Chapter 10

Draft Questionnaire for the Survey on Poverty and Social Exclusion

DEMOGRAPHIC SECTION

Q.1 What is your age?
Q.2 What is your sex?
Male

Female

Q.3 Can I check some details of the adult and child members of your household? First, how many people are there in your household?
DETAILS OF EACH HOUSEHOLD MEMBER AGED 16+

	Person number
	Relationship to respondent

(e.g. spouse, son or daughter)
	Sex
	Age

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Q.4 Which one of these applies to you at present?
Married

Living together

Widowed

Divorced

Separated

Single (never married)

Q.5 To which of the groups listed on this card to you consider you belong?
White (non-Irish)

White (Irish)

Black-Caribbean

Black-African

Black-Other

Indian

Pakistani

Bangladeshi

Chinese

Other

Q.6 Does your household own this accommodation or rent it?
Owned outright

Being bought on mortgage

Rent from local authority

Rent from housing association

Rent from private landlord

Other

Q.7 What type of accommodation do you live in?
Whole house, bungalow, detached

Whole house, bungalow, semi-detached

Whole house, bungalow, terraced, end of terrace

Purpose-built flat or maisonette in block

Part of house/converted flat or maisonette/rooms in house

Dwelling with business premises

Caravan/houseboat

Other

Not applicable

Q.8 What is the highest qualification you have on this list?
(SHOWCARD A)

Q.9a Which of these applies to you? And

Q.9b Which one applies to your spouse/partner?
(SHOWCARD B)

INCOME AND BENEFITS

Q.10 How many people in this household at present receive:
	None
	One
	Two
	Three
	No answer

Family Credit

Income Support

Job Seekers Allowance

Housing Benefit

Council Tax Benefit

Disability Working Allowance

Widow's Benefit

Sick Pay/benefit

Invalidity Pension

Attendance or Disability Living Allowance

(or Other disability benefit)

A State Retirement Pension

An occupational/private Pension

Q.11 Can you please tell me which kinds of income you and your household receive?
	You
	Your Household

Earnings from employment or self‑employment

Child benefit

Maintenance/Child Support

Interest from savings, dividends, etc.

Student Loan/Grant

Social Fund Loan

Other kinds of regular allowance from outside the household

A state benefit on the previous card

A pension on the previous card

Other benefits or pensions

Other sources of income e.g. rent

Q.12a Will you please look at this card and tell me which group represents your total income from all these sources after taking off Income Tax, National Insurance and any contribution towards a pension?
(SHOWCARD C)

ENTER BAND NUMBER

Q.12b Could you please look at the next card and give me your total income, AFTER deductions, as an annual amount from this card?
(SHOWCARD D)

ENTER BAND NUMBER

Q.12c (If there is a spouse/partner) Does (spouse/partner) have any separate income of their own?
Q.12d (If yes) Which group represents (spouse/partner's) total income from all these sources after deductions for Income Tax, National Insurance and any contribution towards a pension?
Q.12e (If income £36,400 or more annually) Could you please look at the next card and give me (spouse/partner's) total income, after deductions, as an annual amount from this card?

Q.12f (If 'don't know' or refusal obtained when asking about either respondent's or spouse/partner's income) Would it be possible for you to tell me which group represents the total income of you and (spouse/partner) taken together, after any deductions?
Q.12g (If joint income band is £36,400 annually or more) Could you please look at the next card and give me that total income taken together as an annual amount from this card?
Q.12h (If more than two adults in household or two adults who are not respondent and partner) Can I just check, does anyone else in the household have a source of income?
Q.12i (If yes) And now thinking of the income of the household as a whole, which of the groups on this card represents the total income of the whole household after deductions for Income Tax, National Insurance and any contributions people make towards a pension?

Q.13 Do you or does your spouse/partner get Job Seekers Allowance, the old Income Support, nowadays or not? If yes, for how long have you/has he/she been getting it?
Yes, for up to 3 months

Yes, for up to 6 months

Yes, for up to 12 months

Yes, for over a year

No

ASK Q14

No answer

Q.14 Have you or your spouse ever received Job Seekers Allowance or Income Support, or not?

Yes, in the last year

Yes, in the last 5 years

Yes, more than 5 years ago (except as a student)

No, never

No answer

Q.15 Do you or your spouse/ partner contribute to an occupational/private pension scheme or not?

	You
	Spouse/Partner

Yes

No

Q.16 I'd now like to ask you some questions about unemployment. By unemployment, I mean either those registered as unemployed or those not entitled to benefit but available for and seeking work. Are you/your spouse/partner unemployed at present? If yes, for how long?
	You
	Spouse/Partner

Yes, up to 3 months

Yes, 3 to 5 months

Yes, 6 to 11 months

Yes, 12 months or longer

No, not currently unemployed

Not applicable

Q.17 Have you/your spouse/partner been unemployed in the last year?
	You
	Spouse/Partner

Yes

No

Not applicable

Q.18 Looking back over the last ten years, for how long have you been unemployed?
Never

Less than 2 months in total

2 to 6 months in total

7 to 12 months in total

Over 12 months in total

Not relevant

Don't know

ABSOLUTE AND OVERALL POVERTY

Q.19 How many pounds a week, after tax, do you think are necessary to keep a household such as the one you live in, out of poverty?

Nearest £

Q.20 How far above or below that level would you say your household is?

A lot above that level of income

A little above

About the same

A little below

A lot below that level of income

Don’t know

The United Nations and the Governments of 117 countries wish to prepare national plans to get rid of poverty. They have agreed that poverty can be defined in two ways: absolute poverty and overall poverty. The definitions of absolute and overall poverty are shown below.

(SHOWCARD E)

Q.21 How many pounds a week, after tax, do you think are necessary to keep a household such as the one you live in, out of ABSOLUTE poverty?

Nearest £

Q.22 How far above or below that level would you say your household is?
A lot above that level of income

A little above

About the same

A little below

A lot below that level of income

Don’t know

(SHOWCARD F)

Q.23 How many pounds a week, after tax, do you think are necessary to keep a household such as the one you live in, out of OVERALL poverty?

Nearest £

Q.24 How far above or below that level would you say your household is?

A lot above that level of income

A little above

About the same

A little below

A lot below that level of income

Don’t know

NECESSITIES

Q.25 On these cards are a number of different items which relate to our standard of living. Please would you indicate by placing the cards in the appropriate box, the living standards YOU feel ALL ADULTS should have in Britain today. BOX A is for items which you think are necessary, which all adults should be able to afford and which they should not have to do without. BOX B is for items which may be desirable but are not necessary.

(SHOWCARDS SET G)

Q.26 Now can you do the same for the following activities?

(SHOWCARDS SET H)

Q.27 Now can you do the same thinking of children?
(SHOWCARDS SET I)
Q.28 Now can you do the same for the following children’s activities?
(SHOWCARDS SET J)
Q.29 Now, could you please put the cards into these four boxes C, D, E and F?
(SHOWCARDS SET G)

	C
	D
	E
	F

	Have and couldn’t do without
	Have and could do without
	Don’t have but don’t want
	Don’t have and can’t afford

Q.30 Can you do the same, for the following activities, into boxes G, H, I and J?
(SHOWCARDS SET H)

	G
	H
	I
	J

	Do and couldn’t do without
	Do and could do without
	Don’t do but don’t want
	Don’t do and can’t afford

ASK ALL THOSE WHO ANSWERED ‘DON’T DO’ AT Q. 30.

Q.31 How important is each of these factors in preventing you from doing (mention activity)?

	Very important
	Quite important
	Not important

	Can’t afford to
	
	
	

	Lack of time due to paid work
	
	
	

	Lack of time due to childcare responsibilities
	
	
	

	Lack of time due to other caring responsibilities
	
	
	

	Can’t go out because of caring responsibilities
	
	
	

	No vehicle
	
	
	

	Poor public transport
	
	
	

	No one to go out with (social)
	
	
	

	Problems with physical access
	
	
	

	Too ill/sick/disabled
	
	
	

	Too old
	
	
	

	Fear of burglary/vandalism
	
	
	

	Fear of personal attack
	
	
	

	Feel unwelcome (ethnicity)
	
	
	

	Feel unwelcome (age)
	
	
	

	Feel unwelcome (gender)
	
	
	

	Feel unwelcome (disability)
	
	
	

	Feel unwelcome (other)…… please specify
	
	
	

	Not interested
	
	
	

Q.32 Thinking about the items for children, could you please put the cards into the previous four boxes C, D, E and F:

(SHOWCARDS SET I)
Q.33 Now can you do the same for the following children’s activities with the previous boxes G, H, I and J?

(SHOWCARDS SET J)
INTRA-HOUSEHOLD POVERTY

ASK ALL THOSE HOUSEHOLDS WITH A CAR

Q.34 Do you have access to the car when you personally need it?
Yes

No

ASK IF RESPONDENT HAS A PARTNER/SPOUSE

Q.35 People organise their household finances in different ways. Which of the methods on this card comes closest to way you organise yours? It doesn’t have to fit exactly - just choose the nearest one. You can just tell me which one applies.

I look after the household money except my partner’s personal spending money

My partner looks after the household’s money except my personal spending money

I am given a housekeeping allowance. My partner looks after the rest of the money

My partner is given a housekeeping allowance. I look after the rest of the money.

We share and manage our household finances jointly

We keep our finances completely separate

Some other arrangement

(USING SHOWCARD K)
Q.36 What is the first thing that you personally go without when money is tight?
Q.37 What would you personally find really difficult to give up if money was tight?

Q.38 I’m going to read you a list of things which adults have told us that they sometimes go without when money is tight. I’d like you to tell me HOW OFTEN you personally have gone without in the last year because of shortage of money?

	All year
	Often
	Sometimes
	Never
	Don’t know

ASK IF PARTNER/SPOUSE LIVES IN HOUSEHOLD

Q.39 And what about your partner, how often has he/she gone without each of these things in the last year because of shortage of money?

	All year
	Often
	Sometimes
	Never
	Don’t know

ASK IF CHILDREN IN THE HOUSEHOLD

Q.40 And what about your child(ren), how often has he/she/they gone without each of these things in the last year because of shortage of money?

Clothes

Shoes

Food

A hobby or sport

School trips or holidays

A family holiday

Pocket money

	All year
	Often
	Sometimes
	Never
	Don’t know

Q.41 How often do you go out socially without your spouse/partner on average?
Every evening

Four or five times a week

Two or three times a week

Once a week

Once a fortnight

Once a month

Once every two or three months

Once every six months

Once a year

Less than that

Never

ASK IF EVER GOES OUT ALONE

Q.42 And when you go out without your partner what do you do?

(SHOWCARD L)

Q.43 And thinking about the last time that you went out without your spouse/ partner, what did you do?

SOCIAL NETWORKS AND SUPPORT

Q.44 Are your Mother and Father still alive?

	Yes
	No

Mother

Father

Q.45 How many of the following members of your family age 18 or over, do you have? We mean family members who are still alive.

	None
	One
	Two
	Three
	Four
	Five plus

	Sisters (include step-sisters, half sisters and adopted sisters)

	Brothers (include step-brothers, half brothers and adopted brothers)

	Daughters (include step-daughters and adopted daughters)

	Sons (include step-sons and adopted sons)

	Other relatives (grandparents, grandchildren, in-laws, aunts, uncles, etc.)

Q.46 How often do you see or visit the members of your family? If you have more than one adult sister, brother, daughter or son, please think about the sister, brother daughter or son you have most contact with.

	Mother
	Father
	Sister
	Brother
	Daughter
	Son
	Other relative

	Lives in the same household

	Daily

	At least several times a week

	At least once a week

	At least once a month

	Several times a year

	Less often

Q.47 About how long would it take you to get to where the members of your family live? Think of the time it usually takes door to door.

	Mother
	Father
	Sister
	Brother
	Daughter
	Son
	Other relative

	Less than 15 minutes

	Between 15 and 30 minutes

	Between 30 minutes and 1 hour

	Between 1 and 2 hours

	Between 2 and 3 hours

	Between 3 and 5 hours

	Between 5 and 12 hours

	Over 12 hours

Q.48 And how often do you have any other contact with members of your family, besides visiting, either by telephone or letter?

	Mother
	Father
	Sister
	Brother
	Daughter
	Son
	Other relative

	Daily
	
	
	
	
	
	
	

	At least several times a week
	
	
	
	
	
	
	

	At least once a week
	
	
	
	
	
	
	

	At least once a month
	
	
	
	
	
	
	

	Several times a year
	
	
	
	
	
	
	

	Less often
	
	
	
	
	
	
	

THINKING ABOUT YOUR CLOSE FRIENDS – NOT YOUR HUSBAND OR WIFE, OR PARTNER, OR FAMILY MEMBER - BUT PEOPLE YOU FEEL FAIRLY CLOSE TO:

PLEASE WRITE IN NUMBER _______ or NONE FOR Q.49 to Q51

Q.49 How many close friends do you have?

Q.50 How many of these friends are people you work with now?

Q.51 How many of these friends are your close neighbours?

Q.52 Now thinking of your best friend, or the friend you feel closest to. How often do you visit this friend? (Please tick one)

He/She lives in the same household

Daily

At least several times a week

At least once a week

At least once a month

Several times a year

Less often

Q.53 About how long would it take you to get to where this friend lives? Think of the time it usually takes door to door.

Less than 15 minutes

Between 15 and 30 minutes

Between 30 minutes and 1 hour

Between 1 and 2 hours

Between 2 and 3 hours

Between 3 and 5 hours

Between 5 and 12 hours

Over 12 hours

Q.54 And how often do you have any other contact with this friend, besides visiting, either by telephone or letter?

Daily

At least several times a week

At least once a week

At least once a month

Several times a year

Less often

Q.55 What factors prevent you from meeting up with family or friends more often? Tick all that apply.

	

	Can’t afford to

	Lack of time due to paid work

	Lack of time due to childcare responsibilities

	Lack of time due to other caring responsibilities

	Can’t go out because of caring responsibilities

	No vehicle

	Poor public transport

	Problems with physical access

	Too ill/sick/disabled

	Too old

	Fear of burglary/vandalism

	Fear of personal attack

	Not interested

Q.56 How much support would you get in the following situations?

	A lot
	Some
	Not much
	None at all

	Help around the home if you are in bed with flu/illness
	
	
	
	

	Help with a household or garden job that you cannot manage alone, for example, moving furniture
	
	
	
	

	Needing advice about an important change in your life, for example, changing jobs, moving to another area
	
	
	
	

	Being upset because of problems with your spouse/partner.
	
	
	
	

	Feeling a bit depressed and wanting someone to talk to.
	
	
	
	

	Needing someone to look after children/elderly or a disabled adult.
	
	
	
	

	Needing someone to look after your home/possessions when away.
	
	
	
	

Q.57 In the last twelve months which of the following have you done for family members (not living with you) or friends?

	Other family members
	Friends

Given them money

Lent them money

Given them food

Lent them food

Given them other things (specify)

Lent them other things (specify)

Taken them out for an evening

Baby-sat in the evenings for them

Looked after their children in the daytime

Q.58 And in the last twelve months which of the following have members of your family (not living with you) or friends done for you?

	Other family members
	Friends

Given you money

Lent you money

Given you food

Lent you food

Given you other things (specify)

Lent you other things (specify)

Taken you out for an evening

Baby-sat in the evenings for you

Looked after your children in the daytime

PERCEPTION OF POVERTY

Q.59 Over the last 10 years, do you think that poverty in Britain has been increasing, decreasing or staying about the same?

Increasing

Decreasing

Staying about the same

Don’t know

Refusal/NA

Q.60 And over the next 10 years, do you think that poverty in Britain will?

Increase

Decrease

Stay at the same level

Don’t know

Refusal/NA

Q.61 Why, in your opinion, are there people who live in need? Here are four opinions ‑ which is the closest to yours?

Because they have been unlucky

Because of laziness and lack of willpower

Because there is much injustice in our society

It's an inevitable part of modern progress

None of these

Don't know

Q.62 Still thinking about people who lack the things you have said are necessities for living in Britain today, do you think that the Government is doing too much, too little or about the right amount to help these people?

Too much

Too little

About the right amount

Don't know

Q.63a If the Government proposed to increase income tax by one penny (1p) in the pound to enable everyone to afford the items you have said are necessities, on balance would you support or oppose this policy?

Support

Oppose

Don’t know

Q.63b If the Government proposed to increase income tax by five pence (5p) in the pound to enable everyone to afford the items you have said are necessities, on balance would you support or oppose this policy?

Support

Oppose

Don’t know

Q.64 In your opinion how effective would the following be in reducing poverty?

(SHOWCARD M)

	Very important
	Less important
	Not important

Q.65 I’m going to read to you a list of people in different circumstances. For each, could you tell me how likely you think it is that people in those circumstances in Britain today will be poor?

(SHOWCARD N)

	Very likely
	Likely
	Neither likely or unlikely
	Unlikely
	Very unlikely

Q.66 And thinking about the same groups of people, for each, should the government increase benefits, decrease benefits or keep benefits at the level they are now?

	Increase benefits
	Decrease benefits
	Keep benefits at the same level

AREA DEPRIVATION

Q.67 How satisfied are you with this area as a place to live?

Very satisfied

Fairly satisfied

Neither satisfied nor dissatisfied

Slightly dissatisfied

Very dissatisfied

Q.68 Can you tell me how common or uncommon each of these are in this area?

	Very common
	Fairly common
	Not very common
	Not at all common

	Noisy neighbours or loud parties

	Graffiti on walls and buildings

	Teenagers hanging around on the streets

	Homeless people and/or people begging

	Rubbish/litter lying around

	Dogs and dog mess

	Home and gardens in bad condition

	Vandalism and deliberate damage to property

	Insults or attacks to do with someone’s race or colour

Q.69 And can you tell me, how much of a problem are these in this area?

	Very big problem
	Fairly big problem
	Not very big problem
	Not a problem at all

	Poor street lighting
	
	
	
	

	Street noise (e.g. traffic, businesses, factories)
	
	
	
	

	Pollution, grime or other environmental problems caused by traffic or industry
	
	
	
	

	Lack of open public spaces
	
	
	
	

	Traffic is a risk to pedestrians and cyclists
	
	
	
	

LOCAL SERVICES

Q.70 I am going to read out a number of services which may exist in your local area and which affect our standard of living. Please could you tell me whether you think that these services are essential and should be available or whether they may be desirable but are not essential?

(SHOWCARDS O, P and Q)

	Essential
	Desirable
	Don’t Know

Q.71 Now, could you please tell me the category in which you would put the following items?

(SHOWCARDS O, P and Q)

	Use -adequate
	Use -inadequate
	Don’t use - don’t want/not relevant
	Don’t use – unavailable/Unsuitable
	Don’t use – can’t afford
	Don’t know

Q.72 How easy would it be for you to get to the following if you needed to?

(SHOWCARD O)

	Very Easy
	Fairly easy
	Fairly difficult
	Not easy

FINANCE AND DEBTS
Q.73 Have there been times during the past year when you were seriously behind in paying within the time allowed for any of the following items?

(SHOWCARD R)

	Yes
	No

Q.74 Have you ever been disconnected or used less than you needed to in relation to water, gas, electricity and the telephone because you couldn’t afford it?

	
	Disconnected
	Used less than needed

Water

Gas

Electricity

Telephone

Q.75 And have there been times during the past year when you have had to borrow money from money lenders, excluding banks or building societies, or pawnbrokers, in order to pay for your day,-to-day needs?

	
	Money lenders
	Pawnbrokers

Yes

No

Don't know

Q.76 Do you or your partner/spouse have a bank or building society current account?

Yes, respondent only

Yes partner only

Yes, both

No, neither

Don’t know

POVERTY AND TIME

Q.77 Do you think you could genuinely say you are poor now, all the time, sometimes, or never?

All the time

Sometimes

Never

Never

Q.78 Looking back over your life, how often have there been times in your life when you think you have lived in poverty by the standards of that time?

Never

Rarely

Occasionally

Often

Most of the time

Q.79 Is there anything that has happened recently (in the last two years) in your life which has? Tick all that apply.

Improved your standard of living

Reduced your standard of living

Increased your income

Reduced your income

None of these

Q.80 Is there anything that you expect to happen in the near future (in the next two years) in your life which will? Tick all that apply.

Improve your standard of living

Reduce your standard of living

Increase your income

Reduce your income

None of these

HEALTH

Q.81 Over the last 12 months would you say that your health has on the whole been good, fairly good, or not good?

Good

Fairly good

Not good

Q.82 Do you or does anybody else in your household have any long-standing illness, disability or infirmity? By long-standing I mean anything that has troubled you over a period of time or that is likely to affect you over a period of time.

Yes, respondent

Yes, other household member/s

No

No answer

Q.83 Do any of these illnesses or disabilities limit your activities in any way?

Yes, respondent

Yes, other household member

No

Don’t know

Q.84 Thinking about your health, are you ever in pain and discomfort?

I have no pain or discomfort

I have moderate pain or discomfort

I have extreme pain or discomfort

Q.85 How many times have you consulted a Doctor for reasons other than pregnancy, contraception, screening or other preventative health care services in the last 12 months?

None

1-2

3-4

5-7

8-10

11-15

16+

Don’t know

Not applicable

No answer

Q.86 Have you consulted any of the people on this card for preventative health care services (e.g. for a routine check-up) in the last 12 months?

Doctor

Dentist

Optician

Family planning

Other

None of these

Q.87 How many times have other members of your household consulted a Doctor for reasons other than pregnancy, contraception, screening or other preventative health care services in the last 12 months?

None

1-2

3-4

5-7

8-10

11-15

16+

Don’t know

Not applicable

No answer

Q.88 How many times have you required hospital treatment for reasons other than pregnancy, screening or other preventative health care in the last 12 months?

None

1

2

3

4-5

6-9

10+

Don’t know

Not applicable

No answer

Q.89 How many times have other members of your household required hospital treatment for reasons other than pregnancy, screening or other preventative health care in the last 12 months?

None

1

2

3

4-5

6-9

10+

Don’t know

Not applicable

No answer

Q.90 Are you currently on a hospital waiting list?

Yes

No

Don’t know

IF YES, ASK

Q.91 How long have you been on a hospital waiting list?

(Q.92 overleaf)

Q.92 Have you recently?
	Been able to concentrate on what you’re doing?
	Better than usual
	Same as usual
	Less than usual
	Much less than usual

	Lost much sleep over worry?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Felt you were playing a useful part in things?
	More so than usual
	Same as usual
	Less useful than usual
	Much less useful

	Felt capable of making decisions about things?
	More so than usual
	Same as usual
	Less so than usual
	Much less capable

	Felt constantly under strain?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Felt you couldn’t overcome your difficulties?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Been able to enjoy your normal day-to-day activities?
	More so than usual
	Same as usual
	Less so than usual
	Much less than usual

	Been able to face up to your problems?
	More so than usual
	Same as usual
	Less so than usual
	Much less able

	Been feeling unhappy and depressed?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Been losing confidence in yourself?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Been thinking of yourself as a worthless person?
	Not at all
	No more than usual
	Rather more than usual
	Much more than usual

	Been feeling reasonably happy, all things considered
	More so than usual
	About same as usual
	Less so than usual
	Much less than usual;

Q.93 Have there been times in the past year when you've felt isolated and cut off from society, or depressed, because of lack of money ?

	
	Yes
	No

	Isolated
	
	

	Depressed
	
	

Q.94 Have there been times in the past year when you have felt isolated and cut off from society for any of the reasons on this card? Tick all that apply.

	Paid work

	Childcare responsibilities

	Other caring responsibilities

	Lack of own transport

	Irregular or expensive public transport

	No friends

	No family

	Problems with physical access

	Sexism

	Racism

	Homophobia

	Discrimination relating to disability

	Other

Q.95 This card lists a number of things which may have happened to you. Could you tell me please which, if any, of these have happened to you in the past 12 months?

	
	Yes
	No

	Death of a close relative or friend

	Problems at work

	Changing your job

	A wage earner in your household losing their job

	Divorce, separation or break-up of an intimate relationship

	Problems with your children

	Problems with parents or close relatives

	You, or someone else in your household, having a road accident

	You, or someone else in your household, having an accident around the home (such as a fall, scalding, electric shock, or something like that).

	You, or someone else in your household, having an accident/injury at work

	You, or someone else in your household, becoming ill from food poisoning, e.g. BSE, salmonella.

	Other serious illness or injury to you

	Other serious illness or injury of someone close to you

	Moving house

	Financial difficulties

	Problem with neighbours

ASK FOR EACH IF ANSWERED YES AT Q.95
Q.96 Could you tell me how stressful you found (answer to question).

Very stressful

Fairly stressful

Not very stressful

Not at all stressful

Q.97 Here is a list of things which some people have said are the main contributing factors to divorce in Britain today. Which, if any, do you think are the main causes? Tick all that apply.

Poverty

Poor housing

Career pressure on men

Women working/ not at home with the children

Too high expectations of marriage

Money/ financial difficulties

Being childless

Having children

Family/in-law problems

Less social stigma for divorce

Alcohol

Drugs

Lower religious standards

Other (please specify)

Don’t know

TIME
Q.98 I’d now like to ask you to split the day’s 24 hours into certain broad task categories. Please indicate how many hours you think you typically spend on the following activities:

	
	On normal week days
	At weekends (Saturdays and Sundays together)

	Paid employment, including any overtime and secondary jobs, transport to and from work
	
	

	Looking after the home, for example, cooking, cleaning and laundry
	
	

	Gardening, DIY, maintenance and repair of the home
	
	

	Shopping
	
	

	Child care, playing, and school work
	
	

	Education, studying, and training (including transport to and from place of study)
	
	

	Voluntary work/care of others
	
	

	Leisure /social life in the home (e.g.
Watching TV, reading, relaxing, thinking)
	
	

	Leisure/social life outside the home (e.g. visiting friends, going to the pub, sport)
	
	

	Sleeping, eating, and personal care (e.g. washing)
	
	

	Total
	24 hours
	48 hours

Q.99 I’d like to ask you some further questions relating to time. How often would you agree with the following? Tick all that apply.

I often feel under stress when I don’t have enough time.

When I need more time, I tend to cut back on my sleep.

At the end of the day, I often feel that I haven’t accomplished what I set out to do.

I worry that I don’t spend enough time with my family and friends.

I feel that I am constantly under stress - trying to accomplish more than I can handle.

I feel trapped in a daily routine.

When I’m working long hours, I often feel guilty than I’m not at home.

I consider myself a workaholic.

I just don’t have time for fun anymore.

Sometimes I feel that my spouse doesn’t know who I am anymore.

HOUSING

Q.100 How satisfied are you with this accommodation?

Very satisfied

Fairly satisfied

Neither satisfied nor dissatisfied

Slightly dissatisfied

Very dissatisfied

Q.101 Would you describe the state of repair of your home as good, adequate or poor?

Good

Adequate

Poor

Don't know

Q.102 Do you have any of the following problems with your accommodation?

	
	Yes
	No

Shortage of space

Too dark, not enough light

Lack of adequate heating facilities

Leaky roof

Damp walls, floors, foundations, etc.

Rot in window frames or floors

Mould

No place to sit outside, e.g. a terrace or garden

Other

Q.103 Has your health problems or the health problems of anyone in your household been caused/made worse by housing situation?

Yes

No

CRIME

Q.104 I’d like to ask you about some crimes that may have happened to you in the last year. I don’t just want to know about the serious incidents - I want to know about small things too. It is sometimes difficult to remember exactly when things happen, so I will take the questions slowly, and would like you to think carefully about them. In the last year:

ASK THOSE WITH VEHICLE

Have you or anybody else in this household had a…?

	
	Yes
	No

	Vehicle stolen or anything stolen off or out it
	
	

	Vehicle tampered with or damaged by vandals or people out to steal
	
	

ASK ALL

Has anyone….?

	
	Yes
	No

	Broken into or tried to break into your home
	
	

	Stolen anything out of your home
	
	

	Stolen anything from outside of your home, apart from milk bottles or newspapers
	
	

	
	
	

	Deliberately damaged or vandalised your home
	
	

	
	
	

	Stolen anything you were carrying
	
	

	Defrauded you or cheated you out of money, possessions or property? (please specify)
	
	

	
	
	

	Made obscene phone calls to you
	
	

	Threatened or frightened you
	
	

	Racially harassed or racially abused you
	
	

	
	
	

	Deliberately hit or assaulted you (including friends/relatives or acquaintances -but excluding household members).
	
	

	
	
	

	ASK IF OTHER ADULTS IN THE HOUSEHOLD
	
	

	
	
	

	Has any adult member of your household hit or kicked you, or used force or violence in any other way?

	
	

ASK WOMEN ONLY

Q.105 I would like to ask you about other unpleasant incidents that you may have experienced. In the last year, when you have been out in this area or elsewhere, have you ever been annoyed, upset or frightened by a man you did not know doing any of the things on this card?

	
	Yes
	No

	Followed you on foot
	
	

	Followed you by car or kerb crawling
	
	

	Indecently exposed themselves
	
	

	Made abusive or sexually offensive comments
	
	

	Propositioned you in the street for sex
	
	

ASK ALL

Q.106 How safe do you feel walking alone in this area after dark? (If never goes out, probe ‘How safe would you feel’?)

Very safe

Fairly safe

A bit unsafe

Very unsafe

Q.107 How safe do you feel when you are alone in your own home at night? (If is never alone, probe ‘How safe would you feel’?)

Very safe

Fairly safe

A bit unsafe

Very unsafe

Q.108 Most of us worry at some time or other about being a victim of crime. Using one of the phrases on this card, could you tell me how worried you are about the following items on this card?

	
	Very worried
	Fairly worried
	Not very worried
	Not at all worried

	Being burgled
	
	
	
	

	Being mugged
	
	
	
	

	Having your car stolen
	
	
	
	

	Being insulted or pestered, while in the street or any other public place
	
	
	
	

	Being physically attacked because your colour, ethnic origin or religion
	
	
	
	

	Being raped
	
	
	
	

	Being attacked in your home by someone you know
	
	
	
	

	Being attacked in your home by a stranger
	
	
	
	

Q.109 I have already asked you some questions about how worried you are about particular crimes. I would now like to ask you about other worries.

	
	Very worried
	Fairly worried
	Not very worried
	Not at all worried

	You, or someone else, in your household being seriously ill
	
	
	
	

	Having financial debts such as HP, mortgage, loans, etc.
	
	
	
	

	A wage earner in your household losing their job
	
	
	
	

	You, or someone else in your household, having a road accident
	
	
	
	

	You, or someone else in your household, having an accident around the home (such as a fall, scalding, electric shock, or something like that).
	
	
	
	

	You, or someone else in your household, having an accident/injury at work.
	
	
	
	

	You, or someone else in your household, becoming ill from food poisoning, e.g. BSE, salmonella.
	
	
	
	

CHILDREN’S EDUCATION

ASK THOSE WITH CHILDREN OF SCHOOL AGE ONLY

Q.110 Here is a list of problems which some children of school age have experienced at school. Which, if any, of the following apply to any of your children in the last 12 months?

	
	Apply
	Does not apply

	
	
	

Child has missed classes because of teacher shortage

Child has shared school books in key subjects

Child has found difficulty in obtaining school books

for homework

School does not have enough computers

Large class sizes (30+)

School buildings are in a bad state of repair

Other problems due to lack of resources at school

Q.111 Does your child have special education needs?

Yes

No

ASK IF YES AT Q.111

Q.112 Has your child had a SSEN?

Yes

No

Don’t know

Q.113 Has you child ever been bullied or been accused of bullying?

	
	Yes
	No
	Don’t know

Has been bullied

Has been accused of bullying

Q.114 Has your child ever been suspended or excluded from school?

Yes

No

Don’t know

ASK IF YES AT Q.115

Q.115 Roughly how many days was that for?

POLITICAL ACTIVISM

Q.116 Generally speaking, do your think of yourself as Conservative, Labour, Liberal Democrat, Green or what?

Conservative

Labour

Liberal Democrat

Green

Plaid Cymru

Scottish National Party

Other

Refuse to say

Don’t know

Q.117 And which , if any, of the things on this list have you done in the last two or three years? Tick all that apply.

Presented my views to a local councillor or MP

Written a letter to an editor

Urged someone outside my family to vote

Urged someone to get in touch with a local councillor or MP

Made a speech before an organised group

Been an officer of an organisation or club

Stood for public office

Taken an active part in a political campaign

Helped on fund raising drives

Voted in the last General election

Voted in the last local election

None of these

Q.118 Are you currently an active member of any kinds of organisations on this card?

	
	Yes
	No
	Don’t know

Political party

Trade Union

Environmental group

Other pressure group

Parents’ / School Association

Tenants’ / Residents’ Association or Neighbourhood Watch

Religious group or church organisation

Voluntary service group

Other community or civic group

Social club/ working men’s club

Sports club

Women’s Institute / Townswomen’s guild

Women’s Group / Feminist organisation

Other group or organisation

None of these

