

Project for Statistics on Living Standards and Development

Good (morning/afternoon/evening), I'm _____ and we are conducting a survey for the Southern Africa Labour and Development Research Unit (show study ID card). The purpose of the study is to find out about your living conditions in order to plan future development in South Africa. The information you give to us will be kept confidential. You and your household members will not be identified by name or address in any of the reports we plan to write.

	Name	Code/Number
1. District		
2. E.A.		
3. Cluster		
4. Household		
5. Survey Organisation		

District			Cluster			Household Number		Organisation	

6. Attempted visits:

	6a. Date	6b. Time
Visit #1		
Visit #2		
Visit #3		

	Number
7a. Number of the listing unit selected	
7b. Total number of households in listing unit	
7c. Sequential number of the household on listing unit	

8. Household Selection

Original.....-1
 Replacement-2

	Visit 1	Visit 2 (if necessary)
9. Name of Interviewer:		
10. Code of Interviewer:		
11. Date:	____ / ____ / 1993	____ / ____ / 1993
12. Time Began:		
13. Anthropometrist Name:		
14. Anthropometrist Code:		

15. Name of Supervisor: _____

16. Code of Supervisor: _____

Signature of Supervisor: _____

Strictly Confidential

17. **Street Address:** _____

Location: _____

Reference to map: _____

18. **Telephone Number (if respondent will provide it):** _____

19. **Population group of respondent (circle one):**

- African -1
- Coloured -2
- Indian -3
- White -4
- Other (Specify)..... -5

.....

20. **Gender of respondent:**

- Male -1
 - Female -2
-

21. **Language of respondent (main language spoken at home):**

- | | | | |
|------------------|-----|----------------------|-----|
| English..... | -01 | South Sotho..... | -07 |
| Afrikaans..... | -02 | Venda..... | -08 |
| Xhosa..... | -03 | Shangaan/Tsonga..... | -09 |
| Zulu..... | -04 | Swazi..... | -10 |
| Tswana..... | -05 | Ndebele..... | -11 |
| North Sotho..... | -06 | Other (Specify)..... | -12 |

.....

INDEX

Section Number	Section Name	Page Numbers							Comments
1	Household Roster	4	5						
2	Household Services	6	7	8	9				
3	Food Spending and Consumption	10	11	12					
4	Non-Food Spending	13	14	15	16	17			
5	Education	18	19						
6	Remittances and Marital Maintenance	20	21	22	23				
7	Land Access and Use	24	25	26					
8.1	Employment Status	27	28	29					
8.2	Regular Employment	30	31	32	33				
8.3	Wage Work: Casual or Temporary	34	35		37	38	39	40	
8.4	Transport	41							
8.5	Agricultural Production	42	43	44	45	46	47		
8.6	Other Forms of Self-Employment	48	49						
8.7	Income from Non-Employment Sources	50	51						
9	Perceived Quality of Life	52	53						
10	Health	54	55	56					
11	Anthropometry	57							

Section 1: Household Roster

Codes for Question 3	Codes for Question 6	Codes for Question 11	Codes for Question 14
01=Resident Head	00=None	01=Employment	01=Pretoria-Witwatersrand-Vaal (PWV)
02=Absent Head	01=Sub A - Std 1 (Class 1/Grade 1 - Std 1)	02=Looking for employment	02=Durban
03=Wife or husband or partner	02=Std 2	03=Schooling	03=Cape Town
04=Son or daughter	03=Std 3	04=Student	04=Port Elizabeth
05=Father or mother	04=Std 4	05=Personal reasons	05=E. London
06=Grandchild	05=Std 5	06=Escape violence or political problems	06=Bloemfontein
07=Grandparent	06=Std 6 (Form 1)	07=Visiting spouse or family	07=Kimberley
08=Mother- or father-in-law	07=Std 7 (Form 2)	08=Visiting friends	08=Pietermaritzburg
09=Son- or daughter-in-law	08=Std 8 (Form 3/Junior Certificate)	09=Living with other partner	09=Other Urban Area in Transvaal
10=Brother- or sister-in-law	09=Std 9 (Form 4)	10=Prison	10=Other Urban Area in Cape Province
11=Aunt or uncle	10=Std 10 (Matric/Form 5/Senior Certificate)	11=Vacation	11=Other Urban Area in Natal
12=Sister or brother	11=Std 7,8,or 9 + diploma	12=In hospital or clinic	12=Other Urban Area in Orange Free State
13=Niece or nephew	12=Std 10 + teacher training	13=Away on business	13=Rural Area in Transvaal
14=Cousin	13=Std 10+ nursing	14=National service	14=Rural Area in Cape Province
15=Great-grandparent	14=Std 10 + diploma at technikon or other technical institution	15=Other (Specify)	15=Rural Area in Natal
16=Household help (or relative of)	15=Std 10 + some university courses		16=Rural Area in Orange Free State
17=Lodger or relative of lodgers	16=Completed university degree		17=Homeland - Urban
18=Other family	17= Creche/daycare		18=Homeland - Rural
19=Other non-family	18=Pre-primary		19=Another African country (Specify)
	19=Other (Specify)		20=Other (Specify)

Interviewer: List all individuals who meet all three of the following criteria:

- (i) They live under this "roof" or within the same compound/homestead/stand **at least 15 days** out of the past year **and**
- (ii) When they are together they share food from a common source **and**
- (iii) They contribute to or share in a common resource pool

- Note:**
- If answer to Q.12 is yes, go back to column 1 and circle the code number of the individual (except in the case of lodgers and household help. These individuals' codes should NOT be circled). This is the PERSON CODE to be used in Sections 2 to 11 for questions relating to the household members.
 - For sections 2 - 11, answer remaining questions only for individuals whose person codes have been circled, indicating that they are defined as members of the household.
 - Once person codes have been circled in column (1), copy name, age and code of these persons to bottom flap.
 - Mark an (*) next to person code of the principal respondent in Column 2.

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.
Code	List names of all individuals who meet the 3 criteria above. (List household head first, use first names only)	What is _____'s relationship to household head? (Use code box)	Gender Male -M Female -F	Age in YEARS (at next birthday)	What is the highest educational qualification attained by _____? (Use code box)	If the spouse of _____ lives here, write the spouse code. If absent, code 99; if deceased, code 88. If no spouse, write "_____"	If the father of _____ lives here, write the father's code If absent, code as 99; if deceased, code 88.	If the mother of _____ lives here, write the mother's code. If absent, code 99; if deceased code 88.	How many months did _____ spend away from the household in the last 12 months?	What is the reason for his/her absence? (Use code box)	Has _____ lived under this roof for more than 15 days of the last 30 days? (If Yes circle code in col 1)	Did _____ move here during the past 5 years? If NO go to next person	If Yes, where was _____'s last place of residence? (Use code box)
	Name	Code		Years	Code	Code	Code	Code	Months	Code	Yes No	Yes No	Code
01.			M F								-1 -2	-1 -2	
02.			M F								-1 -2	-1 -2	
03.			M F								-1 -2	-1 -2	
04.			M F								-1 -2	-1 -2	
05.			M F								-1 -2	-1 -2	
06.			M F								-1 -2	-1 -2	
07.			M F								-1 -2	-1 -2	
08.			M F								-1 -2	-1 -2	
09.			M F								-1 -2	-1 -2	
10.			M F								-1 -2	-1 -2	
11.			M F								-1 -2	-1 -2	
12.			M F								-1 -2	-1 -2	
13.			M F								-1 -2	-1 -2	
14.			M F								-1 -2	-1 -2	
15.			M F								-1 -2	-1 -2	
16.			M F								-1 -2	-1 -2	
17.			M F								-1 -2	-1 -2	
18.			M F								-1 -2	-1 -2	

Section 2: Household Services

2.1 Housing

1. Type of dwelling?
- Shack -01
 - House/Part of a house -02
 - Traditional dwelling (hut)..... -03
 - Maisonette 04
 - Flat..... -05
 - Hostel..... -06
 - Outbuilding..... -07
 - Combination of buildings -08
 - Other (Specify) -09
 -

2. What are the main materials used for the roof, wall and floor?
Circle the appropriate codes. (Not more than 3)

	2a. Roof	2b. Walls	2c. Floor Covering/Floor
Bricks	-01	-01	-01
Cement block	-02	-02	-02
Pre-fab	-03	-03	-03
Corrugated iron	-04	-04	-04
Wood	-05	-05	-05
Plastic	-06	-06	-06
Cardboard	-07	-07	-07
Mixture of mud and cement	-08	-08	-08
Wattle and daub	-09	-09	-09
Tile	-10	-10	-10
Carpet			-11
Linoleum			-12
Mud	-13	-13	-13
Thatching	-14	-14	-14
Asbestos	-15	-15	-15
Other (Specify)	-16	-16	-16
.....			

3. How many rooms does the dwelling have? (Exclude bathrooms, toilets & passages but include kitchens, lounges & dining rooms)
- _____

4. How many rooms does the household occupy in this dwelling?
- _____

5. Does the household own this dwelling?

Yes -1
 No -2 → **Go to Question 9**

6. **If owned:** Does the household have a bond or loan on this dwelling?

Yes -1
 No -2 → **Go to Question 8**

7. **If YES:** How much is still owed on the bond or loan?

R _____

8. If you sold this dwelling today, about how much do you think you could get for it? (i.e. how much would it cost to rebuild it today?)

R _____ → **Go to Section 2.2**

- 9a. Does the household have to pay rent to live here?

Yes -1
 No -2 → **Go to Question 9c**

- 9b. **If YES:** How much rent is the household supposed to pay in a month?

R _____

- 9c. **If NO:** Suppose you did have to pay rent to live here, how much do you think you would have to pay in a month?

R _____

2.2 Water

In this section we are going to talk about the water used by this household for drinking, cooking, bathing, or washing clothes, and other household purposes like these.

1. Does the water used for drinking come from the same source as the water used for other purposes like bathing or washing clothes?

Mostly yes.....-1
 Sometimes.....-2
 Mostly no.....-3

2. What is the source of water used most often in this household for things like drinking or bathing and washing clothes? **(SINGLE MENTION ONLY)**

Piped - internal.....-01 → **Go to Section 2.3**
 Piped - yard tap.....-02 → **Go to Section 2.3**
 Water carrier/tanker.....-03 → **Go to Section 2.3**
 Piped - public tap/kiosk (free).....-04
 Piped - public tap/kiosk (paid for).....-05
 Borehole.....-06
 Rainwater tank.....-07
 Flowing river/stream.....-08
 Dam/stagnant water.....-09
 Well (non-borehole).....-10
 Protected spring.....-11
 Other (specify).....-12

3. Is the household able to get all the water it needs for normal household purposes?

Mostly yes.....-1
 Sometimes.....-2
 Mostly no.....-3

4. Does the household have to fetch and carry water to the house each day?

Yes.....-1
 No.....-2 → **Go to Section 2.3**

5. About how far away is the water that has to be fetched?

Less than 100m.....-1
 100m - less than 500m.....-2
 500m - less than 1km.....-3
 1km - less than 5km.....-4
 5km or more.....-5

6. Who in the household usually fetches water?

Interviewer: Prompt for up to 3 people by asking: Anybody else?
 First, record person codes and names in the grid below.
 Then Ask questions 6c to 6e

	6a. Person fetching water Name	6b. Person Code	6c. Average number of trips per day Number	6d. How long does each round trip take on average ? (include time spent waiting in queue) Minutes	6e. How much is carried to the house each day? Litres
First Mention					
Second Mention					
Third Mention					

Note for interviewer:

1 plastic drum = 25 litres
1 paraffin "gogogo" = 20 litres

3. **If wood is mentioned as a source of energy for any of the above activities: ASK:**

Who in the household usually collects the wood?

Interviewer: Prompt for up to 3 people by asking: Anybody else?
 First, record person codes and names in the grid below.
 Then Ask Questions 3c and 3d

If wood is not mentioned or not collected, go to Section 2.5.

	3a. Person collecting wood Name	3b. Person Code	3c. Average number of trips per week Number	3d. How long does each round trip take on average ? (Include time spent collecting wood) Minutes
First Mention				
Second Mention				
Third Mention				

2.5 **EXPENDITURE - ENERGY, WATER, RATES**

ASK ALL: About how much did the household spend last month on ___ ?

Repeat this question for each type of energy mentioned in the following list.

1a. Item Name	1b. Item Code	1c. Amount spent Rand
Wood	-01	
Paraffin	-02	
Charcoal/Coal	-03	
Electricity	-04	
Candles	-05	
Gas	-06	
Purchasing/ Charging batteries	-07	
Diesel oil for generators	-08	
Other Energy (Describe)	-09	
Water	-10	
Municipal rates	-11	
Water, electricity and Municipal rates if paid together	-12	

Note: If nothing is spent on an energy item, write "0" (zero).

Section 3: Food Spending and Consumption

In this section, we look at the patterns of food consumption for all the people in the household. This should include all the food that members of the household have bought and eaten. It should not include food that has been bought for resale or exchanging for commercial purposes.

Interviewer :

First: Introduce this section by saying :

"I have a list of different kinds of food that people may have eaten during the past week or month . As I read each one, I'd like you to tell me whether or not it was bought or consumed in this household during the past month. "

Then : Ask Question 1 for each item on the list.

Next : For each of the items marked with a YES to Question 1 : Ask Questions 2, 3, 4 and 5

- Note:**
- For **Question 3, 4 and 5**, record the amount in the verbal form in which the respondent gives it to you.
 - For **Question 4** we want to know whether any of those foods were received in the form of a gift or as payment for work that any member of the household did.
 - For **Question 5** we want to know if the household was able to consume any of the foods listed as a result of its being produced by the household
-

1. Was _____ bought or consumed by this household in the past month ?			2. Does the household usually buy or receive it weekly or monthly?		3. What was the amount spent OR quantity purchased in the last period?		4. How much was received as a gift or as a payment in the last period? (Value OR Quantity)		5. How much was eaten from own production in the last period? (Value OR Quantity)	
Code	Food name	Eaten/Bought? YES NO	Weekly -1 Monthly -2		Amount (Rand)	Amount (Quantity)	Amount (Rand)	Amount (Quantity)	Amount (Rand)	Amount (Quantity)
01	Maize grain/samp (kilos)	-1 -2	-1 -2							
02	Mealie Meal/Maize Flour (kilos)	-1 -2	-1 -2							
03	Rice (kilos)	-1 -2	-1 -2							
04	White/Brown Bread (loaves)	-1 -2	-1 -2							
05	Wheat Flour (kilos)	-1 -2	-1 -2							
06	Breakfast Cereal (kilos)	-1 -2	-1 -2							
07	Dried Peas/Lentils/Beans (kilos)	-1 -2	-1 -2							
08	Potatoes (kilos)	-1 -2	-1 -2							
09	Tomatoes (kilos)	-1 -2	-1 -2							
10	Madumbes/Sweet Potatoes/Other Roots/Tubers (kilos)	-1 -2	-1 -2							
11	Vegetable Oil (litres)	-1 -2	-1 -2							
12	Margarine/Butter/Ghee/Other Fats (kilos)	-1 -2	-1 -2							
13	Cheese (kilos)	-1 -2	-1 -2							
14	Jam (units)	-1 -2	-1 -2							
15	Fresh Milk/Sour Milk/Yoghurt (litres)	-1 -2	-1 -2							

1. Was _____ bought or consumed by this household in the past month ?			2. Does the household usually buy or receive it weekly or monthly?		3. What was the amount spent OR quantity purchased in the last period?		4. How much was received as a gift or as a payment in the last period? (Value OR Quantity)		5. How much was eaten from own production in the last period? (Value OR Quantity)	
Code	Food name	Eaten/Bought?		Weekly -1 Monthly -2	Amount (Rand)	Amount (Quantity)	Amount (Rand)	Amount (Quantity)	Amount (Rand)	Amount (Quantity)
		YES	NO							
16	Baby Formula/Milk Powder (kilos)	-1	-2	-1	-2					
17	Sugar (kilos)	-1	-2	-1	-2					
18	Mutton/Beef/Pork (kilos)	-1	-2	-1	-2					
19	Chicken (kilos)	-1	-2	-1	-2					
20	Eggs (Unit=one egg, not kilo)	-1	-2	-1	-2					
21	Fresh Fish (kilos)	-1	-2	-1	-2					
22	Tinned Fish (units)	-1	-2	-1	-2					
23	Pumpkin/squash (kilos)	-1	-2	-1	-2					
24	Other vegetables (kilos)	-1	-2	-1	-2					
25	Bananas (kilos)	-1	-2	-1	-2					
26	Apples (units)	-1	-2	-1	-2					
27	Citrus fruit (kilos)	-1	-2	-1	-2					
28	Soft drinks (litres)	-1	-2	-1	-2					
29	Meals prepared outside home	-1	-2	-1	-2					
30	Meals given to guests	-1	-2	-1	-2					
31	Other food expenditure/ Consumption	-1	-2	-1	-2					

Section 4: Non-Food Spending

4.1 Regular Non-Food Spending

Interviewer: For each of the items listed, ASK:

1. In the past month, about how much, if anything, was spent on _____ (Ask for each item on the list below) ?

	CODE	RAND
PERSONAL ITEMS:		
Cigarettes, tobacco	-01	
Beer, wine, spirits	-02	
Entertainment (cinema, sports, music, etc)	-03	
Personalised care items: soap, shampoo, haircuts, facials, and so on	-04	
Newspapers/stationery, envelopes, stamps	-05	
Telephone	-06	
REGULAR TRANSPORT COSTS:		
Petrol, oil and car service	-07	
Buses, taxis, trains and air tickets	-08	
MISCELLANEOUS:		
Washing powder	-09	
Childcare	-10	
Religious and membership dues of organisations	-11	
Informal taxation and donations	-12	
Domestic servants, gardeners and other household labour	-13	

4.2 Occasional Non-Food Spending

Interviewer: For each of the items listed, ASK:

1. And in the past year, about how much was spent by the household on:

	CODE	RAND
HOUSEHOLD:		
Kitchen equipment, like pots and pans, lamps, torches and so on	-01	
Home maintenance and repairs to the dwelling	-02	
Bedding, sheets, blankets and towels	-03	
Furniture and other household appliances	-04	
CLOTHING AND SHOES:		
Shoes for adults and children	-05	
Clothes for adults and children	-06	
Material to make clothing or curtains	-07	
HEALTH AND CARE: (Exclude payment to medical aid schemes)		
Dentists, doctors or nurses	-08	
Hospital fees	-09	
Medical supplies, for example, medicines, bandages and so on	-10	
Traditional healer's fees	-11	
PERSONAL AND OTHER ITEMS:		
Holidays	-12	
Jewellery, watches, other luxury goods (eg. yacht)	-13	

4.3 Summary of Food and Non-Food Expenditure

Interviewer: Ask all households to provide a summary of expenditure in the food and non-food categories listed in the grid below.

Name the expenditure category (e.g. groceries) and then ask each of the following questions.

Where the block is shaded, do not ask that particular question.

1a. Code	1b. Name	2. How much did the household spend in the last month? Rand	3. How much is usually spent in a month? Rand	4. How much was spent in the last year? Rand
01	Groceries (including toiletries and household essentials)			
02	Food eaten out			
03	Holidays			
04	Cars and other vehicles (including hire purchases and lease agreements)			
05	Furniture, including hire purchase agreements			
06	Clothing			
07	Payments to domestic servants and gardeners			
08	Insurance (including life, short-term and funeral policies)			
09	Savings (including retirement annuities and stokvel contributions)			

4.4 Household Durables

Interviewer: Introduce by saying: "I have a list of household items here which someone in the household may or may not own"

1. **Then ask:** How many _____ does the household own ? Write "0" (zero) if none owned.

	CODE	NUMBER
Motor vehicle, including cars and bakkies	-01	
Bicycles	-02	
Radio	-03	
Electric Stove	-04	
Gas Stove	-05	
Primus Cooker	-06	
Fridge	-07	
TV	-08	
Geyser	-09	
Electric Kettle	-10	
Telephone	-11	

4.5 Household Debt

1. Does any member of this household owe cash or goods to any institution or to an individual who is not a household member?

Yes -1

No -2

→ Go to Section 5

2. **Interviewer: Introduce by saying:** "I am going to read through a list of possible lenders. As I read through the list, please indicate whether or not money is owed to that source." and mark Yes or No in Question 2a.

If YES to Question 2a, then ask Questions 2b and 2c.

Note: Exclude bond on house in which respondent is living.

2a. Is anything owed to _____ ?			2b. How much is owed to _____?	2c. What is the monthly payment?
Code	Possible Lender	YES NO	Amount	Amount
01	Relative or friend	-1 -2	R	R
02	Government Agency	-1 -2	R	R
03	Landlord	-1 -2	R	R
04	Banks or Building Society	-1 -2	R	R
05	Non Governmental Organization (NGO)	-1 -2	R	R
06	Money Lender	-1 -2	R	R
07	Stokvel/Credit Union	-1 -2	R	R
08	Burial Services	-1 -2	R	R
09	Employer	-1 -2	R	R
10	Hire Purchase	-1 -2	R	R
11	Shopkeeper Credit	-1 -2	R	R
12	Other (Specify)	-1 -2	R	R

Section 5: Education

5.1 Enrolment

Interviewer: Ask these questions for each person on the household roster between the ages of **6 to 24 years**.
List all the names and codes from the flap first and then ask Questions 3 to 8.

1. Name	2. Person Code	3. Is _____ enrolled in some kind of formal education?		4. If not, why? (Use code box) Code	5. What was the last year of enrolment? Year	6. How long does it take to go to and from school? Minutes	7. How much does it cost to travel to and from school each week? Rand	8. What is the form of transport used by _____ ? (Use code box) Code
		YES Go to 6.	NO					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					
		-1	-2					

Codes for Question 4	Codes for Question 8
01=School expenses too high 02=Needed to get work 03=Illness/disabled 04=Became pregnant 05=No school locally 06=Could not cope with school work 07=School boycott 08=Social unrest/violence 09=Completed education 10=Required for work at home or on the farm 11=Other (Specify) 	1= Bus 2= Taxi 3= Train 4= Bicycle 5= Car/motor bike 6= Walk 7= Car "Pool"/Lift Club 8= Other (Describe)

5.2 Education Spending

1. In the last 12 months, how much, if anything, did your household spend on the following items:

	CODE	RAND
EDUCATION SPENDING:		
School fees for Pre-primary Education	-01	R
School fees for Primary Education	-02	R
School fees for Secondary Education	-03	R
Tuition fees for Tertiary Education	-04	R
OTHER EXPENSES:		
School Uniforms	-05	R
Transport to school	-06	R
Meals at school	-07	R
Stationery for school	-08	R
School books	-09	R
Boarding Fees	-10	R
Contributions to school buildings	-11	R
Extra Costs for Teachers	-12	R
Extramural activities	-13	R
Other (Specify)	-14	R

5.3 Bursaries, Scholarships and School Meals

- 1a. In the past year, did the household receive any help with education in the form of bursaries, scholarships, or donations?

Yes-1

No.....-2 → **Go to Question 2**

- 1b. **If YES:** What was the value of that assistance? R _____

-
- 2a. And did the household receive any help in the form of subsidised (cheap) or free meals at school?

Yes-1

No.....-2 → **Go to Section 6**

- 2b. **If YES:** How much did the household save as a result of those meals? R _____
-

Section 6: Remittances and Marital Maintenance

6.1 Income Received from Absent Members of the Household or from Any Other Person.

1. Are there any members of this household who have been away for more than half of the last month, (or any other persons) who send money or food, or make any other kind of contribution to this household?

Yes-1
 No.....-2 → **Go to Section 6.2**

Interviewer: SAY: "Please name each person who has been away for more than half of the last month (and any other person) who sends money or food or makes some other kind of contribution to the household (record names in the column provided under Question 2).

Next:. Ask Questions 3 to 6.

- Note:**
- For **Question 4a** it is possible that the individual sending money or goods has more than one type of relationship with the household. (For instance a person may be husband, father, and grandfather) In these cases use the first applicable code from the box.
 - For **Questions 4b and 4c:** Fill in the name and the person code of the related household member from the household roster.
 - For **Questions 6a to 6c** we want to know how much do you think it would have cost the household to buy all the things that _____ brought to the household in the past 12 months?

Codes for Question 3	
01=Pretoria-Witwatersrand-Vaal (PWV)	11=Other Urban Area in Natal
02=Durban	12=Other Urban Area in Orange Free State
03=Cape Town	13=Rural Area in Transvaal
04=Port Elizabeth	14=Rural Area in Cape Province
05=East London	15=Rural Area in Natal
06=Bloemfontein	16=Rural Area in Orange Free State
07=Kimberley	17=Homeland - Urban
08=Pietermaritzburg	18=Homeland - Rural
09=Other Urban Area in Transvaal	19=Another African country (Specify)
10=Other Urban Area in Cape Province	20=Other (Specify)

Codes for Question 4a
1=Wife/Husband/Partner
2=Father/Mother
3=Son/Daughter
4=Brother/Sister
5=Other Family
6=Not Related

6.2 Absent Household Members and Other Persons Who Received Contributions from the Household.

1. Are there any members of this household who have been away for more than half of the last month, (or any other persons) who have received money, food, or any other assistance from this household in the past 12 months?

Yes-1
 No.....-2 → **Go to Section 7**

Interviewer: SAY: "Please name each person who has been away for more than half of the last month (and any other person) who received food or any other kind of assistance from the household (record names in the column provided under Question 2).

In the case of the entire family being supported (like in the case of migrant workers) W RITE "Family".

Next:. Ask Questions 3 to 6.

- Note:**
- For **Question 4a** : Fill in the relationship code from the code box
 - For **Questions 4b and 4c**: Fill in the name and the person code from the flap. If name and code are not on the flap, **code 88**
 - For **Questions 6a to 6c** we want to know how much do you think it would have cost the household to buy all the things that _____ brought to the household in the past 12 months?

Codes for Question 3	
01=Pretoria-Witwatersrand-Vaal (PWV)	11=Other Urban Area in Natal
02=Durban	12=Other Urban Area in Orange Free State
03=Cape Town	13=Rural Area in Transvaal
04=Port Elizabeth	14=Rural Area in Cape Province
05=East London	15=Rural Area in Natal
06=Bloemfontein	16=Rural Area in Orange Free State
07=Kimberley	17=Homeland - Urban
08=Pietermarizburg	18=Homeland - Rural
09=Other Urban Area in Transvaal	19=Another African country (Specify)
10=Other Urban Area in Cape Province	20=Other (Specify)

Codes for Question 4a
1=Wife/Husband/Partner
2=Father/Mother
3=Son/Daughter
4=Brother/Sister
5=Other Family
6=Not Related
7=Family

Section 7: Land Access and Use

7.1 Land for Farming: Plot or Field

1a. Does any person in this household have the right to use (have access to) any land for arable farming, that is, to grow and cultivate crops on?

(Interviewer: Do not include small gardens attached to the dwelling.)

- Yes -1
- No..... -2

→ **Go to Question 2**

1b. **IF YES:** Is this land

- Communal..... -1
- Private (Own Farm).....2
- Private (Rented).....3
- Other (Specify).....4
-

2a. Does any person in this household have the right to use (have access to) any land for stock farming, that is, to for animals to graze on?

- Yes -1
- No..... -2

→ **Go to Question 3**

2b. **IF YES:** Is this land

- Communal..... -1
- Private (Own Farm).....2
- Private (Rented).....3
- Other (Specify).....4
-

IF NO TO BOTH QUESTION 1a AND QUESTION 2a, GO TO SECTION 7.2

3. How much of the land does the household use for growing crops and how much does the household use for grazing of animals?

- All for crops-1
- Most for crops-2
- Half for crops and half for grazing-3
- Most for grazing.....-4
- All for grazing-5

4. What is the total size of all land that is available to household members for growing crops? Record in hectares for those who can give this information.

_____ hectares

If information cannot be given in hectares, think of a soccer field - is the total area smaller, about the same or bigger than a soccer field?

If bigger: Determine about how many soccer fields the land the household could use for growing crops would cover?

- Interviewer: Remember: (i) A soccer field is about ½ hectare.
 (ii) One hectare equals approx. 2 acres

	5a Thinking about last year: Of the land that the household could have used for growing crops, about how much did it actually use?	5b And, what proportion of the land has the household already used or does it plan to till in 1993?
Less than half	-1	-1
About half	-2	-2
More than half	-3	-3
All	-4	-4
None	-5	-5

6a. What are the sources of water, if any, used on the land used for growing crops?
(Allow for multiple responses, up to three)

6b. And which is the main source? (Single mention)

	6a. Sources of water used	6b. Main Source
River/Stream	-1	-1
Dam	-2	-2
Borehole	-3	-3
Tank	-4	-4
Municipality	-5	-5
Rain	-6	-6
Neighbour	-7	-7
Other (Specify)	-8	-8

6c. About how much of the land used for growing crops is the household able to water from these sources (and not counting rain)?

- Less than half -1
- About half -2
- More than half -3
- All -4
- None -5

7. Does the household have the right to sell any part of the land it uses for growing crops?

- Yes -1
- No -2 → Go to Question 9

8a. If Yes: About how much of it can be sold?
_____ hectares

8b. How much do you think the household would be able to get for the land if it sold the land it uses for growing crops?

R _____

9a. Of the land that is available to the household for growing crops, was any of it rented out to other people in the past 12 months?

- Yes-1
- No-2 → Go to Question 10

9b. If YES: How much was paid to the household as rental for land used for crops? (Rand)

R _____

10a. Did the household have to pay rent for any of the land used for growing crops in the past 12 months?

- Yes-1
- No-2 → Go to Question 11

10b. If YES: How much was paid in rent? R _____

11a. What are the sources of water, if any, used on the land used for grazing of animals? (Allow for multiple responses, up to 3)

11b. And which is the main source? (Single mention)

	11a. Sources of water used	11b. Main Source
River/Stream	-1	-1
Dam	-2	-2
Borehole	-3	-3
Tank	-4	-4
Municipality	-5	-5
Rain	-6	-6
Neighbour	-7	-7
Other (Specify)	-8	-8

12a. Does the household have the right to sell any part of the land it uses for the grazing of animals?

Yes -1

No..... -2 → **Go to Question 13**

12b. **If Yes:** About how much of it can be sold?
_____hectares

12c. **If Yes:** How much do you think the household would be able to get if it sold the land it uses for the grazing of animals?

R _____

13a. Of the land that is available to the household for grazing of animals, was any of it rented out to other people in the past 12 months?

Yes -1

No..... -2 → **Go to Question 14**

13b. **If Yes:** How much was paid to the household as rental for land used for grazing?

R _____

14a. Did the household have to pay rent for any of the land used for the grazing of animals in the past 12 months?

Yes -1

No..... -2 → **Go to Section 7.2**

14b. **If YES:** How much was paid in rent?

R _____

7.2 Non-Farming Land and Other Property (Immovable Property)

1. Does any member of this household own other property or a share of other property (such as a second or holiday home, a business or commercial property)

(NOT counting the property on which the household lives presently) ?

Yes 1

No 2

Go to Question 2

Go to Section 8

2. **Interviewer:** First list each property in Question 2a

Then for each of them ask questions 2b to 2d.

2a. List of properties	2b. How much do you think it is worth?	2c. Is any rent being received?		2d. Amount Received as Rental for this property in the past 12 months
		YES	NO	
01.	R	-1	-2	R
02.	R	-1	-2	R
03.	R	-1	-2	R
04.	R	-1	-2	R
05.	R	-1	-2	R
06.	R	-1	-2	R
07.	R	-1	-2	R
08.	R	-1	-2	R
09.	R	-1	-2	R
10.	R	-1	-2	R
11.	R	-1	-2	R
12.	R	-1	-2	R

Section 8.1: Employment Status

Interviewer: This section is to be completed for all persons aged **16 years or more**. In this section, it is particularly important to check through the answers to the questions regarding hours of work, to confirm replies.

First: List all persons aged 16 and older and report their codes. Then ask Questions 3 to 8.

- Note:**
- In **Question 5** "0" (zero) is a valid answer.
 - In **Question 8** fill in the details if the response does not fall within the main codes.

1. Name	2. Code	3. Is ____ currently employed? If NO go to Q5		4. What type of work does ____ do? Code	5. How many hours did ____ work last week? Hours	6. Would ____ have preferred more work? YES NO		7. Did ____ look for more work or for a job in the last week? If YES, go to next person YES NO		8. If NO, why did ____ not look for work? Code
		YES	NO			YES	NO	YES	NO	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	
		-1	-2			-1	-2	-1	-2	

Codes for Question 4
1=Regular wage employment including self-employed professionals
2=Casual wage employment
3=Self-employment in agriculture
4=Other self-employment
5=Other (Specify)

Codes for Question 8
1=Already employed
2=No jobs or work available
3=Illness
4=Physically disabled
5=Mentally disabled
6=Housewife/Child rearing
7=Formal education
8=Retired/Pensioner
9=Other (Specify)

Interviewer: For each respondent answering **YES to Question 7** above, please continue with Questions 9 to 15
Begin by filling in the names and codes of the household members concerned in the grid below.

- Note:**
- For **Question 10:** if the answer is "Other", please ask the individual to describe the method he/she used and record it in the grid below.
 - For **Question 15b:** We want to know if it is a private or a public company or a factory or a private individual in the case of household and so on.

Codes for Question 10
1= Newspaper
2= Employment agencies
3= Factory gate / Knocking at the door
4= Through friends/family
5= Other (Specify)

Codes for Question 15a	Codes for Question 15b	Codes for Question 15c	
01=Professional, semi-professional and technical occupations	1= Central Government	01= Agriculture/Fishing/Forestry	09= Finance
02=Managerial, executive and administrative occupations	2= Provincial Administration	02= Mining	10= Educational
03=Clerical and sales occupations	3= Local Authority or Regional Authority	Services	
04=Transport, delivery and communications occupations	4= Public Corporation	03= Manufacturing	11= Medical Services
05=Service occupations	5= Private Sector Employer	04= Electricity & Water	12= Legal Services
06=Farming and related occupations	6= Non-Profit Institution	05= Construction	13= Domestic Services
07=Artisan, apprentice and related occupations	7= Self-Employment	06= Wholesale & Retail	14= Armed Forces
08=Production foremen and supervisors and mining and quarrying occupations	8= Householder	07 = Restaurant & Hotels/Entertainment/ Sport	15= Other Services
09=Operators, production workers and related semi-skilled occupations	9= Other (Specify)	08= Transport & Communication	16= Other (Specify)
10=Labourers		
11=Other occupations (Specify)			

Section 8.2: Regular Employment

8.2.1 Regular Employment

Interviewer: Ask questions 1a and 1b in turn for each member of the household aged 16 years or more. Use the household roster on the flap. Refer to answers in Section 8.1 to see if everybody has been included.

1a. Does _____ (Read each name in turn) have a regular job for which he/she earned a salary in the past week?

- Yes..... → **Write the person's name and code down from the flap in the grid below.**
 No..... → **Ask Question 1b**

1b. Does _____ (Repeat the name) earn his/her living as a doctor or a lawyer or through some other special training he/she has?

- Yes..... → **Write the person's name and code down in the grid below in Question 2**
 No..... → **Ask Question 1a to next person aged 16 years or more**

Note: • **EXCLUDE:** Farm owners, shopkeepers/owners

- **INCLUDE:** Farm managers, shop workers, lawyers, doctors, architects, management consultants and other self-employed professionals
- **INCLUDE:** Those workers on paid vacation

Codes for Question 3a	Codes for Question 3b	Codes for Question 3c	
01=Professional, semi-professional and technical occupations	1= Central Government	01= Agriculture/Fishing/Forestry	09= Finance
02=Managerial, executive and administrative occupations	2= Provincial Administration	02= Mining	10= Educational Services
03=Clerical and sales occupations	3= Local Authority or Regional Authority	03= Manufacturing	11= Medical Services
04=Transport, delivery and communications occupations	4= Public Corporation	04= Electricity & Water	12= Legal Services
05=Service occupations	5= Private Sector Employer	05= Construction	13= Domestic Services
06=Farming and related occupations	6= Non-Profit Institution	06= Wholesale & Retail	14= Armed Forces
07=Artisan, apprentice and related occupations	7= Self-Employment	07 = Restaurant & Hotels/Entertainment/ Sport	15= Other Services
08=Production foremen and supervisors and mining and quarrying occupations	8= Householder	08= Transport & Communication	16= Other (Specify)
09=Operators, production workers and related semi-skilled occupations	9= Other (Specify)		
10=Labourers			
11=Other occupations (Specify)			

Section 8.3: Wage Work: Casual or Temporary

8.3.1 Main Casual or Temporary Job

Interviewer: Ask this question for all members of the household, including children. Use the Flap.

1 Did _____ (Read each name in turn) do any casual or temporary work in the past month for which he/she was paid in some way, for example, by being given money or food?

Yes..... → **Write the person's name and code in Questions 2a and 2b down from the flap and continue.**
 No..... → **Go to Section 8.4**

Note:• Examples of the kind of work I mean include: gardening or cleaning, typing, temporary work in a factory, looking after someone's children, and so on.

- Ask people about any paid work done at all, no matter how unimportant it seems, for how short a time it lasted, or how little was earned.
- **Record the MAIN casual or temporary job first and then the second job. If only one job, record as main job.**

Codes for Question 3a	Codes for Question 3b	Codes for Question 3c	
01=Professional, semi-professional and technical occupations	1= Central Government	01= Agriculture/Fishing/Forestry	09= Finance
02=Managerial, executive and administrative occupations	2= Provincial Administration	02= Mining	10= Educational Services
03=Clerical and sales occupations	3= Local Authority or Regional Authority	03= Manufacturing	11= Medical Services
04=Transport, delivery and communications occupations	4= Public Corporation	04= Electricity & Water	12= Legal Services
05=Service occupations	5= Private Sector Employer	05= Construction	13= Domestic Services
06=Farming and related occupations	6= Non-Profit Institution	06= Wholesale & Retail	14= Armed Forces
07=Artisan, apprentice and related occupations	7= Self-Employment	07 = Restaurant & Hotels/Entertainment/ Sport	15= Other Services
08=Production foremen and supervisors and mining and quarrying occupations	8= Householder	08= Transport & Communication	16= Other (Specify)
09=Operators, production workers and related semi-skilled occupations	9= Other (Specify)		
10=Labourers			
11=Other occupations (Specify)			

8.3.4 Second Casual or Temporary Job

Interviewer: Ask this question for all members of the household, including children who have a second casual or temporary job.

1 Apart from the work we have just talked about, did _____ (Read each name mentioned in the previous section in turn) do any other casual or temporary work in the past month for which he/she was paid in some way, for example, by being given money or food?

Yes..... → **Write the person's name and code in Questions 2a and 2b down from the flap and continue.**

No → **Go to Section 8.4**

Note: • Examples of the kind of work I mean include: gardening or cleaning, typing, temporary work in a factory, looking after someone's children, and so on.

- Ask people about any paid work done at all, no matter how unimportant it seems, for how short a time it lasted, or how little was earned.

Codes for Question 3a	Codes for Question 3b	Codes for Question 3c	
01=Professional, semi-professional and technical occupations	1= Central Government	01= Agriculture/Fishing/Forestry	09= Finance
02=Managerial, executive and administrative occupations	2= Provincial Administration	02= Mining	10= Educational
03=Clerical and sales occupations	3= Local Authority or Regional Authority	Services	11= Medical Services
04=Transport, delivery and communications occupations	4= Public Corporation	03= Manufacturing	12= Legal Services
05=Service occupations	5= Private Sector Employer	04= Electricity & Water	13= Domestic Services
06=Farming and related occupations	6= Non-Profit Institution	05= Construction	14= Armed Forces
07=Artisan, apprentice and related occupations	7= Self-Employment	06= Wholesale & Retail	15= Other Services
08=Production foremen and supervisors and mining and quarrying occupations	8= Householder	07 = Restaurant & Hotels/Entertainment/ Sport	16= Other (Specify)
09=Operators, production workers and related semi-skilled occupations	9= Other (Specify)	08= Transport & Communication	
10=Labourers			
11=Other occupations (Specify)			

Section 8.4: Transport

Ask all who are currently employed for a wage, salary or in-kind payment (Refer to people listed in Sections 8.2 and 8.3).

Interviewer: First list the people employed and then ask them Questions 3 to 5.

1. Name	2. Person Code	3. About how long, in total, does it usually take ____ to get to work each day? Minutes	4. How much does it cost for ____ to get to and from work each day? Rand	5. What kinds of transport does ____ use to get to and from work? (Up to 3 multiple mentions allowed)						
				Bus	Taxi	Train	Bicycle	Car/Motor Bike	Walk	Other (Specify)
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....
				-1	-2	-3	-4	-5	-6	-7.....

Section 8.5: Agricultural Production

8.5 Agricultural Production

1a. In the past 12 months, did this household grow crops or keep livestock for sale, exchange or home consumption?

Yes-1

No-2

→Go to Section 8.6

1b. **If YES:** Was the household able to sell what was farmed over the year for more than R20,000?

Yes-1

No-2

→Go to Section 8.5.2

→Go to Section 8.5.1

8.5.1 Agriculture - Subsistence/Small-Scale

8.5.1.1. Crop Production Including Home Consumption

Interviewer Ask: What crops, if any, did the household harvest in the past year? **(Write down the relevant name and record the code from the box for each crop harvested.)**

Next: Ask Questions 1c to 1g.

- Note:**
- For **Question 1c: SAY:** Let us begin with _____ **(Read from Q1a).** What unit would you use to measure your crop of _____? **(Repeat for each crop).**
 - For **Questions 1c to 1g** always refer to the units mentioned under Question **1c** and the name of the crop in Question **1a**.
 - For **Question 1e:** include units exchanged or bartered.
 - For **Question 1f:** include units given to any workers who were not members of the household, but who helped with the crop.
 - For **Question 1g:** include units given to people who were not members of the household in return for the right to use the land.
-

1a.	1b.	1c. In what unit does the household usually measure the crop of _____?		1d. How many _____(units) of _____ (crop) were harvested in the past 12 months?	1e. How many _____(units) of _____ (crop) did the household sell in the past 12 months		1f. How many _____ (units) of _____ (crop) were given to pay for labour?	1g. How many _____(units) of _____ (crop) were given to pay for the use of the land?
Crop Name	Crop Code	Name	Code	Number	Number	Average price per unit	Number	Number

Codes for Questions 1b Types of Crops		Codes for Question 1c Units of Measure
01= Maize Grain	12=Millet	01= Kilos
02= Maize Fresh (Specify)	13=Madumbe./Other Tubers	02= 10 kilo bags
03= Sorghum	14=Peanuts/Nuts	03= 25 kilo bags
04= Wheat	15=Tomato	04= 50 kilo bags
05= Potato	16=Onion	05= 80 kilo bags
06= Orchard Fruit	17=Sugar/Cane	06= Tons
07= Bananas	18=Other Vegetables	07= Boxes
08= Grapes	19=Pasture Crops (e.g. lucerne)	08= 25 litre drum
09= Dry Beans	20=Commercial Flowers	09= Piece/"Ear"
10= Pumpkin/Squash	21="Imifino", "Morogo" berries, mushrooms	10= Basin (Specify size)
11= Green Vegetables	22=Other (Specify)	11= Bunches
		12= Other (Specify)

8.5.1.2 Livestock: Cattle, Pigs, etc.

1 Does the household own or farm with any animals or poultry of any kind?

Yes.....-1 → **Note: Ask every question from 2 to 7**

No.....-2 → **Go to Section 8.5.1.3**

	Cattle	Sheep	Goats	Pigs	Poultry
a. How many _____ (Name of animal) does the household <u>own</u> at the moment?					
b. In the past year, how many, if any, _____ were born?					
c. In the past year, how many, if any _____ did the household sell?					
d. (Ask for each kind of animal sold): In the past year, how much money did the household get from the sale of _____ ? (Rand)					
e. In the past year, how many _____ if any, did the household buy?					
f. In the past year, how many _____, if any, did the household slaughter?					
g. In the past year, how many _____, if any, did the household lose because they were stolen or died or were run over, or something like that (e.g. fined, impounded)?					
h. At present, how many _____, if any, has the household loaned to someone else?					
i. And, at present, how many _____, if any, has the household borrowed from someone else?					

3 **Ask all who have cattle or goats:**

3a. About how many litres of milk were obtained from your herd during the past week (last 7 days)?
_____ litres

3b. And, how much of this was for **this household's own** use?
_____ litres

3c. And, how much of it was **for sale or exchange**?
_____ litres

3d. What was the value of milk sold or exchanged?

R _____

4 **Ask all who have hens or ducks or other poultry:**

4a. About how many eggs were obtained from your poultry during the past week (last 7 days)?

4b. And, how many of these did the household **use**?

4c. And, how many did the household **sell or exchange**?

4d. What was the value of eggs sold or exchanged?

R _____

5. **Ask all who have sheep:** In the past 12 months, how much did the household make, if anything, from the **sale of wool and mohair**?

R _____

6. **Ask all who own animals:** In the past 12 months, how much, if anything, did the household make from the sale of animal skins and hides?

R _____

7. What was the cost of veterinary services including medicines and dip (in cash and credit)?

R _____

8.5.1.3 Other Farming Income

1a. Did the household receive anything in the form of subsidies or drought relief in the past 12 months?

Yes..... -1
No..... -2 → **Go to Question 2**

1b. **If YES:** How much was it worth in rand? R _____

2a. In the last 12 months, did the household receive anything by providing a service to other farmers, for example, ploughing or planting?

Yes..... -1
No..... -2 → **Go to Question 3**

2b. **If YES:** How much was it worth in rand? R _____

3. In the last 12 months, did the household receive anything in any other way not already mentioned from farming? (Describe)

Yes.....-1 → **Describe**
No-2

8.5.1.4 Farming Assets

1a. Does this household own any tractors or other farming vehicles?

Yes..... -1
No-2 → **Go to Question 2**

1b. **If YES:** Approximately how much could you sell them for?

R _____

2a. Does this household own mechanised farm equipment/pumps?

Yes..... -1
No-2 → **Go to Question 3**

2b. **If YES:** Approximately how much could you sell them for?

R _____

3a. Does this household own other non-mechanical farm tools (Spades, hoes, etc.) ?

Yes..... -1
No-2 → **Go to Section 8.5.1.5**

3b. **If YES:** Approximately how much could you sell them for?

R _____

8.5.1.5 Other Farming Costs

In the last 12 months, how much, if anything, did the household pay in cash and credit for:

	Code	Rand
Wages for workers who helped with farming	-01	R
Farming materials, like seed, fertilizer, pesticides	-02	R
Petrol, diesel and oil for machines	-03	R
Food for the poultry or farm animals	-04	R
Farm land that was rented from someone else	-05	R
Other payments made in the last 12 months to gain access to land	-06	R
Land taxes	-07	R
Various services, for example tractors, oxen which were used for ploughing	-08	R
Interest on loans	-09	R
Any other costs (Describe)	-10	R

8.5.2 Agriculture - Large-Scale, Commercial

Ask these questions only for farmers whose annual turnover exceeds R20 000.

1a. Is/are this/these farm/s owned in partnership?

Yes..... -1

No..... -2 → **Go to Question 2**

1b. **If YES:** What percentage of the farm/s does this household own?

_____ %

2. In this section, I'd like you to indicate what amount you received in total in the past 12 months from your farming activities.

Let's begin with ____: How much did you receive from the sale of ____
(Repeat for each category)

	Code	Rand
Field Crop Products (for example vegetables, wheat, etc)	-01	R
Horticultural Products (for example, Proteas, other flowers, etc)	-02	R
Animal Products (including game or cattle/sheep etc)	-03	R
Forestry Products	-04	R
Other Farm Income e.g. drought relief, subsidies (Specify)	-05	R

3. Now, I'd like us to look at the expenses incurred from farming in the past 12 months. Let us begin with capital expenses.

	Code	Rand
Capital Expenses	-01	R
New equipment	-02	R
New buildings	-03	R
Other development work on the farm	-04	R
And what were your approximate running costs through the year, including wages and interest payments?	-05	R
Any other Expenses (Specify)	-06	R

4a. How many workers do you employ on the farm for most of the year (that is, permanent workers)?

4b. What is the total number of workers employed temporarily or seasonally on the farm during the past year (Add the number of workers employed each month)?

5. Here is a list of assets that you may or may not own.
Please tell me approximately how much it would cost to replace them?

	Code	Rand
Tractors and other farm vehicles	-1	R
Mechanised farm equipment (for example, pumps)	-2	R
Other farm tools	-3	R

Section 8.6: Other Forms of Self-Employment

Interviewer: This section is to be completed for all persons. DO NOT limit questions to those aged 16 and older.

1. Apart from the work that we have already talked about, did anyone in this household do any other kind of work for an income in the past month? I am going to read from a list of possibilities. As I read each one, please indicate whether or not it was a source of income for the household in the past month?

Yes.....-1 → **Write the activity's name and code in the grid below.**
 No-2 → **Go to Section 8.7**

Probe for other forms of employment, no matter how small or temporary

**If NO to all, GO TO SECTION
8.7**

Interviewer: List all the activities at household level and report their codes. Then ask Questions 3 to 9.

- Note:**
- In **Question 3** record person names and codes of up to 3 household members most involved in the activity. Put the name and code of the person who spends the most time in this activity first
 - In **Question 6**, Costs include how much was spent by members of the household in, for example, paying workers or travelling or buying stocks when involved in **the activity**. In other words what were the total expenses ?
 - In **Question 8**, think about how much would it cost you to replace all the equipment and your stock if it were stolen?
 - In **Question 5,6,7,8 and 9** "0" (zero) is a valid answer

Codes for Question 2	
01=Shopkeeper 02=Selling goods on the street 03=Shebeen operator 04=Herbalist 05=Sewing and selling clothes 06=Repairing shoes 07=Traditional healer 08=Helping to transport goods to market	09=Taxi operator 10=Food processing 11=Weaving cloth 12=Building or repairing houses 13=Collecting wood/fuel for sale 14=Child care 15=Self-Employed Artisan 16=Other (Specify)

Section 8.7: Household Income from Non-Employment Sources

In this section we are going to talk about any money or any form of assistance that members of the household may have received from sources **which do not involve employment of some kind**. There are many ways in which the household can receive money without being employed. For example, pension payments, charity, unemployment insurance fund, government disability grants, and other forms like that.

Interviewer :

First: Introduce this section by saying :

"I will read a list of the different ways in which people can receive money or assistance, and I'd like you to indicate whether any member of the household did, in fact, receive such assistance or not."

Then : Ask Question 1 for each item on the list.

If no to all the items, Go to Section 9

Next : For each of the items marked with a YES to Question 1 : Ask Questions 2, 3 and 4.

Note:

- Do not include any money received from family or friends in this section..
- If a member of the household has received money or assistance from a particular source, please make sure that you go on to ask for the estimated rand value of that money or assistance.

Section 9: Perceived Quality of Life

Ask the questions in this section only to one person in the household.

Respondent Name: _____

Respondent Code: _____

1. Taking everything into account, how satisfied is this household with the way it lives these days? **(Circle one response)**

- Very satisfied..... -1
- Satisfied -2
- Neither satisfied nor dissatisfied..... -3
- Dissatisfied -4
- Very dissatisfied -5

2. What in your opinion could government do to most help this household improve its living conditions? In other words, what do you need most?

Tell me 3 different things. **(Probe, but do not prompt. Keep on probing until three things have been mentioned.)**

- NOTE:**
- 1) Use the list below to record the needs mentioned by the respondent.
 - 2) If a response does not fit the list, record under "Other" rows.

3. **When 3 things have been mentioned, ask:**

3a. Which of the three ____, ____, ____ is most important? (Mark with a "1")

3b. And which one comes second? (Mark with a "2")

3c. Mark the third with a "3"

	Check Three	Rank 1, 2, 3
Jobs	-01	
Schools	-02	
Training	-03	
Clinics	-04	
Roads	-05	
Electricity	-06	
Housing	-07	
Sanitation	-08	
Piped water	-09	
Food aid	-10	
Transport	-11	
Sports facilities	-12	
Libraries	-13	
Cinemas	-14	
Banks	-15	
Shops	-16	
Peace - cessation of violence	-17	
Political Settlement	-18	
Other 1 (Specify)	-19	
Other 2 (Specify)	-20	
Other 3 (Specify)	-21	

4. Thinking about the last 5 years, how would you say your physical safety when you are inside your home has changed, if at all? Are you safer than you were 5 years ago, about the same, or less safe than you were 5 years ago?

- More -1
- The same..... -2
- Less..... -3

5. Now thinking about your physical safety when you are outside the home: How does it compare with 5 years ago? Do you feel safer than 5 years ago, about the same, or less safe than 5 years ago?

- More -1
- The same..... -2
- Less..... -3

6a. In the past 12 months, has any person in this household been a victim of crime?

- Yes..... -1
- No -2 → **Go to Question 7**

6b. **If YES:** I have a list of things here that could have happened to people. I am going to read the list. As I go through each one, please say whether that has happened to somebody in this household in the past 12 months?
(Read from list)

	YES	NO
Assault	-1	-2
Robbery	-1	-2
Rape	-1	-2
Murder	-1	-2
Abduction	-1	-2
Other (Specify)	-1	-2

7. When you compare your situation with that of your parents, do you think you are richer, about the same, or poorer than they were?

- Richer -1
- The same..... -2
- Poorer -3

8. Suppose we get a new government: Do you think the situation for your household will get better, stay the same, or get worse? .

- Get better -1
- Stay the same -2
- Get worse..... -3

Section 10: Health

10.1 Health Spending/Incidence/Expense

1. Think about the last two weeks: Has any member of the household been sick or injured during the past two weeks? This includes people who have some form of permanent injury, disability, or ailment.

Yes -1

No..... -2

→ Go to Section 10.2

Interviewer : if YES, ask: Please name each person who has been sick or injured during the past two weeks or any person who is disabled.
(Prompt fully by asking: Anybody else? Write down the person name and code of each person mentioned.)

Next: Do all the questions for each person listed before going onto the next person.

- Note:**
- For **Question 5:** if there is not a second illness code as a "00"
 - After **Question 6:** Circle all individuals that are still sick at the time of interview.
 - For **Question 9c:** record the actual total cost to the household for consultation, accommodation at hospitals or clinics, medicines, etc.
 - For **Question 9d:** record the actual cost to the household of medicines only.
 - For **Question 10:** Ask only if the answer in Question 8 is "No-one". Otherwise move to next the person
-

2. Name of Person Injured Disabled or Sick Name	3. Code	4. What was the nature of the main illness, injury, disability or ailment? Code	5. What was the nature of the second illness, injury, disability or ailment if any? Code	6. How many of the past 14 days has __ been sick or injured? Days	7. How many of the past 14 days has __not being able to do what he/she normally does because of illness or injury? Days	8. Who if anyone has been consulted to deal with illness or injury? IF Code=1 Go to Q.10 Code	9a. How long did it take to get there? Minutes	9b. How long did __ have to wait to get treatment? Minutes	9c. How much was charged in total ? Rand	9d. What was the cost of medicines? Rand	10. If "no-one" in Q.8 Why did __not want to consult/see someone or go somewhere for treatment? Code

Codes for Question 4 and Question 5	Codes for Question 8	Codes for Question 10
01=Tuberculosis 02=Asthma 03=Malaria 04=Rheumatic heart disease 05=High blood pressure 06=Measles 07=Hepatitis B 08=Kidney problems 09=Stroke 10=Cirrhosis of the liver 11=Diarrhoea/gastroenteritis	12=Flu 13=Fever 14=Injury 15=Violence-related injury 16=Illness related to pregnancy 17=Cancer 18=Allergies 19=Diabetes 20=HIV infection 21=Physical disability (Specify) 22=Mental disability 23=Other (Specify)	01= No-one 02= Family or friend 03= Private Doctor 04= Traditional healer 05= Health centre or Clinic 06= Hospital 07= Visit by Primary Health Worker 08= Pharmacy 09= Shop/ Supermarket 10= Private Nurse 11= Other (Specify)
		01= Did not want or need to 02= Too expensive 03= Insufficient money for transport 04= Did not know where to go 05= Knew where to go, but did not know how to get there 06= Hours were not convenient 07= Would lose pay from work 08= Did not speak respondent's language 09=Too many people waiting to be seen 10=Other (Specify)

Section 11: Anthropometry

Anthropometrist: Fill in this section for all children in the household who are **6 years old or younger** (in other words, **up to 72 months**).

**SCALE
CHECKER
D**
(Tick ✓)

--

First: Copy the children's names and codes from the flap. Do not copy age.

Next: Record the information relating to each person in the grid below for Questions 3 to 10.

Then: Weigh and measure the height of the child and record the measurements using only one decimal point.

1. Name	2. Person Code	3. What is the gender of the child?		4. Date of birth Month/ Year	5. Source of birth date Code	6. Does the child have a hospital or clinic card?		7. Check card and ask whether child has been vaccinated against the following illnesses? Record the number of vaccinations. If None record "0" (zero)				8. Is she/he being breast-fed?		9. At what age did breast-feeding stop? Never=99 Months	10. How many times is child fed per day? Number	11. Weight Kg	12. Height Cm	13. Reason not measured Code
		Male -M	Female-F			Yes	No	7a. Measles	7b. DPT	7c. Polio	7d. TB	Yes	No					
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	
		M	F			-1	-2					-1	-2			.	.	

Codes for Question 5	
1= Clinic Card	5= Reported by other person
2= Road to health Card	6= School Card
3= Baptismal Certificate	7= Birth certificate
4= Reported by mother	8=Other (Specify)

Codes for Question 13
1= Child not present
2= Refusal by parent or other person
3= Child ill
4= Other (Specify)

