
J7 <i>hlconfee</i> 	Was there a consultation fee for the visit?	Yes	1
		No → SKIP TO J10	2
J8 <i>hlconfee_v</i>	What was the fee for the consultation?	Amount	R
J9 <i>hlconfee_p</i>	Who paid for it?	Shared household money	1
		Respondent	2
		Other household member	3
		Money from outside household	4
		Employer	5
		Medical aid	6
		Other (Specify) <i>hlconfee_p_o</i>	7
J10 <i>hlconmed</i> 	Was medicine prescribed?	Yes	1
		No → SKIP TO J13	2
J11 <i>hlconmed_v</i>	If yes, how much was spent on medicine? Interviewer: If nothing was spent, write 0	Amount	R
J12 <i>hlconmed_p</i>	Who paid for the medicine?	Medicine is free	1
		Shared household money	2
		Respondent	3
		Other household member	4
		Money from outside household	5
		Employer	6
		Medical Aid	7
Don't know	-9		

INTERVIEWER READ OUT: Now we would like to ask you about some particular health conditions.

	J13 Have you ever been told by a doctor, nurse or health care professional that you have [...] (If No move to the next condition)		J14 In which year were you diagnosed with this condition?	J15 Are you currently taking medication for this condition? (If Yes, move to the next condition)		J16 Do you still have this condition?	
	Yes	No		Yes	No	Yes	No
1. Tuberculosis / TB <i>hltb</i>	1	2	<i>hltb_yr</i>	1	2	1	2
2. High blood pressure <i>hlbp</i>	1	2	<i>hlbp_yr</i>	1	2	1	2
3. Diabetes or high blood sugar <i>hldia</i>	1	2	<i>hldia_yr</i>	1	2	1	2
4. Stroke <i>hlstrk</i>	1	2	<i>hlstrk_yr</i>	1	2	1	2
5. Asthma <i>hlast</i>	1	2	<i>hlast_yr</i>	1	2	1	2
6. Heart Problems <i>hlhrt</i>	1	2	<i>hlhrt_yr</i>				
7. Cancer <i>hlcan</i>	1	2	<i>hlcan_yr</i>				

J17 <i>hlser</i> 	Do you have any other major illnesses or disability not mentioned above?	Yes	1
		No → SKIP TO J19	2
		Refused → SKIP TO J19	-8
		Don't know → SKIP TO J19	-9
J18 <i>hl#</i>	If yes, what are they? Interviewer: Do not read out Multiple mentions allowed	Physically handicapped	01
		Problems with sight, hearing or speech	02
		Psychological or psychiatric disorder	03
		HIV/AIDS	04
		Epilepsy/ fits	05
		Emphysema	06
		Alzheimer's disease	07
		Other (Specify) <i>hl_o</i>	08
Refused	-8		

J19 <i>hlvisaid</i>	Do you use spectacles, glasses, or contact lenses, including for reading?	Yes	1
		No	2
J20 <i>hlvistest</i>	When was your vision last tested?	Year	
		Never	7777
		Can't remember	5555
J21 <i>hlvisdes</i>	How is your vision? If you wear glasses, how is your vision with your glasses?	Excellent	1
		Very good	2
		Good	3
		Fair	4
		Poor	5
		Blind	6
		Don't know	-9
J22 <i>hlhraid</i>	Do you use a hearing aid?	Yes	1
		No	2
		Don't know	3
J23 <i>hlhrdes</i>	How is your hearing? If you use a hearing aid how is your hearing with the hearing aid?	Excellent	1
		Very good	2
		Good	3
		Fair	4
		Poor	5
		Deaf	6
		Don't know	-9

INTERVIEWER READ OUT: Now we would like to know what level of difficulty you have in carrying out the following activities by yourself.

I am going to read out a list of activities. Using the show card, please indicate the level of difficulty you have with each activity.

Interviewer: Circle one number on each line

J24		No difficulty	Difficult, but can do with no help	Can do, only with help	Can't do	Able to, but never do	Don't know
J24.1	Dressing <i>hldifdre</i>	1	2	3	4	5	-9
J24.2	Bathing <i>hldifbath</i>	1	2	3	4	5	-9
J24.3	Eating <i>hldifeat</i>	1	2	3	4	5	-9
J24.4	Toileting <i>hldiftoil</i>	1	2	3	4	5	-9
J24.5	Taking a bus, taxi or train by yourself <i>hldiftrn</i>	1	2	3	4	5	-9
J24.6	Doing light work in or around the house (if you had to) <i>hldifwrk</i>	1	2	3	4	5	-9
J24.7	Managing money (if you had to) <i>hldifmon</i>	1	2	3	4	5	-9
J24.8	Climbing a flight of stairs (if you had to) <i>hldifstrs</i>	1	2	3	4	5	-9
J24.9	Lifting or carrying heavy objects (e.g. a bag weighing 5 kg) <i>hldiflft</i>	1	2	3	4	5	-9
J24.10	Walking 200-300 meters <i>hldifwtk</i>	1	2	3	4	5	-9
J24.11	Cooking for yourself (if you had to) <i>hldifcook</i>	1	2	3	4	5	-9
J25 <i>hlifexer</i>	How regularly do you exercise? Interviewer: Read out options. One answer only.	Never					1
		Less than once a week					2
		Once a week					3
		Twice a week					4
		Three or more times a week					5
J26 <i>hlifsmk</i> 	Do you smoke cigarettes?	Yes → SKIP TO J29					1
		No					2
J27 <i>hlifsmkreg</i> 	Did you ever smoke cigarettes regularly?	Yes					1
		No → SKIP TO J31					2
J28 <i>hlifsmkfst</i>	How old were you when you last smoked cigarettes regularly?	Age					
J29 <i>hlifsmkfrs</i>	How old were you when you first smoked cigarettes regularly?	Age					
J30 <i>hlifsmkqnt</i>	On average, how many cigarettes per day did you/ do you smoke?	Number of cigarettes					

J31 <i>hllfalc</i> 	How often do you drink alcohol?	I have never drunk alcohol→ SKIP TO J33	1
		I no longer drink alcohol→ SKIP TO J33	2
		I drink very rarely	3
		Less than once a week	4
		On 1 or 2 days a week	5
		On 3 or 4 days a week	6
		On 5 or 6 days a week	7
		Every day	8
J32 <i>hllfalcqnt</i>	On a day that you have an alcoholic drink, how many standard drinks do you <u>usually</u> have? <i>A standard drink is a small glass of wine; a 330 ml can of regular beer, a tot of spirits, or a mixed drink.</i>	13 or more standard drinks	1
		9 to 12 standard drinks	2
		7 to 8 standard drinks	3
		5 to 6 standard drinks	4
		3 or 4 standard drinks	5
		1 or 2 standard drinks	6
J33 <i>hlmedaid</i> 	Are you covered by medical aid?	Yes	1
		No → SKIP TO SECTION K1	2
J34 <i>hlmedp</i>	Which person in the household pays for medical aid for you? Interviewer: If self, write 00. If person not in household, write 77	Pcode	

Section K: Emotional health

INTERVIEWER READ OUT: We would like to know how your general well-being has been over the past week.

I am going to read a list of some of the ways you may have felt or behaved during the last week. Using the showcard, please indicate how often you have felt this way during the **past week**.

Interviewer: Circle one number on each line

		Rarely or none of the time (less than 1 day)	Some or little of the time (1-2 days)	Occasionally or a moderate amount of time (3-4 days)	All of the time (5-7 days)
	During the past week...				
K1 <i>emobth</i>	I was bothered by things that usually don't bother me	1	2	3	4
K2 <i>emomnd</i>	I had trouble keeping my mind on what I was doing	1	2	3	4
K3 <i>emodep</i>	I felt depressed	1	2	3	4
K4 <i>emoeff</i>	I felt that everything I did was an effort	1	2	3	4
K5 <i>emohope</i>	I felt hopeful about the future	1	2	3	4
K6 <i>emofear</i>	I felt fearful	1	2	3	4
K7 <i>emoslp</i>	My sleep was restless	1	2	3	4
K8 <i>emohap</i>	I was happy	1	2	3	4
K9 <i>emolone</i>	I felt lonely	1	2	3	4
K10 <i>emogo</i>	I could not "get going"	1	2	3	4

Section L: Household decision-making

INTERVIEWER READ OUT: In this section we want to ask you how decisions are made within your household.

	Interviewer: Write the Pcode of the main decision maker	L1 Main decision maker Pcode	L2 If joint, who is the second decision maker? Pcode
1	Who makes decisions about day-to-day household expenditures (e.g. groceries)?	<i>decd</i>	<i>decd2</i>
2	Who makes decisions about large, unusual purchases such as appliances, vehicles or furniture?	<i>declrg</i>	<i>declrg2</i>
3	Who makes decisions about where your children should go to school? Interviewer: If no school-age children, write 77	<i>decsch</i>	<i>decsch2</i>
4	Who makes decisions about who is allowed to live in the household as part of the household (for example, if a relative or family member does not have a place to stay)?	<i>decmem</i>	<i>decmem2</i>
5	Who makes decisions about where the household should live?	<i>declv</i>	<i>declv2</i>

Section M: Well-being and social cohesion

INTERVIEWER READ OUT: Next, we want to ask you some questions about your relationship with your neighbours and the social interactions that you have with those around you.

M1 <i>wblv</i>	Think about the area (village or suburb) in which you live. How strong is your preference to continue living in this area? Interviewer: Read out options	Strong preference to stay	1
		Moderate preference to stay	2
		Unsure (no strong preference to stay or leave)	3
		Moderate preference to leave	4
		Strong preference to leave	5
M2 <i>fwbreli nc</i>	How would you classify your household in terms of income, compared with other households in your village/suburb? Interviewer: Read out options	Much above average income	1
		Above average income	2
		Average income	3
		Below average income	4
		Much below average income	5
	Don't know	-9	
M3	Please imagine a six step ladder where the poorest people in South Africa stand on the bottom (the first step) and the richest people in South Africa stand on the highest step (the sixth step).		
		Poorest	Richest
		1	6
M3.1	On which step was your household when you were 15? <i>fwbstp15</i>	1	2
M3.2	On which step are you today? <i>fwbstptd</i>	1	2
M3.3	On which step do you expect to be 2 years from now? <i>fwbstp2yr</i>	1	2
M3.4	On which step do you expect to be 5 years from now? <i>fwbstp5yr</i>	1	2
M4 <i>fwbinc 5yr</i>	You expect to be on step [...] in 5 years. In terms of today's Rands, approximately how much income per month do you expect that your household will have in 5 years?	Amount	R
		Don't know	-9
M5 <i>wbsat</i>	Using a scale of 1 to 10 where 1 means "Very dissatisfied" and 10 means "Very satisfied", how do you feel about your life as a whole right now?	Satisfaction level	
		Refused	-8
		Don't know	-9
M6 <i>wbsat 10yr</i>	Are you happier, the same or less happy with life than you were 10 years ago?	Happier	1
		The same	2
		Less happy	3
		Don't know	-9
M7 <i>relnb</i>	How important are religious activities in your life?	Not important at all	1
		Unimportant	2
		Important	3
		Very important	4

M8 <i>rel</i>	What religion are you?	No religion	1	
		Christian	2	
		Jewish	3	
		Muslim	4	
		Hindu	5	
		African traditional spiritual beliefs	6	
		Other (specify) <i>rel_o</i>	7	
M9 <i>com#</i>	Please indicate if you belong to any of the following groups? Interviewer: Read out each option		Yes	No
		1. Stokvel	1	2
		2. Burial Society	1	2
		3. Community Garden group	1	2
		4. Farmer's Association	1	2
		5. Sewing group	1	2
		6. Sports group	1	2
		7. Study group	1	2
		8. Singing or music group	1	2
		9. Youth Group	1	2
		10. Informal trader's group	1	2
		11. Men's association	1	2
		12. Women's association	1	2
		13. School Committee	1	2
		14. Water Committee	1	2
		15. Development Committee	1	2
		16. Tribal Authority	1	2
		17. Other (specify) <i>m9_17o</i>	1	2
		18. Membership of religious society	1	2
M10 <i>trstcls</i>	Imagine you lost a wallet or purse that contained R200 and it was found by <u>someone who lives close by</u> . Is it very likely, somewhat likely or not likely at all to be returned with the money in it?	Very likely	1	
		Somewhat likely	2	
		Not likely at all	3	
		Refused	-8	
		Don't know	-9	
M11 <i>trststr n</i>	Imagine you lost a wallet or purse that contained R200 and it was found by <u>a complete stranger</u> . Is it very likely, somewhat likely or not likely at all to be returned with the money in it?	Very likely	1	
		Somewhat likely	2	
		Not likely at all	3	
		Refused	-8	
		Don't know	-9	

Section N: Measurements

INTERVIEWER READ OUT: Now we would like to take your height, weight, waist and blood pressure measurements.			
N1.1 <i>height_1</i>	Respondent's Height – Measure 1	_____ . _____	centimetres
	INTERVIEWER CHECK! Is the height measurement less than 130.0cm?	Yes → Re-do height measure, you may cross out and correct N1.1 if appropriate	1
		No	2
N1.2 <i>height_2</i>	Respondent's Height – Measure 2	_____ . _____	centimetres
	INTERVIEWER CHECK! Is the difference between N1.1 and N1.2 more than 1cm?	Yes	1
		No → SKIP TO N2.1	2
N1.3 <i>height_3</i>	Respondent's Height – Measure 3	_____ . _____	centimetres
N2.1 <i>weight_1</i>	Respondent's Weight – Measure 1	_____ . _____	kilograms
	INTERVIEWER CHECK! Does the scale display a figure of more than 150?	Yes → Reset the scale to kilograms. You may cross out and correct N2.1	1
		No	2
N2.2 <i>weight_2</i>	Respondent's Weight – Measure 2	_____ . _____	kilograms
	INTERVIEWER CHECK! Is the difference between N2.1 and N2.2 more than 1 kg?	Yes	1
		No → SKIP TO N3.1	2
N2.3 <i>weight_3</i>	Respondent's Weight – Measure 3	_____ . _____	kilograms
N3.1 <i>waist_1</i>	Respondent's Waist – Measure 1	_____ . _____	centimetres
N3.2 <i>waist_2</i>	Respondent's Waist – Measure 2	_____ . _____	centimetres
	INTERVIEWER CHECK! Is the difference between N3.1 and N3.2 more than 2cm?	Yes	1
		No → SKIP TO N4.1	2
N3.3 <i>waist_3</i>	Respondent's Waist – Measure 3	_____ . _____	centimetres
N4.1	Blood pressure – Reading 1	N4.2	Blood pressure – Reading 2
1. SYSTOLIC <i>bpsys_1</i>	_____ . _____	1 SYSTOLIC <i>bpsys_2</i>	_____ . _____
2. DIASTOLIC <i>bpdia_1</i>	_____ . _____	2. DIASTOLIC <i>bpdia_2</i>	_____ . _____
3. PULSE <i>bppls_1</i>	_____ . _____	3. PULSE <i>bppls_2</i>	_____ . _____
N5	INTERVIEWER CHECK! Have you filled out the health information sheet and given it to the respondent?	Yes	1
		No	2

Please note that there is no Section O

Section P: Numeracy module

INTERVIEWER READ OUT: If you are between the ages of 15 and 59 years old we would like you to take a short numeracy test			
P1 	INTERVIEWER CHECK! Is this respondent aged between 15 and 59 years?	Yes	1
		No → SKIP TO SECTION R	2
P2 <i>p2</i> 	Are you willing to do the numeracy module?	Yes	1
		No → SKIP TO SECTION R	2
P3	INTERVIEWER CHECK! What is the highest grade or level at school that this respondent studied mathematics? (Question H6 on page 15) Administer the numeracy test level indicated next to the appropriate grade or level.		
	No Schooling → Level 1		25
	Grade R/0 → Level 1		00
	Grade 1 (previously Sub A / Class 1) → Level 1		01
	Grade 2 (previously Sub B / Class 2) → Level 1		02
	Grade 3 (Std 1) → Level 1		03
	Grade 4 (Std 2) → Level 1		04
	Grade 5 (Std 3) → Level 2		05
	Grade 6 (Std 4) → Level 2		06
	Grade 7 (Std 5) → Level 2		07
	Grade 8 (Std 6/Form 1) → Level 3		08
	Grade 9 (Std 7/ Form 2) → Level 3		09
	Grade 10 (Std 8/ Form 3) → Level 3		10
	Grade 11 (Std 9/ Form 4) → Level 4		11
	Grade12 (Std 10/Matric/Senior Certificate/ Form 5) → Level 4		12
	NTC 1 → Level 4		13
	NTC 2 → Level 4		14
	NTC 3 → Level 4		15
	Certificate with less than Grade 12/Std 10 → Level 4		16
	Diploma with less than Grade 12/Std 10 → Level 4		17
	Certificate with Grade 12/Std 10 → Level 4		18
	Diploma with Grade 12/Std 10 → Level 4		19
	Bachelors degree → Level 4		20
	Bachelors Degree and Diploma → Level 4		21
Honours degree → Level 4		22	
Higher degree (Masters, Doctorate) → Level 4		23	
Other (specify) → Level 4		24	
P4	INTERVIEWER CHECK! Numeracy test questionnaire number		
INTERVIEWER READ OUT: You have 10 minutes to answer as many questions on this test as you can. If you struggle with a question, please move on to the next question. Circle the letter next to the correct answer. When you are finished please put your test in the envelope, seal the envelope and return it to me.			
Interviewer: After 10 minutes ask the respondent if they would like more time. If necessary give them 5 more minutes.			

Section R: Alternative contact information

INTERVIEWER READ OUT: Because the survey is designed to measure change over time we would like to contact you again in two years time.

R1 <i>relocate</i> 	What is the likelihood that you will move during the next two years?	Definitely	1
		Possibly → SKIP TO R5	2
		Unlikely → SKIP TO R5	3
		Definitely not → SKIP TO R5	4

INTERVIEWER READ OUT: If you already know your new address, can you please give it to us?

R2: Street address (or physical description) <i>altstradd</i>			
R3: Community/Suburb <i>altsub</i>		R4: Postal code <i>altposcd</i>	

INTERVIEWER READ OUT: If we are not able to find you again in 2 years time, are there three people who would know where you are? These people must not be currently living with you. All information you provide is kept confidential. No one outside of the research team will have access to this information, and the information will only be used for research purposes. No identification will be used in printed reports.

Contact 1

R5: Title <i>altcontitle1</i>		R6: Surname <i>altconsname1</i>		R7: First name <i>altconname1</i>	
R8: Street address (or physical description) <i>altconstradd1</i>					
R9: Community/Suburb <i>altconsub1</i>				R10: Postal code <i>altconposcd1</i>	
R11: Phone number <i>altcontel1</i>				R12: Cell phone number <i>altconcel1</i>	
R13: Email address <i>altconeml1</i>				R14: Relationship to respondent <i>altconrel1</i>	

Contact 2

R15: Title <i>altcontitle2</i>		R16: Surname <i>altconsname2</i>		R17: First name <i>altconname2</i>	
R18: Street address (or physical description) <i>altconstradd2</i>					
R19: Community/Suburb <i>altconsub2</i>				R20: Postal code <i>altconposcd2</i>	
R21: Phone number <i>altcontel2</i>				R22: Cell phone number <i>altconcel2</i>	
R23: Email address <i>altconeml2</i>				R24: Relationship to respondent <i>altconrel2</i>	

Contact 3

R25: Title <i>altcontitle3</i>		R26: Surname <i>altconsname3</i>		R27: First name <i>altconname3</i>	
R28: Street address (or physical description) <i>altconstradd3</i>					
R29: Community/Suburb <i>altconsub3</i>				R30: Postal code <i>altconposcd3</i>	
R31: Phone number <i>altcontel3</i>				R32: Cell phone number <i>altconcel3</i>	
R33: Email address <i>altconeml3</i>				R34: Relationship to respondent <i>altconrel3</i>	

THANK YOU!

R35 <i>intrvend</i>	Interview end time	___:___
-------------------------------	--------------------	---------

Section S: Interviewer evaluation

To be completed by interviewer only

S1 <i>intlng#</i>	Languages used during interview Interviewer: Multiple mentions allowed	IsiNdebele	01
		IsiXhosa	02
		IsiZulu	03
		Sepedi	04
		Sesotho	05
		Setswana	06
		Siswati	07
		Tshivenda	08
		Isitsonga	09
		Afrikaans	10
		English	11
		Other <i>intlng_o</i> (_____)	12
S2 <i>intresp</i>	In general, how did the respondent act towards you during the interview?	Hostile	1
		Neither hostile nor friendly	2
		Friendly	3
S3 <i>intresp act</i>	How attentive was the respondent to the questions during the interview?	Not at all attentive	1
		Somewhat attentive	2
		Very attentive	3
S4 <i>intresp hear</i>	Were other persons within hearing range at any time during the interview?	No other person within hearing range at any time	1
		1+ persons within hearing range for part of the interview	2
		1+ persons within hearing range for all of the interview	3
S5 <i>intresp que</i>	Did more than one person help to complete this questionnaire?	Yes	1
		No	2
S6	<u>If so</u> , which household members helped to complete the questionnaire? Fill in the Pcodes of those who assisted	Pcode <i>intresppc1</i>	
		Pcode <i>intresppc2</i>	
		Pcode <i>intresppc3</i>	
S7 <i>intcom</i>	Any additional comments about specific questions or data quality?.....		

