

Peru Data Dictionary Younger Cohorts

Data Files

A total of 13 data files are generated from the Peru Older Cohort dataset. The two main data files are PE_YC_HouseholdLevel.sav and PE_YC_ChildLevel.sav. The file title: PE_YC_HouseholdLevel.sav holds data at the household level (one record per household) and the file titled: PE_YC_ChildLevel.sav holds data at the child level (one record per child). The remaining data files hold data at a lower level. For example PE_YC_HouseholdMemberLevel.sav has one record for each member of the household - i.e. potentially several records per household. The following table lists the 13 data files which are detailed in the rest of this document.

Data File Name	Description
PE_YC_ChildLevel.sav	All data at the Child level from the OC Child Questionnaire - one record per YL Index Child
PE_YC_HouseholdMemberLevel.sav	All data at the Household Member Level- one record per YL Index Child.
PE_YC_HouseholdLevel.sav	All data at the Household Level for the Younger Cohort YL Index Children
stblHHSec3Crops.sav	Data about the crops harvested by the household.
stblHHSec3Dailywage.sav	Data about the daily wage earned by the members of the household.
stblHHSec3Monthlywage.sav	Data about the monthly wage earned by the members of the household
stblHHSec3MonetaryIncomes.sav	Data about the types of activities undertaken by the household members for obtaining monetary income.
stblHHSec3PercMonetaryIncomes.sav	Data about the types of activities undertaken by the household members for obtaining monetary income.
stblHHSec3PercWageIncome.sav	Data about the types of activities undertaken by the household members for obtaining monetary income.
stblHHSec3NonMonEarnings.sav	Data about the household members' non-monetary earnings.
stblHHSec3DonatedFood.sav	Data about the food donated by the household

Data File Name	Description
stblHHSecChildWork.sav	Data about the paid work activity of the Younger Cohort of YL children.
stblSec1Activities.sav	Data about activities done by the child on the previous working day - one record per activity

HOUSEHOLD LEVEL DATA (HOUSEHOLD QUESTIONNAIRE)

This section describes the variables and their codes found in the file PE_YC_HouseholdLevel.sav, which come directly from the Young Lives questionnaire. There is only one record per child/household. The following codes are standard across most of the numeric variables in the dataset:

- 77=Not known (NK)- This is where the respondent says they do not know;
- 88=Not applicable(N/A)- This is where the question is not applicable because of a response given to an earlier question
- 99=Missing - The question was missed during fieldwork or was not clearly recorded
- 79=Refused to answer - The respondent did not want to answer the question.

For variables where these values are feasible for the question the missing value codes are negative. Also for year-codes, the missing value codes are composed of 4 digits instead of 2; i.e. 7777= NK, 8888=N/A, 9999= Missing. For year-code variables, the code 79= Refused to answer has not been generated.

Preliminary Interview

CHILDDID	Child ID
DOPI	Date of interview - day
MOPI	Date of interview - month. Codes are:
	01= January
	02= February
	03= March
	04= April
	05= May
	06= June
	07= July
	08= August
	09= September
	10= October
	11= November
	12= December

YOPI	Year of preliminary interview - year
Dtopi	Date of preliminary interview
IDINT	ID of respondent for preliminary interview
HHSIZE	How many people live in this household?
HEADID	Who is the household head?
RESPOND	Who is the best person to answer questions about the child?
Situac_R3	SITUATION OF CHILD IN R3 1=Continue 2=Refused 3=Not found 5=Died
TYPESITE	Is this an urban or rural site? 1 = "Urban" 2 = "Rural"
YLCOMM3	Is there any Community Questionnaire in the locality where (child name) is living? Round 3 0=No 1=Yes
PLACEID	Community Code
PLACENR3	Code of the Community Questionnaire that is nearest/more tie to locality where (Child name) lives. Round 3. Link Indirect
NRSTCOM3	If does not have Community Questionnaire, Is possible related/liked the locality where (Child name) lives with any Community Questionnaire?
ALRDMINI3	Has a Mini Community Questionnaire been applied to this Locality? 0=No 1=Yes
PEMINIID3	Code of the Mini Community Questionnaire where live the child. Round 3
MVDTYPR3	Moving between round2 and round3 0=Did not move 1=Moved 88=N/A
REGION	Region of residence 31 = "Coast"

32 = "Mountain"

33 = "Jungle"

Headlang	What is the preferred language of interview - head?
	10= Other
	31= Spanish
	32= Quechua
	33= Aymara
	34= Native from Jungle
	35= Spanish & Quechua
	36= Spanish & Aymara
	37= Nomatsiguenga
	50= Mute or difficulty speaking
Carelang	What is the preferred language of interview - caregiver?
	10= Other
	31= Spanish
	32= Quechua
	33= Aymara
	34= Native from Jungle
	35= Spanish & Quechua
	36= Spanish & Aymara
	37= Nomatsiguenga
	50= Mute or difficulty speaking
Chldlang	What is the preferred language of interview - child?
	10= Other
	31= Spanish
	32= Quechua
	33= Aymara
	34= Native from Jungle
	35= Spanish & Quechua
	36= Spanish & Aymara
	37= Nomatsiguenga

	50= Mute or difficulty speaking
CLUSTID	Sentinel site
LONGCOMM	How long (mins) does it take to get to that community from where NAME is living?
TRNSCOMM	What is the most common means of transport used to travel to that community from where NAME is living?
	1 = "Walk"
	2 = "Animal"
	3 = "Bicycle"
	4 = "Motorcycle"
	5 = "Mototaxi"
	6 = "Car"
	7 = "Micro, combi"
	8 = "Bus"
	9 = "Truck"
	10 = "Rail"
	11 = "Boat"
	12 = "Other"

Data Handlers

DINTDAY	Date of interview - day
DINTMTH	Date of interview - month
	01= January
	02= February
	03= March
	04= April
	05= May
	06= June
	07= July
	08= August
	09= September
	10= October
	11= November
	12= December

DINTYEAR	Date of interview - year
Dint	Date of interview
PDA	Was a PDA used for data entry? Codes are: 00= No, 01= Yes

Section 1 – Parental Background

IDR31	ID of respondent for Section 1
DADALR3	Is this person still alive - father? Codes are: 00= No, 01= Yes
MUMALR3	Is this person still alive - mother? Codes are: 00= No, 01= Yes
BIODADR3	Is this the biological parent - father? Codes are: 00= No, 01= Yes
BIOMUMR3	Is this the biological parent - mother? Codes are: 00= No, 01= Yes
PRIDADR3	Is this the primary caregiver - father? Codes are: 00= No, 01= Yes
PRIMUMR3	Is this the primary caregiver - mother? Codes are: 00= No, 01= Yes
DADIDR3	Roster ID of this person - father. Code is: 90= Not a member of the household
MUMIDR3	Roster ID of this person - mother. Code is: 90= Not a member of the household
CAREIDR3	Roster ID of the person - caregiver. Code is: 90= Not a member of the household
SEEDADR3	How often does this person see NAME - father? Codes are: <ul style="list-style-type: none"> 01= Daily 02= Weekly 03= Monthly 04= Annually 05= Irregularly 06= Never 07= Every two weeks
SEEMUMR3	How often does this person see NAME - mother? Codes are the same as used for SEEDADR3.
SEECRER3	How often does this person see NAME - caregiver? Codes are the same as used for SEEDADR3.
WHYNDLR3	If the father is alive and the child does not see him daily, why not? Codes are: <ul style="list-style-type: none"> 01= Lives at home but work hours prevent seeing NAME 02= Father spends time away because of work 03= Father does not live with family buy maintains some contact 04= Father in prison 05= Father has emigrated 06= Father has left family

- 07= Father never around
- PEDCDAR3 Does this person have a National Identity Document (DNI) - father? Codes are:
- 00= Never applied for it
- 01= Yes
- 02= Yes, but it has been lost/stolen
- 03= He/she (respondent) is younger than 18
- PEDCMUR3 Does this person have a National Identity Document (DNI) - mother? Codes are the same as used for PEDCDAR3.
- PEDCCAR3 Does this person have a National Identity Document (DNI) - caregiver? Codes are the same as used for PEDCDAR3.
- IDR31B ID of respondent for Section 1B. Code is: 90= Not a member of the household
- LVHRINR3 Were you living in this community when we last interviewed you? Code is: 90= Not a member of the household
- WHMVAWR3 Why did you move away from previous community? Codes are:
- 01= Work
- 02= Study
- 03= Health
- 04= Family disputes
- 05= Seeking Independence
- 06= Rent problems
- 07= Divorce, separation
- 08= Improve dwelling conditions
- 09= Violence
- 11= Inheritance
- 12= Other (specify)
- 13= Married/Cohabit
- 14= Purchased own home/land
- 15= To be close to family
- 16= Squatted
- 17= Death of a relative
- 18= Pregnancy/birth of a child
- 19= Don't get used
- 21= Natural disaster

	22= Better/ more land
	23= More security
	24= Look after a sick relative
	25= Adventure
	26= Higher wages
	27= Found a job
	28= Spouse` s family is here
PEYLIVR3	Why did you move to this particular community? Codes are the same as used for WHMVAWR3.
CHDMVER3	When you moved, did NAME accompany you? Codes are: 00= No, 01= Yes
PEMVFRR3	Have you thought about moving away from this community? Codes are: 00= No, 01= Yes
PEYMVER3	Why have you thought about moving away from this community? Codes are the same as used for WHMVAWR3.
NMELFTR3	Has NAME left this locality for more than 3 months since we last came to visit (or since moving here)? Codes are: 00= No, 01= Yes
LNGLFTR3	How long did NAME leave the locality for since we last came (or since moving here) - Months? Missing value codes are negative.
RSNLFTR3	What is the most important reason NAME left this locality for more than 3 months? Codes are the same as used for WHMVAWR3.
LVMRONR3	Do you regularly live in more than one place? Codes are: 00= No, 01= Yes
WHOS1BR3	If the respondent is not the biological mother did s/he give information about him/herself or the biological mother? Codes are:
	01= The respondent gave information about the biological mother
	02= The respondent gave information about herself

Section 2 – Household

IDR32	ID of respondent for Section 2
ATSCR309	Did NAME attend any school, pre-school or similar for more than 6 months in 2009? Codes are: 00= No, 01= Yes
ATSCR308	Did NAME attend any school, pre-school or similar for more than 6 months in 2008? Codes are: 00= No, 01= Yes
ATSCR307	Did NAME attend any school, pre-school or similar for more than 6 months in 2007? Codes are: 00= No, 01= Yes

ATSCR306	Did NAME attend any school, pre-school or similar for more than 6 months in 2006? Codes are: 00= No, 01= Yes
ATSCR305	Did NAME attend any school, pre-school or similar for more than 6 months in 2005? Codes are: 00= No, 01= Yes
ATSCR304	Did NAME attend any school, pre-school or similar for more than 6 months in 2004? Codes are: 00= No, 01= Yes
ATSCR303	Did NAME attend any school, pre-school or similar for more than 6 months in 2003? Codes are: 00= No, 01= Yes
ATSCR302	Did NAME attend any school, pre-school or similar for more than 6 months in 2002? Codes are: 00= No, 01= Yes
ATSCR301	Did NAME attend any school, pre-school or similar for more than 6 months in 2001? Codes are: 00= No, 01= Yes
ATSCR300	Did NAME attend any school, pre-school or similar for more than 6 months in 2000? Codes are: 00= No, 01= Yes
ATSCR399	Did NAME attend any school, pre-school or similar for more than 6 months in 1999? Codes are: 00= No, 01= Yes
ATSCR398	Did NAME attend any school, pre-school or similar for more than 6 months in 1998? Codes are: 00= No, 01= Yes
ATSCR397	Did NAME attend any school, pre-school or similar for more than 6 months in 1997? Codes are: 00= No, 01= Yes
ATSCR396	Did NAME attend any school, pre-school or similar for more than 6 months in 1996? Codes are: 00= No, 01= Yes
ATSCR395	Did NAME attend any school, pre-school or similar for more than 6 months in 1995? Codes are: 00= No, 01= Yes
ATSCR394	Did NAME attend any school, pre-school or similar for more than 6 months in 1994? Codes are: 00= No, 01= Yes
TYSCR309	Type of school attended in 2009. Codes are: 01= Wawa-Wasi 02= Cuna o Guardería Pública 03= Cuna o Guardería Privada 04= Centro Educativo Inicial (CEI) Público 05= Centro Educativo Inicial Privado 06= PRONOEI 07= Institución Educativa Parroquial (incluye Fe y Alegria) 08= Otros 09= Institución Educativa escuela o colegio Público

10= Institución Educativa escuela o colegio Privado

TYSCR308	Type of school attended in 2008. Codes are the same as used for TYSCR309.
TYSCR307	Type of school attended in 2007. Codes are the same as used for TYSCR309.
TYSCR306	Type of school attended in 2006. Codes are the same as used for TYSCR309.
TYSCR305	Type of school attended in 2005. Codes are the same as used for TYSCR309.
TYSCR304	Type of school attended in 2004. Codes are the same as used for TYSCR309.
TYSCR303	Type of school attended in 2003. Codes are the same as used for TYSCR309.
TYSCR302	Type of school attended in 2002. Codes are the same as used for TYSCR309.
TYSCR301	Type of school attended in 2001. Codes are the same as used for TYSCR309.
TYSCR300	Type of school attended in 2000
TYSCR399	Type of school attended in 1999. Codes are the same as used for TYSCR309.
TYSCR398	Type of school attended in 1998. Codes are the same as used for TYSCR309.
TYSCR397	Type of school attended in 1997. Codes are the same as used for TYSCR309.
TYSCR396	Type of school attended in 1996. Codes are the same as used for TYSCR309.
TYSCR395	Type of school attended in 1995. Codes are the same as used for TYSCR309.
TYSCR394	Type of school attended in 1994. Codes are the same as used for TYSCR309.
GRDER309	What grade was NAME in - in 2009. Codes are: 00= None 01= Grade 1 02= Grade 2 03= Grade 3 04= Grade 4 05= Grade 5 06= Grade 6 07= Grade 7 08= Grade 8 09= Grade 9 10= Grade 10 11= Grade 11
GRDER308	What grade was NAME in - in 2008. Codes are the same as used for GRDER309.
GRDER307	What grade was NAME in - in 2007. Codes are the same as used for GRDER309.
GRDER306	What grade was NAME in - in 2006. Codes are the same as used for GRDER309.

GRDER305	What grade was NAME in - in 2005. Codes are the same as used for GRDER309.
GRDER304	What grade was NAME in - in 2004. Codes are the same as used for GRDER309.
GRDER303	What grade was NAME in - in 2003. Codes are the same as used for GRDER309.
GRDER302	What grade was NAME in - in 2002. Codes are the same as used for GRDER309.
GRDER301	What grade was NAME in - in 2001. Codes are the same as used for GRDER309.
GRDER300	What grade was NAME in - in 2000. Codes are the same as used for GRDER309.
GRDER399	What grade was NAME in - in 1999. Codes are the same as used for GRDER309.
GRDER398	What grade was NAME in - in 1998. Codes are the same as used for GRDER309.
GRDER397	What grade was NAME in - in 1997. Codes are the same as used for GRDER309.
GRDER396	What grade was NAME in - in 1996. Codes are the same as used for GRDER309.
GRDER395	What grade was NAME in - in 1995. Codes are the same as used for GRDER309.
GRDER394	What grade was NAME in - in 1994. Codes are the same as used for GRDER309.
SNGSEXR3	Is NAME enrolled in a single-sex school? Codes are: 00= No 01= Yes 02= The child is not attending school
LNGINSR3	Language of instruction at NAME's school during primary? Codes are: 10= Other 31= Spanish 32= Quechua 33= Aimara 34= Native from jungle 35= Spanish and Quechua 36= Spanish and Aimara 37= Nomatsiguenga (Native tongue in jungle)
SCHMINR3	How long does it take NAME to get to school (in mins)? Missing value codes are negative.
TRNSCHR3	How does NAME usually travel to school? Codes are: 01= Walk 02= Bicycle 03= Family car or motorbike 04= School bus 05= Public bus/coach/shared taxi/motorbike/horse carts

- 06= Private hire taxi
 07= Rickshaw
 08= Other (specify)
 09= Motorbike
 10= Three-wheel non-motorised vehicle
 11= Mule (animal)
- DNGSCHR3 Does NAME have any difficulties in getting to school? Codes are: 00= No, 01= Yes
- SCRISKR3 What is the main difficulty? Codes are:
- 01= Traffic
 02= Harassment/abuse from other children
 03= Rebels/thieves
 04= Harassment from authorities
 05= Natural disasters
 06= Other (specify)
 07= Animals
 08= Kidnapping
 09= Sexual violence
 10= Fear of having an accident on the way to school
 11= Spirits/ghosts
 12= Having to cross dangerous places
- MISSCHR3 During the last 12 months has NAME ever missed school for a week or more? Codes are: 00= No, 01= Yes
- TCHMSSR3 How often - do teachers in NAME' s school miss classes? Codes are:
- 01= Very often/all the time
 02= Frequently
 03= Sometimes
 04= Almost never
 05= Never
- TCHLTER3 How often - do teachers in NAME' s school leave children unattended or leave before the school schedule or are late for classes? Codes are the same as used for TCHMSSR3.
- TCHINFR3 How often - do teachers at NAME' s school keep you informed of his/her progress? Codes are the same as used for TCHMSSR3.
- QLTSCHR3 How would you rate the quality of teaching at NAME' s school? Codes are:

- 01= All or most are very good teachers
 02= The majority are very good teachers
 03= Only a few are good teachers
 04= None or almost no teachers are good
- HLPHMWR3 Who helps NAME with homework when s/he needs it? Codes are:
 01= Nobody
 02= Father
 03= Mother
 04= Caregiver
 05= older sibling
 06= Other family member
 07= Paid tutor
 08= Other (specify)
- HPYEDCR3 Are you happy with the education NAME is receiving at school? Codes are:
 00= Not at all
 01= Yes, completely
 02= Yes, partially
- WRKDAYR3 In the last year have you, the mother, father or caregiver participated in - work days for the school? Codes are:
 00= No
 01= Yes
 02= Does not happen
- MTPRASR3 In the last year have you, the mother, father or caregiver participated in - meetings of the parents' association? Codes are the same as used for WRKDAYR3.
- GRPMTGR3 In the last year have you, the mother, father or caregiver participated in - group meetings with NAME' s teacher? Codes are the same as used for WRKDAYR3.
- INDMTGR3 In the last year have you, the mother, father or caregiver participated in - Individual meetings with NAME's teacher? Codes are the same as used for WRKDAYR3.
- SCHPRTR3 In the last year have you, the mother, father or caregiver participated in - School parties, theatre or sports activities? Codes are the same as used for WRKDAYR3.
- FNDRSER3 In the last year have you, the mother, father or caregiver participated in - fund raising activities? Codes are the same as used for WRKDAYR3.
- BOOKHMR3 Approximately how many books do you have at home, excluding school text books? Codes are:

	00= No books
	01= 1 to 5
	02= 6 to 10
	03= 11 to 20
	04= More than 20
READTXR3	Does NAME read texts for fun (i.e. not assigned as homework)? Codes are the same as used for BOOKHMR3.
HVDICTR3	Do you have a dictionary at home? Codes are the same as used for BOOKHMR3.
USEDCTR3	Does NAME use the dictionary at home? Codes are the same as used for BOOKHMR3.
ENREADR3	Do you encourage NAME to read? Codes are:
	01= Often
	02= Sometimes
	03= Never or almost never

Section 3 – Livelihoods and Asset Framework

IDR33	ID of respondent for Section 3. Code is: 90= Not a member of the household
OWNLNDR3	In the last 12 months have anyone in your household owned, borrowed or rented-in any land? Codes are: 00= No, 01= Yes
TOTLNDR3	What is the total amount of land you have now? Missing value codes are negative.
TOTUNTR3	Local units for amount of land. Codes are:
	01= Square meters
	02= Hectare
	03= Yugada
	04= Topo
	05= Tongo
	06= Cuadra
	07= Tarea
	08= Other (specify)
LNDBGHR3	How much land have you bought, received or inherited since we last interviewed you? Missing value codes are negative.

- BGHUNTR3 Local units for land bought, received or inherited. Codes are the same as used for TOTUNTR3.
- NEWLNDR3 Which of the following best describes this new land? Codes are:
- 01= Rented in
 - 02= Borrowed in, rented in
 - 03= Sharecropped in, shared
 - 04= owned
 - 05= Common property
 - 06= Squatted
 - 07= Other (specify)
 - 08= Leased from state
 - 09= Mortgaged
- USELNDR3 What is the main use of this new land? Codes are:
- 01= Living accommodation
 - 02= Living accommodation plus garden with produce for consumption or sale
 - 03= Living accommodation plus industry
 - 04= Living accommodation plus garden with produce for consumption or sale plus industry
 - 05= Farming (arable)
 - 06= Posture
 - 07= Gardening
 - 08= Industry
 - 09= Rented out
 - 10= Sharecropped out
 - 11= Nothing/left fallow
 - 12= Recreation
 - 13= Grazing livestock
 - 14= Aquaculture
 - 15= Given as a loan
 - 20= Other (specify)
- SLDLNDR3 How much land have you sold or given away or has been taken away since we last interviewed you? Missing value codes are negative.
- SLDUNTR3 Local units for land sold or given away. Codes are the same as used for TOTUNTR3.

ANIMALR3	Has anyone in the household owned any livestock in the last 12 months? Codes are: 00= No, 01= Yes
AYANR301	Has anyone in the household owned any of these animals in the last 12 months - Cow (modern variety)? Codes are: 00= No, 01= Yes
AYANR302	Has anyone in the household owned any of these animals in the last 12 months - Cow (traditional variety)? Codes are: 00= No, 01= Yes
AYANR306	Has anyone in the household owned any of these animals in the last 12 months - Ox? Codes are: 00= No, 01= Yes
AYANR309	Has anyone in the household owned any of these animals in the last 12 months - Horse, donkey, mule? Codes are: 00= No, 01= Yes
AYANR313	Has anyone in the household owned any of these animals in the last 12 months - Sheep? Codes are: 00= No, 01= Yes
AYANR314	Has anyone in the household owned any of these animals in the last 12 months - Goats? Codes are: 00= No, 01= Yes
AYANR315	Has anyone in the household owned any of these animals in the last 12 months - Pigs? Codes are: 00= No, 01= Yes
AYANR316	Has anyone in the household owned any of these animals in the last 12 months - Poultry? Codes are: 00= No, 01= Yes
AYANR317	Has anyone in the household owned any of these animals in the last 12 months - Rabbits? Codes are: 00= No, 01= Yes
AYANR351	Has anyone in the household owned any of these animals in the last 12 months - Llama, alpaca, guanaco? Codes are: 00= No, 01= Yes
AYANR352	Has anyone in the household owned any of these animals in the last 12 months - Guinea pigs? Codes are: 00= No, 01= Yes
AYANR353	Has anyone in the household owned any of these animals in the last 12 months - Snails? Codes are: 00= No, 01= Yes
AYANR354	Has anyone in the household owned any of these animals in the last 12 months - Bees (beehives)? Codes are: 00= No, 01= Yes
AYANR355	Has anyone in the household owned any of these animals in the last 12 months - Fish ponds? Codes are: 00= No, 01= Yes
AYANR356	Has anyone in the household owned any of these animals in the last 12 months - Marine shrimp tanks? Codes are: 00= No, 01= Yes
AYANR357	Has anyone in the household owned any of these animals in the last 12 months - Fresh water shrimp tanks? Codes are: 00= No, 01= Yes
AYANR358	Has anyone in the household owned any of these animals in the last 12 months - Other animals? Codes are: 00= No, 01= Yes
NMAMR301	How many of the following animals does the household currently own? - cow (modern). Missing value codes are negative.

- NMAMR302 How many of the following animals does the household currently own? - cow (traditional) . Missing value codes are negative.
- NMAMR306 How many of the following animals does the household currently own? - ox. Missing value codes are negative.
- NMAMR309 How many of the following animals does the household currently own? - horse, donkey, mule. Missing value codes are negative.
- NMAMR313 How many of the following animals does the household currently own? - sheep. Missing value codes are negative.
- NMAMR314 How many of the following animals does the household currently own? - goats. Missing value codes are negative.
- NMAMR315 How many of the following animals does the household currently own? - pigs. Missing value codes are negative.
- NMAMR316 How many of the following animals does the household currently own? - poultry. Missing value codes are negative.
- NMAMR317 How many of the following animals does the household currently own? - rabbits. Missing value codes are negative.
- NMAMR351 How many of the following animals does the household currently own? - llama, alpaca, guanaco. Missing value codes are negative.
- NMAMR352 How many of the following animals does the household currently own? - guinea pigs. Missing value codes are negative.
- NMAMR353 How many of the following animals does the household currently own? - snails. Missing value codes are negative.
- NMAMR354 How many of the following animals does the household currently own? - bees (beehives) . Missing value codes are negative.
- NMAMR355 How many of the following animals does the household currently own? - fish ponds. Missing value codes are negative.
- NMAMR356 How many of the following animals does the household currently own? - marine shrimp tanks. Missing value codes are negative.
- NMAMR357 How many of the following animals does the household currently own? - fresh water shrimp tanks. Missing value codes are negative.
- NMAMR358 How many of the following animals does the household currently own? - other animals. Missing value codes are negative.
- VLAMR301 If you were to sell all of these animals today how much would people pay? - cow (modern) . Missing value codes are negative.
- VLAMR302 If you were to sell all of these animals today how much would people pay? - cow (traditional) . Missing value codes are negative.
- VLAMR306 If you were to sell all of these animals today how much would people pay? - ox. Missing value codes are negative.

- VLAMR309 If you were to sell all of these animals today how much would people pay? - horse, donkey, mule. Missing value codes are negative.
- VLAMR313 If you were to sell all of these animals today how much would people pay? - sheep. Missing value codes are negative.
- VLAMR314 If you were to sell all of these animals today how much would people pay? - goats. Missing value codes are negative.
- VLAMR315 If you were to sell all of these animals today how much would people pay? - pigs. Missing value codes are negative.
- VLAMR316 If you were to sell all of these animals today how much would people pay? - poultry. Missing value codes are negative.
- VLAMR317 If you were to sell all of these animals today how much would people pay? - rabbits. Missing value codes are negative.
- VLAMR351 If you were to sell all of these animals today how much would people pay? - llama, alpaca, guanaco. Missing value codes are negative.
- VLAMR352 If you were to sell all of these animals today how much would people pay? - guinea pigs . Missing value codes are negative.
- VLAMR353 If you were to sell all of these animals today how much would people pay? - snails. Missing value codes are negative.
- VLAMR354 If you were to sell all of these animals today how much would people pay? - bees (beehives) . Missing value codes are negative.
- VLAMR355 If you were to sell all of these animals today how much would people pay? - fish ponds. Missing value codes are negative.
- VLAMR356 If you were to sell all of these animals today how much would people pay? - marine shrimp tanks. Missing value codes are negative.
- VLAMR357 If you were to sell all of these animals today how much would people pay? - fresh water shrimp tanks. Missing value codes are negative.
- VLAMR358 If you were to sell all of these animals today how much would people pay? - other animals. Missing value codes are negative.
- WRGPMR3 Does your household own a working pump? Codes are: 00= No, 01= Yes
- SWGMR3 Does your household own a working sewing machine? Codes are: 00= No, 01= Yes
- ASSETR31, ASSETR32, ASSETR33, ASSETR34, ASSETR35, ASSETR36
- Asset owned, rented or borrowed. Codes are:
- 01= Agricultural tools
 - 02= Cart/wheelbarrow
 - 03= Electric motor/chainsaw
 - 04= Plough/harness for animals
 - 05= Infrastructure

- 06= Thresher
- 07= Tractor
- 08= Other farm equipment
- 09= Barber tools
- 10= Beauty salon equipment
- 11= Blacksmith tools
- 12= Cleaning/domestic work equipment
- 13= Construction tools
- 14= Entertainment equipment
- 16= Gun
- 17= Mechanic equipment
- 18= Plumbing equipment
- 19= Pottery equipment
- 20= Protective clothing
- 22= Teaching supplies
- 23= Trading equipment
- 24= Trading license
- 25= Transport
- 26= Weaving equipment
- 30= Other (specify)
- 40= Fishing boat

- NMOWNR31 How many of first asset do you actually own? Missing value codes are negative.
- NMOWNR32 How many of second asset do you actually own? Missing value codes are negative.
- NMOWNR33 How many of third asset do you actually own? Missing value codes are negative.
- NMOWNR34 How many of fourth asset do you actually own? Missing value codes are negative.
- NMOWNR35 How many of fifth asset do you actually own? Missing value codes are negative.
- NMOWNR36 How many of sixth asset do you actually own? Missing value codes are negative.
- VLASTR31 If you sold it/them today how much could you get? - asset 1. Missing value codes are negative.
- VLASTR32 If you sold it/them today how much could you get? - asset 2. Missing value codes are negative.
- VLASTR33 If you sold it/them today how much could you get? - asset 3. Missing value codes are negative.

VLASTR34	If you sold it/them today how much could you get? - asset 4. Missing value codes are negative.
VLASTR35	If you sold it/them today how much could you get? - asset 5. Missing value codes are negative.
VLASTR36	If you sold it/them today how much could you get? - asset 6. Missing value codes are negative.
ASACTR31	For what activity is the asset used? - asset 1. Codes are: 01= Independent farmer 02= Cattle/stock breeding 03= Fishing 04= Forestry 05= Other primary activity 06= Transport 07= Trade 08= Industry 09= Other service 10= Other 11= Work for wages in agriculture, fishing, forestry, cattle/stock breeding 12= Non-agricultural work for wages
ASACTR32	For what activity is the asset used? - asset 2. Codes are the same as used for ASACTR31.
ASACTR33	For what activity is the asset used? - asset 3 Codes are the same as used for ASACTR31.
ASACTR34	For what activity is the asset used? - asset 4. Codes are the same as used for ASACTR31.
ASACTR35	For what activity is the asset used? - asset 5. Codes are the same as used for ASACTR31.
ASACTR36	For what activity is the asset used? - asset 6. Codes are the same as used for ASACTR31.
HRDLBRR3	In the last 12 months have you hired any labour to work in your farm/small business? Codes are: 00= No, 01= Yes
INFARMR3	In the last 12 months have you earned money from - independent farmer? Codes are: 00= No, 01= Yes
CTLSTCR3	In the last 12 months have you earned money from - cattle/stockbreeding? Codes are: 00= No, 01= Yes

FISHNGR3	In the last 12 months have you earned money from - fishing? Codes are: 00= No, 01= Yes
FRSTRYR3	In the last 12 months have you earned money from - forestry? Codes are: 00= No, 01= Yes
OTPRACR3	In the last 12 months have you earned money from - Other primary activity? Codes are: 00= No, 01= Yes
TRNSPR3	In the last 12 months have you earned money from - transport (taxi etc)? Codes are: 00= No, 01= Yes
TRADER3	In the last 12 months have you earned money from - trade? Codes are: 00= No, 01= Yes
INDSTYR3	In the last 12 months have you earned money from - Industry? Codes are: 00= No, 01= Yes
OTPRSRR3	In the last 12 months have you earned money from - Other service? Codes are: 00= No, 01= Yes
OTINC1R3	In the last 12 months have you earned money from - Other activity? Codes are: 00= No, 01= Yes
WGAGFHR3	In the last 12 months have you earned money from - work for wages in agriculture? Codes are: 00= No, 01= Yes
NONAGWR3	In the last 12 months have you earned money from - work for wages non-agricultural? Codes are: 00= No, 01= Yes
TOTPEBR3	Total number of pebbles
IMPINDR3	Most important independent activity in terms of generating income for the household. Codes are: <ul style="list-style-type: none"> 01= Independent farmer 02= Cattle/stockbreeding 03= Fishing 04= Forestry 05= other primary activity 06= Transport 07= Trade 08= Industry 09= Other service 10= Other 11= Work for wages in agriculture, fishing, forestry, cattle/stockbreeding 12= Non-agricultural wages

IMPDPNR3	Most important dependent of wage earning activity in terms of generating income for the household. Codes are the same as used for IMPINDR3.
RERNINR3	Have you or anyone in your household received earning income? Codes are: 00= No, 01= Yes
RTRPNSR3	In the last 12 months has any household member received money from - Retirement pension. Codes are: 00= No, 01= Yes
SCLSECR3	In the last 12 months has any household member received money from - Social security/social subsidy. Codes are: 00= No, 01= Yes
RELIGSR3	In the last 12 months has any household member received money from - Religious organisation. Codes are: 00= No, 01= Yes
CHARTYR3	In the last 12 months has any household member received money from - Charity groups/NGO. Codes are: 00= No, 01= Yes
ALMNYR3	In the last 12 months has any household member received money from - Alimony for food, divorce, children. Codes are: 00= No, 01= Yes
BNKACTR3	In the last 12 months has any household member received money from - Interest from bank accounts or other savings. Codes are: 00= No, 01= Yes
RENTHSR3	In the last 12 months has any household member received money from - Rent from houses, buildings, land, machinery. Codes are: 00= No, 01= Yes
INSCNTR3	In the last 12 months has any household member received money from - Money or goods transfers or donations from inside the country from family/friends. Codes are: 00= No, 01= Yes
OUTCNTR3	In the last 12 months has any household member received money from - Transfer or donations from outside the country. Codes are: 00= No, 01= Yes
SVRPAYR3	In the last 12 months has any household member received money from - Severance pay, money paid for time worked. Codes are: 00= No, 01= Yes
LFEINSR3	In the last 12 months has any household member received money from - Life insurance, medical insurance. Codes are: 00= No, 01= Yes
DVDSTCR3	In the last 12 months has any household member received money from - Dividends from stocks and shares, bonuses, profit sharing. Codes are: 00= No, 01= Yes
INHETNR3	In the last 12 months has any household member received money from - Inheritance, gambling, lotteries. Codes are: 00= No, 01= Yes
JUNTOSR3	In the last 12 months has any household member received money from - Public program JUNTOS. Codes are: 00= No, 01= Yes
OTHPUBR3	In the last 12 months has any household member received money from - Any other transfer from public source. Codes are: 00= No, 01= Yes
OTHPVR3	In the last 12 months has any household member received money from - Any other transfer from private source. Codes are: 00= No, 01= Yes

OTHTRNR3	In the last 12 months has any household member received money from - Any other transfer. Codes are: 00= No, 01= Yes
AMTRTRR3	How much did you receive last time from - Retirement pension. Missing value codes are negative.
AMTSCLR3	How much did you receive last time from - Social security/social subsidy. Missing value codes are negative.
AMTRLGR3	How much did you receive last time from - Religious organisation. Missing value codes are negative.
AMTCHRR3	How much did you receive last time from - Charity groups/NGO. Missing value codes are negative.
AMTALMR3	How much did you receive last time from - Alimony for food, divorce, children. Missing value codes are negative.
AMTBNKR3	How much did you receive last time from - Interest from bank accounts or other savings. Missing value codes are negative.
AMTRNTR3	How much did you receive last time from - Rent from houses, buildings, land, machinery. Missing value codes are negative.
AMTINSR3	How much did you receive last time from - Money or goods transfers or donations from inside the country from family/friends. Missing value codes are negative.
AMTOUTR3	How much did you receive last time from - Transfer or donations from outside the country. Missing value codes are negative.
AMTPAYR3	How much did you receive last time from - Severance pay, money paid for time worked. Missing value codes are negative.
AMTMEDR3	How much did you receive last time from - Life insurance, medical insurance. Missing value codes are negative.
AMTDVDR3	How much did you receive last time from - Dividends from stocks and shares, bonuses, profit sharing. Missing value codes are negative.
AMTINHR3	How much did you receive last time from - Inheritance, gambling, lotteries. Missing value codes are negative.
AMTJUNR3	How much did you receive last time from - Public program JUNTOS. Missing value codes are negative.
AMTPUBR3	How much did you receive last time from - other public source. Missing value codes are negative.
AMTPRVR3	How much did you receive last time from - other private source. Missing value codes are negative.
AMTOTHR3	How much did you receive last time from - other source. Missing value codes are negative.
TMERTRR3	How often do you receive this amount from - Retirement pension. Missing value codes are negative.

TMESCLR3	How often do you receive this amount from - Social security/social subsidy. Missing value codes are negative.
TMERLGR3	How often do you receive this amount from - Religious organisation. Missing value codes are negative.
TMECHRR3	How often do you receive this amount from - Charity groups/NGO. Missing value codes are negative.
TMEALMR3	How often do you receive this amount from - Alimony for food, divorce, children. Missing value codes are negative.
TMEBNKR3	How often do you receive this amount from - Interest from bank accounts or other savings. Missing value codes are negative.
TMERNTR3	How often do you receive this amount from - Rent from houses, buildings, land, machinery. Missing value codes are negative.
TMEINSR3	How often do you receive this amount from - Money or goods transfers or donations from inside the country from family/friends. Missing value codes are negative.
TMEOUTR3	How often do you receive this amount from - Transfer or donations from outside the country. Missing value codes are negative.
TMEPAYR3	How often do you receive this amount from - Severance pay, money paid for time worked. Missing value codes are negative.
TMEMEDR3	How often do you receive this amount from - Life insurance, medical insurance. Missing value codes are negative.
TMEDVDR3	How often do you receive this amount from - Dividends from stocks and shares, bonuses, profit sharing. Missing value codes are negative.
TMEINHR3	How often do you receive this amount from - Inheritance, gambling, lotteries. Missing value codes are negative.
TMEJUNR3	How often do you receive this amount from - Public program JUNTOS. Missing value codes are negative.
TMEPUBR3	How often do you receive this amount from - other public source. Missing value codes are negative.
TMEPRVR3	How often do you receive this amount from - other private source. Missing value codes are negative.
TMEOTHR3	How often do you receive this amount from - other source. Missing value codes are negative.
DONTFDR3	In the last 12 months has anyone in the household received any Donated Food? Codes are: 00= No, 01= Yes
OBTNLNR3	In the last 12 months has any member of your family living with you made arrangements to obtain a loan or credit? Codes are: 00= No, 01= Yes
NOASKLR3	If you never asked for a loan - why not? Codes are: 01= Didn't need to- have enough resources

- 02= Lack of guarantees or references (no title)
- 03= Didn` t want to give the guarantee they asked for
- 04= It` s dangerous to get into debt/ fear of losing property
- 05= Problems with previous loans/ debts
- 06= His/ her business doesn` t allow him/ her to get into debt
- 07= Too expensive
- 08= Other (specify)
- 09= Activity too risky
- 10= Lack of information
- 11= Branch is too far away
- 12= Too much paperwork
- SREAPPR3 If you were sure that a bank would approve you application would you apply for a loan? Codes are: 00= No, 01= Yes
- GETLNR3 Did you get the loan or credit you asked for? Codes are: 00= No, 01= Yes
- NOLOANR3 Why do you believe you did not get the credit? Codes are:
- 01= Not enough assets
- 02= Lack of guarantees or references (no title)
- 03= Didn` t want to give the guarantee they asked for
- 04= Too expensive
- 05= Activity too risky
- 06= Other (specify)
- AMNTLNR3 What is the amount of the loan/credit that you obtained? Missing value codes are negative.
- CRDTNDR3 Did you get all the credit you needed? Codes are: 00= No, 01= Yes
- FRMSRCR3 If you approached a formal source of credit what do you think would be the maximum amount they would lend for 6 months? Missing value codes are negative.
- ANTSRCR3 If you approached another source of credit what do you think would be the maximum amount they would lend for 6 months? Missing value codes are negative.
- FRNDRLR3 If you approached a relative/friend what do you think would be the maximum amount they would lend for 6 months? Missing value codes are negative.
- AGREER31 I get more and more convinced that the person who takes no risks never wins. Codes are:
- 01= Agreement
- 02= Disagreement

03= Indifferent

- AGREER32 I prefer to invest in something safe even if I won't make much. Codes are the same as used for AGREER31.
- AGREER33 If it means I might make some money, I'm prepared to risk and lose. Codes are the same as used for AGREER31.

Section 4 – Household Food and Non-Food Consumption & Expenditure

- IDR34 ID of respondent for section 4
- PEFARMR3 In the last 15 days did your household consume any food from your own farm? Codes are: 00= No, 01= Yes
- PEPRESR3 Has your household received donations of food that you have eaten in the last 15 days? Codes are: 00= No, 01= Yes
- PEOWNBR3 Has your household eaten foods which came from your own business in the last 15 days? Codes are: 00= No, 01= Yes
- PEPYMTR3 Has your household eaten any food in the last 15 days which someone in the household received as part-payment? Codes are: 00= No, 01= Yes
- FARMR301 Any from own farm - Rice. Codes are: 00= No, 01= Yes
- FARMR302 Any from own farm - Wheat flour/semolina. Codes are: 00= No, 01= Yes
- FARMR303 Any from own farm - Whole wheat, corn flour, maize and derivatives. Codes are: 00= No, 01= Yes
- FARMR304 Any from own farm - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
- FARMR305 Any from own farm - Bread. Codes are: 00= No, 01= Yes
- FARMR306 Any from own farm - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes
- FARMR307 Any from own farm - Noodles of all types. Codes are: 00= No, 01= Yes
- FARMR309 Any from own farm - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
- FARMR310 Any from own farm - Processed meat products. Codes are: 00= No, 01= Yes
- FARMR311 Any from own farm - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
- FARMR312 Any from own farm - Milk. Codes are: 00= No, 01= Yes
- FARMR313 Any from own farm - Yogurt, cheese. Codes are: 00= No, 01= Yes
- FARMR314 Any from own farm - Butter, fudge from milk, etc. Codes are: 00= No, 01= Yes
- FARMR315 Any from own farm - Eggs. Codes are: 00= No, 01= Yes

FARMR316	Any from own farm - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes
FARMR317	Any from own farm - salt, spices and seasonings. Codes are: 00= No, 01= Yes
FARMR318	Any from own farm - Sauces. Codes are: 00= No, 01= Yes
FARMR319	Any from own farm - Tubers, roots. Codes are: 00= No, 01= Yes
FARMR320	Any from own farm - Beans, pulses. Codes are: 00= No, 01= Yes
FARMR321	Any from own farm - Fresh, frozen, canned vegetables and salads. Codes are: 00= No, 01= Yes
FARMR322	Any from own farm - Fresh fruits. Codes are: 00= No, 01= Yes
FARMR323	Any from own farm - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
FARMR324	Any from own farm - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
FARMR325	Any from own farm - White or brown sugar. Codes are: 00= No, 01= Yes
FARMR326	Any from own farm - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes
FARMR327	Any from own farm - Prepared instant food. Codes are: 00= No, 01= Yes
FARMR328	Any from own farm - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
FARMR329	Any from own farm - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
FARMR330	Any from own farm - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
FARMR331	Any from own farm - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
FARMR332	Any from own farm - Alcoholic drinks. Codes are: 00= No, 01= Yes
FARMR333	Any from own farm - Soft drinks, sodas. Codes are: 00= No, 01= Yes
FARMR334	Any from own farm - Other foods. Codes are: 00= No, 01= Yes
FARMR335	Any from own farm - Other foods. Codes are: 00= No, 01= Yes
PRSNR301	Any from donations - Rice. Codes are: 00= No, 01= Yes
PRSNR302	Any from donations - Wheat flour/semolina. Codes are: 00= No, 01= Yes
PRSNR303	Any from donations - Whole wheat, corn flour, maize and derivatives. Codes are: 00= No, 01= Yes
PRSNR304	Any from donations - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
PRSNR305	Any from donations - Bread. Codes are: 00= No, 01= Yes
PRSNR306	Any from donations - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes

PRSNR307	Any from donations - Noodles of all types. Codes are: 00= No, 01= Yes
PRSNR308	Any from donations - Red meat, pork, beef, lamb, etc. Codes are: 00= No, 01= Yes
PRSNR309	Any from donations - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
PRSNR310	Any from donations - Processed meat products. Codes are: 00= No, 01= Yes
PRSNR311	Any from donations - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
PRSNR312	Any from donations - Milk. Codes are: 00= No, 01= Yes
PRSNR313	Any from donations - Yogurt, cheese. Codes are: 00= No, 01= Yes
PRSNR314	Any from donations - Butter, fudge from milk, etc. . Codes are: 00= No, 01= Yes
PRSNR315	Any from donations - Eggs. Codes are: 00= No, 01= Yes
PRSNR316	Any from donations - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes
PRSNR317	Any from donations - salt, spices and seasonings. Codes are: 00= No, 01= Yes
PRSNR318	Any from donations - Sauces. Codes are: 00= No, 01= Yes
PRSNR319	Any from donations - Tubers, roots. Codes are: 00= No, 01= Yes
PRSNR320	Any from donations - Beans, pulses. Codes are: 00= No, 01= Yes
PRSNR321	Any from donations - Fresh, frozen, canned vegetables and salads. Codes are: 00= No, 01= Yes
PRSNR322	Any from donations - Fresh fruits. Codes are: 00= No, 01= Yes
PRSNR323	Any from donations - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
PRSNR324	Any from donations - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
PRSNR325	Any from donations - White or brown sugar. Codes are: 00= No, 01= Yes
PRSNR326	Any from donations - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes
PRSNR327	Any from donations - Prepared instant food. Codes are: 00= No, 01= Yes
PRSNR328	Any from donations - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
PRSNR329	Any from donations - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
PRSNR330	Any from donations - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
PRSNR331	Any from donations - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
PRSNR332	Any from donations - Alcoholic drinks. Codes are: 00= No, 01= Yes
PRSNR333	Any from donations - Soft drinks, sodas. Codes are: 00= No, 01= Yes

PRSNR334	Any from donations - Other foods. Codes are: 00= No, 01= Yes
PRSNR335	Any from donations - Other foods. Codes are: 00= No, 01= Yes
OWBSR301	Any from own business - Rice. Codes are: 00= No, 01= Yes
OWBSR302	Any from own business - Wheat flour/semolina. Codes are: 00= No, 01= Yes
OWBSR303	Any from own business - Whole wheat, corn flour, maize and derivatives. Codes are: 00= No, 01= Yes
OWBSR304	Any from own business - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
OWBSR305	Any from own business - Bread. Codes are: 00= No, 01= Yes
OWBSR306	Any from own business - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes
OWBSR307	Any from own business - Noodles of all types. Codes are: 00= No, 01= Yes
OWBSR308	Any from own business - Red meat, pork, beef, lamb, etc. Codes are: 00= No, 01= Yes
OWBSR309	Any from own business - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
OWBSR310	Any from own business - Processed meat products. Codes are: 00= No, 01= Yes
OWBSR311	Any from own business - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
OWBSR312	Any from own business - Milk. Codes are: 00= No, 01= Yes
OWBSR313	Any from own business - Yogurt, cheese. Codes are: 00= No, 01= Yes
OWBSR314	Any from own business - Butter, fudge from milk, etc. Codes are: 00= No, 01= Yes
OWBSR315	Any from own business - Eggs. Codes are: 00= No, 01= Yes
OWBSR316	Any from own business - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes
OWBSR317	Any from own business - salt, spices and seasonings. Codes are: 00= No, 01= Yes
OWBSR318	Any from own business - Sauces. Codes are: 00= No, 01= Yes
OWBSR319	Any from own business - Tubers, roots. Codes are: 00= No, 01= Yes
OWBSR320	Any from own business - Beans, pulses. Codes are: 00= No, 01= Yes
OWBSR321	Any from own business - Fresh, frozen, canned vegetables and salads. Codes are: 00= No, 01= Yes
OWBSR322	Any from own business - Fresh fruits. Codes are: 00= No, 01= Yes
OWBSR323	Any from own business - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
OWBSR324	Any from own business - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
OWBSR325	Any from own business - White or brown sugar. Codes are: 00= No, 01= Yes
OWBSR326	Any from own business - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes

OWBSR327	Any from own business - Prepared instant food. Codes are: 00= No, 01= Yes
OWBSR328	Any from own business - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
OWBSR329	Any from own business - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
OWBSR330	Any from own business - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
OWBSR331	Any from own business - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
OWBSR332	Any from own business - Alcoholic drinks. Codes are: 00= No, 01= Yes
OWBSR333	Any from own business - Soft drinks, sodas. Codes are: 00= No, 01= Yes
OWBSR334	Any from own business - Other foods. Codes are: 00= No, 01= Yes
OWBSR335	Any from own business - Other foods. Codes are: 00= No, 01= Yes
PRPYR301	Any as part-payment - Rice. Codes are: 00= No, 01= Yes
PRPYR302	Any as part-payment - Wheat flour/semolina. Codes are: 00= No, 01= Yes
PRPYR303	Any as part-payment - Whole wheat, corn flour, maize and derivatives. Codes are: 00= No, 01= Yes
PRPYR304	Any as part-payment - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
PRPYR305	Any as part-payment - Bread. Codes are: 00= No, 01= Yes
PRPYR306	Any as part-payment - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes
PRPYR307	Any as part-payment - Noodles of all types. Codes are: 00= No, 01= Yes
PRPYR308	Any as part-payment - Red meat, pork, beef, lamb, etc. Codes are: 00= No, 01= Yes
PRPYR309	Any as part-payment - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
PRPYR310	Any as part-payment - Processed meat products. Codes are: 00= No, 01= Yes
PRPYR311	Any as part-payment - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
PRPYR312	Any as part-payment - Milk. Codes are: 00= No, 01= Yes
PRPYR313	Any as part-payment - Yogurt, cheese Codes are: 00= No, 01= Yes
PRPYR314	Any as part-payment - Butter, fudge from milk, etc. Codes are: 00= No, 01= Yes
PRPYR315	Any as part-payment - Eggs. Codes are: 00= No, 01= Yes
PRPYR316	Any as part-payment - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes
PRPYR317	Any as part-payment - salt, spices and seasonings. Codes are: 00= No, 01= Yes
PRPYR318	Any as part-payment - Sauces. Codes are: 00= No, 01= Yes

PRPYR319	Any as part-payment - Tubers, roots. Codes are: 00= No, 01= Yes
PRPYR320	Any as part-payment - Beans, pulses. Codes are: 00= No, 01= Yes
PRPYR321	Any as part-payment - Fresh, frozen, canned vegetables and salads. Codes are: 00= No, 01= Yes
PRPYR322	Any as part-payment - Fresh fruits. Codes are: 00= No, 01= Yes
PRPYR323	Any as part-payment - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
PRPYR324	Any as part-payment - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
PRPYR325	Any as part-payment - White or brown sugar. Codes are: 00= No, 01= Yes
PRPYR326	Any as part-payment - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes
PRPYR327	Any as part-payment - Prepared instant food. Codes are: 00= No, 01= Yes
PRPYR328	Any as part-payment - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
PRPYR329	Any as part-payment - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
PRPYR330	Any as part-payment - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
PRPYR331	Any as part-payment - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
PRPYR332	Any as part-payment - Alcoholic drinks. Codes are: 00= No, 01= Yes
PRPYR333	Any as part-payment - Soft drinks, sodas. Codes are: 00= No, 01= Yes
PRPYR334	Any as part-payment - Other foods. Codes are: 00= No, 01= Yes
PRPYR335	Any as part-payment - Other foods. Codes are: 00= No, 01= Yes
EATR301	In the last 15 days has anyone in the household eaten - Rice. Codes are: 00= No, 01= Yes
EATR302	In the last 15 days has anyone in the household eaten - Wheat flour/semolina. Codes are: 00= No, 01= Yes
EATR303	In the last 15 days has anyone in the household eaten - Whole wheat, cornflour, maize and derivatives. Codes are: 00= No, 01= Yes
EATR304	In the last 15 days has anyone in the household eaten - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
EATR305	In the last 15 days has anyone in the household eaten - Bread. Codes are: 00= No, 01= Yes
EATR306	In the last 15 days has anyone in the household eaten - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes

EATR307	In the last 15 days has anyone in the household eaten - Noodles of all types. Codes are: 00= No, 01= Yes
EATR308	In the last 15 days has anyone in the household eaten - Red meat, pork, beef, lamb, etc
EATR309	In the last 15 days has anyone in the household eaten - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
EATR310	In the last 15 days has anyone in the household eaten - Processed meat products. Codes are: 00= No, 01= Yes
EATR311	In the last 15 days has anyone in the household eaten - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
EATR312	In the last 15 days has anyone in the household eaten - Milk. Codes are: 00= No, 01= Yes
EATR313	In the last 15 days has anyone in the household eaten - Yogurt, cheese. Codes are: 00= No, 01= Yes
EATR314	In the last 15 days has anyone in the household eaten - Butter, fudge from milk, etc. Codes are: 00= No, 01= Yes
EATR315	In the last 15 days has anyone in the household eaten - Eggs. Codes are: 00= No, 01= Yes
EATR316	In the last 15 days has anyone in the household eaten - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes
EATR317	In the last 15 days has anyone in the household eaten - salt, spices and seasonings. Codes are: 00= No, 01= Yes
EATR318	In the last 15 days has anyone in the household eaten - Sauces. Codes are: 00= No, 01= Yes
EATR319	In the last 15 days has anyone in the household eaten - Tubers, roots. Codes are: 00= No, 01= Yes
EATR320	In the last 15 days has anyone in the household eaten - Beans, pulses. Codes are: 00= No, 01= Yes
EATR321	In the last 15 days has anyone in the household eaten - Fresh, frozen, canned vegetables and salads
EATR322	In the last 15 days has anyone in the household eaten - Fresh fruits. Codes are: 00= No, 01= Yes
EATR323	In the last 15 days has anyone in the household eaten - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
EATR324	In the last 15 days has anyone in the household eaten - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
EATR325	In the last 15 days has anyone in the household eaten - White or brown sugar. Codes are: 00= No, 01= Yes

EATR326	In the last 15 days has anyone in the household eaten - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes
EATR327	In the last 15 days has anyone in the household eaten - Prepared instant food. Codes are: 00= No, 01= Yes
EATR328	In the last 15 days has anyone in the household eaten - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
EATR329	In the last 15 days has anyone in the household eaten - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
EATR330	In the last 15 days has anyone in the household eaten - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
EATR331	In the last 15 days has anyone in the household eaten - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
EATR332	In the last 15 days has anyone in the household eaten - Alcoholic drinks. Codes are: 00= No, 01= Yes
EATR333	In the last 15 days has anyone in the household eaten - Soft drinks, sodas. Codes are: 00= No, 01= Yes
EATR334	In the last 15 days has anyone in the household eaten - Other foods. Codes are: 00= No, 01= Yes
EATR335	In the last 15 days has anyone in the household eaten - Other foods. Codes are: 00= No, 01= Yes
FDSPR301	In the last 15 days how much did you spend on - Rice. Code is: 00= Not bought. Missing value codes are negative.
FDSPR302	In the last 15 days how much did you spend on - Wheat flour/semolina. Code is: 00= Not bought. Missing value codes are negative.
FDSPR303	In the last 15 days how much did you spend on - Whole wheat, corn flour, maize and derivatives. Code is: 00= Not bought. Missing value codes are negative.
FDSPR304	In the last 15 days how much did you spend on - Oats, barley, quinoa and derivatives. Code is: 00= Not bought. Missing value codes are negative.
FDSPR305	In the last 15 days how much did you spend on - Bread. Code is: 00= Not bought. Missing value codes are negative.
FDSPR306	In the last 15 days how much did you spend on - Biscuits, cakes, buns. Code is: 00= Not bought. Missing value codes are negative.
FDSPR307	In the last 15 days how much did you spend on - Noodles of all types. Code is: 00= Not bought. Missing value codes are negative.
FDSPR308	In the last 15 days how much did you spend on - Red meat, pork, beef, lamb, etc. Code is: 00= Not bought. Missing value codes are negative.
FDSPR309	In the last 15 days how much did you spend on - Poultry, chicken, turkey, etc. Code is: 00= Not bought. Missing value codes are negative.

FDSPR310	In the last 15 days how much did you spend on - Processed meat products. Code is: 00= Not bought. Missing value codes are negative.
FDSPR311	In the last 15 days how much did you spend on - Fresh, frozen, smoked, canned fish & seafood. Code is: 00= Not bought. Missing value codes are negative.
FDSPR312	In the last 15 days how much did you spend on - Milk. Code is: 00= Not bought. Missing value codes are negative.
FDSPR313	In the last 15 days how much did you spend on - Yogurt, cheese. Code is: 00= Not bought. Missing value codes are negative.
FDSPR314	In the last 15 days how much did you spend on - Butter, fudge from milk, etc. Code is: 00= Not bought. Missing value codes are negative.
FDSPR315	In the last 15 days how much did you spend on - Eggs. Code is: 00= Not bought. Missing value codes are negative.
FDSPR316	In the last 15 days how much did you spend on - Cooking/salad oil, vegetable margarine, lard. Code is: 00= Not bought. Missing value codes are negative.
FDSPR317	In the last 15 days how much did you spend on - salt, spices and seasonings. Code is: 00= Not bought. Missing value codes are negative.
FDSPR318	In the last 15 days how much did you spend on - Sauces. Code is: 00= Not bought. Missing value codes are negative.
FDSPR319	In the last 15 days how much did you spend on - Tubers, roots. Code is: 00= Not bought. Missing value codes are negative.
FDSPR320	In the last 15 days how much did you spend on - Beans, pulses. Code is: 00= Not bought. Missing value codes are negative.
FDSPR321	In the last 15 days how much did you spend on - Fresh, frozen, canned vegetables and salads. Code is: 00= Not bought. Missing value codes are negative.
FDSPR322	In the last 15 days how much did you spend on - Fresh fruits. Code is: 00= Not bought. Missing value codes are negative.
FDSPR323	In the last 15 days how much did you spend on - Banana, plantain, banana flour. Code is: 00= Not bought. Missing value codes are negative.
FDSPR324	In the last 15 days how much did you spend on - Dried/canned/preserved fruit/jam etc. Code is: 00= Not bought. Missing value codes are negative.
FDSPR325	In the last 15 days how much did you spend on - White or brown sugar. Code is: 00= Not bought. Missing value codes are negative.
FDSPR326	In the last 15 days how much did you spend on - Coffee, tea, cocoa, herbal teas. Code is: 00= Not bought. Missing value codes are negative.
FDSPR327	In the last 15 days how much did you spend on - Prepared instant food. Code is: 00= Not bought. Missing value codes are negative.
FDSPR328	In the last 15 days how much did you spend on - Sweets, chocolates, honey, molasses. Code is: 00= Not bought. Missing value codes are negative.

FDSPR329	In the last 15 days how much did you spend on - Prepared meals bought outside but eaten in the home. Code is: 00= Not bought. Missing value codes are negative.
FDSPR330	In the last 15 days how much did you spend on - prepared meals, prepared and eaten outside the home. Code is: 00= Not bought. Missing value codes are negative.
FDSPR331	In the last 15 days how much did you spend on - Meals and snacks as part-payment if not already included. Code is: 00= Not bought. Missing value codes are negative.
FDSPR332	In the last 15 days how much did you spend on - Alcoholic drinks. Code is: 00= Not bought. Missing value codes are negative.
FDSPR333	In the last 15 days how much did you spend on - Soft drinks, sodas. Code is: 00= Not bought. Missing value codes are negative.
FDSPR334	In the last 15 days how much did you spend on - Other foods. Code is: 00= Not bought. Missing value codes are negative.
FDSPR335	In the last 15 days how much did you spend on - Other foods. Code is: 00= Not bought. Missing value codes are negative.
ETALR301	Did you eat all you bought of - Rice. Codes are: 00= No, 01= Yes
ETALR302	Did you eat all you bought of - Wheat flour/semolina Codes are: 00= No, 01= Yes
ETALR303	Did you eat all you bought of - Whole wheat, corn flour, maize and derivatives. Codes are: 00= No, 01= Yes
ETALR304	Did you eat all you bought of - Oats, barley, quinoa and derivatives. Codes are: 00= No, 01= Yes
ETALR305	Did you eat all you bought of - Bread. Codes are: 00= No, 01= Yes
ETALR306	Did you eat all you bought of - Biscuits, cakes, buns. Codes are: 00= No, 01= Yes
ETALR307	Did you eat all you bought of - Noodles of all types. Codes are: 00= No, 01= Yes
ETALR308	Did you eat all you bought of - Red meat, pork, beef, lamb, etc. Codes are: 00= No, 01= Yes
ETALR309	Did you eat all you bought of - Poultry, chicken, turkey, etc. Codes are: 00= No, 01= Yes
ETALR310	Did you eat all you bought of - Processed meat products. Codes are: 00= No, 01= Yes
ETALR311	Did you eat all you bought of - Fresh, frozen, smoked, canned fish & seafood. Codes are: 00= No, 01= Yes
ETALR312	Did you eat all you bought of - Milk. Codes are: 00= No, 01= Yes
ETALR313	Did you eat all you bought of - Yogurt, cheese. Codes are: 00= No, 01= Yes
ETALR314	Did you eat all you bought of - Butter, fudge from milk, etc. Codes are: 00= No, 01= Yes
ETALR315	Did you eat all you bought of - Eggs. Codes are: 00= No, 01= Yes
ETALR316	Did you eat all you bought of - Cooking/salad oil, vegetable margarine, lard. Codes are: 00= No, 01= Yes

ETALR317	Did you eat all you bought of - salt, spices and seasonings. Codes are: 00= No, 01= Yes
ETALR318	Did you eat all you bought of - Sauces. Codes are: 00= No, 01= Yes
ETALR319	Did you eat all you bought of - Tubers, roots. Codes are: 00= No, 01= Yes
ETALR320	Did you eat all you bought of - Beans, pulses. Codes are: 00= No, 01= Yes
ETALR321	Did you eat all you bought of - Fresh, frozen, canned vegetables and salads. Codes are: 00= No, 01= Yes
ETALR322	Did you eat all you bought of - Fresh fruits. Codes are: 00= No, 01= Yes
ETALR323	Did you eat all you bought of - Banana, plantain, banana flour. Codes are: 00= No, 01= Yes
ETALR324	Did you eat all you bought of - Dried/canned/preserved fruit/jam etc. Codes are: 00= No, 01= Yes
ETALR325	Did you eat all you bought of - White or brown sugar. Codes are: 00= No, 01= Yes
ETALR326	Did you eat all you bought of - Coffee, tea, cocoa, herbal teas. Codes are: 00= No, 01= Yes
ETALR327	Did you eat all you bought of - Prepared instant food. Codes are: 00= No, 01= Yes
ETALR328	Did you eat all you bought of - Sweets, chocolates, honey, molasses. Codes are: 00= No, 01= Yes
ETALR329	Did you eat all you bought of - Prepared meals bought outside but eaten in the home. Codes are: 00= No, 01= Yes
ETALR330	Did you eat all you bought of - prepared meals, prepared and eaten outside the home. Codes are: 00= No, 01= Yes
ETALR331	Did you eat all you bought of - Meals and snacks as part-payment if not already included. Codes are: 00= No, 01= Yes
ETALR332	Did you eat all you bought of - Alcoholic drinks. Codes are: 00= No, 01= Yes
ETALR333	Did you eat all you bought of - Soft drinks, sodas. Codes are: 00= No, 01= Yes
ETALR334	Did you eat all you bought of - Other foods. Codes are: 00= No, 01= Yes
ETALR335	Did you eat all you bought of - Other foods. Codes are: 00= No, 01= Yes
VLOVR301	Estimate value of what you have left of - Rice. Code is: 00= Not bought. Missing value codes are negative.
VLOVR302	Estimate value of what you have left of - Wheat flour/semolina. Code is: 00= Not bought. Missing value codes are negative.
VLOVR303	Estimate value of what you have left of - Whole wheat, corn flour, maize and derivatives. Code is: 00= Not bought. Missing value codes are negative.
VLOVR304	Estimate value of what you have left of - Oats, barley, quinoa and derivatives. Code is: 00= Not bought. Missing value codes are negative.

VLOVR305	Estimate value of what you have left of - Bread. Code is: 00= Not bought. Missing value codes are negative.
VLOVR306	Estimate value of what you have left of - Biscuits, cakes, buns. Code is: 00= Not bought. Missing value codes are negative.
VLOVR307	Estimate value of what you have left of - Noodles of all types. Code is: 00= Not bought. Missing value codes are negative.
VLOVR308	Estimate value of what you have left of - Red meat, pork, beef, lamb, etc. Code is: 00= Not bought. Missing value codes are negative.
VLOVR309	Estimate value of what you have left of - Poultry, chicken, turkey, etc. Code is: 00= Not bought. Missing value codes are negative.
VLOVR310	Estimate value of what you have left of - Processed meat products. Code is: 00= Not bought. Missing value codes are negative.
VLOVR311	Estimate value of what you have left of - Fresh, frozen, smoked, canned fish & seafood. Code is: 00= Not bought. Missing value codes are negative.
VLOVR312	Estimate value of what you have left of - Milk. Code is: 00= Not bought. Missing value codes are negative.
VLOVR313	Estimate value of what you have left of - Yogurt, cheese. Code is: 00= Not bought. Missing value codes are negative.
VLOVR314	Estimate value of what you have left of - Butter, fudge from milk, etc. Code is: 00= Not bought. Missing value codes are negative.
VLOVR315	Estimate value of what you have left of - Eggs. Code is: 00= Not bought. Missing value codes are negative.
VLOVR316	Estimate value of what you have left of - Cooking/salad oil, vegetable margarine, lard. Code is: 00= Not bought. Missing value codes are negative.
VLOVR317	Estimate value of what you have left of - salt, spices and seasonings. Code is: 00= Not bought. Missing value codes are negative.
VLOVR318	Estimate value of what you have left of - Sauces. Code is: 00= Not bought. Missing value codes are negative.
VLOVR319	Estimate value of what you have left of - Tubers, roots. Code is: 00= Not bought. Missing value codes are negative.
VLOVR320	Estimate value of what you have left of - Beans, pulses. Code is: 00= Not bought. Missing value codes are negative.
VLOVR321	Estimate value of what you have left of - Fresh, frozen, canned vegetables and salads. Code is: 00= Not bought. Missing value codes are negative.
VLOVR322	Estimate value of what you have left of - Fresh fruits. Code is: 00= Not bought. Missing value codes are negative.
VLOVR323	Estimate value of what you have left of - Banana, plantain, banana flour. Code is: 00= Not bought. Missing value codes are negative.

VLOVR324	Estimate value of what you have left of - Dried/canned/preserved fruit/jam etc. Code is: 00= Not bought. Missing value codes are negative.
VLOVR325	Estimate value of what you have left of - White or brown sugar. Code is: 00= Not bought. Missing value codes are negative.
VLOVR326	Estimate value of what you have left of - Coffee, tea, cocoa, herbal teas. Code is: 00= Not bought. Missing value codes are negative.
VLOVR327	Estimate value of what you have left of - Prepared instant food. Code is: 00= Not bought. Missing value codes are negative.
VLOVR328	Estimate value of what you have left of - Sweets, chocolates, honey, molasses. Code is: 00= Not bought. Missing value codes are negative.
VLOVR329	Estimate value of what you have left of - Prepared meals bought outside but eaten in the home. Code is: 00= Not bought. Missing value codes are negative.
VLOVR330	Estimate value of what you have left of - prepared meals, prepared and eaten outside the home. Code is: 00= Not bought. Missing value codes are negative.
VLOVR331	Estimate value of what you have left of - Meals and snacks as part-payment if not already included. Code is: 00= Not bought. Missing value codes are negative.
VLOVR332	Estimate value of what you have left of - Alcoholic drinks. Code is: 00= Not bought. Missing value codes are negative.
VLOVR333	Estimate value of what you have left of - Soft drinks, sodas. Code is: 00= Not bought. Missing value codes are negative.
VLOVR334	Estimate value of what you have left of - Other foods. Code is: 00= Not bought. Missing value codes are negative.
VLOVR335	Estimate value of what you have left of - Other foods. Code is: 00= Not bought. Missing value codes are negative.
VLFR301	Value of food eaten from own farm - Rice. Missing value codes are negative.
VLFR302	Value of food eaten from own farm - Wheat flour/semolina. Missing value codes are negative.
VLFR303	Value of food eaten from own farm - Whole wheat, corn flour, maize and derivatives. Missing value codes are negative.
VLFR304	Value of food eaten from own farm - Oats, barley, quinoa and derivatives. Missing value codes are negative.
VLFR305	Value of food eaten from own farm - Bread. Missing value codes are negative.
VLFR306	Value of food eaten from own farm - Biscuits, cakes, buns. Missing value codes are negative.
VLFR307	Value of food eaten from own farm - Noodles of all types. Missing value codes are negative.
VLFR308	Value of food eaten from own farm - Red meat, pork, beef, lamb, etc. Missing value codes are negative.

VLFR309	Value of food eaten from own farm - Poultry, chicken, turkey, etc. Missing value codes are negative.
VLFR310	Value of food eaten from own farm - Processed meat products. Missing value codes are negative.
VLPR301	Value of food eaten from donations - Rice. Missing value codes are negative.
VLPR302	Value of food eaten from donations - Wheat flour/semolina. Missing value codes are negative.
VLPR303	Value of food eaten from donations - Whole wheat, corn flour, maize and derivatives. Missing value codes are negative.
VLPR304	Value of food eaten from donations - Oats, barley, quinoa and derivatives. Missing value codes are negative.
VLPR305	Value of food eaten from donations - Bread. Missing value codes are negative.
VLPR306	Value of food eaten from donations - Biscuits, cakes, buns. Missing value codes are negative.
VLPR307	Value of food eaten from donations - Noodles of all types. Missing value codes are negative.
VLPR308	Value of food eaten from donations - Red meat, pork, beef, lamb, etc. Missing value codes are negative.
VLPR309	Value of food eaten from donations - Poultry, chicken, turkey, etc. Missing value codes are negative.
VLPR310	Value of food eaten from donations - Processed meat products. Missing value codes are negative.
VLPR311	Value of food eaten from donations - Fresh, frozen, smoked, canned fish & seafood. Missing value codes are negative.
VLPR312	Value of food eaten from donations - Milk. Missing value codes are negative.
VLPR313	Value of food eaten from donations - Yogurt, cheese. Missing value codes are negative.
VLPR314	Value of food eaten from donations - Butter, fudge from milk, etc. Missing value codes are negative.
VLPR315	Value of food eaten from donations - Eggs. Missing value codes are negative.
VLPR316	Value of food eaten from donations - Cooking/salad oil, vegetable margarine, lard. Missing value codes are negative.
VLPR317	Value of food eaten from donations - salt, spices and seasonings. Missing value codes are negative.
VLPR318	Value of food eaten from donations - Sauces. Missing value codes are negative.
VLPR319	Value of food eaten from donations - Tubers, roots. Missing value codes are negative.

VLPRR320	Value of food eaten from donations - Beans, pulses. Missing value codes are negative.
VLPRR321	Value of food eaten from donations - Fresh, frozen, canned vegetables and salads. Missing value codes are negative.
VLPRR322	Value of food eaten from donations - Fresh fruits. Missing value codes are negative.
VLPRR323	Value of food eaten from donations - Banana, plantain, banana flour. Missing value codes are negative.
VLPRR324	Value of food eaten from donations - Dried/canned/preserved fruit/jam etc. Missing value codes are negative.
VLPRR325	Value of food eaten from donations - White or brown sugar. Missing value codes are negative.
VLPRR326	Value of food eaten from donations - Coffee, tea, cocoa, herbal teas. Missing value codes are negative.
VLPRR327	Value of food eaten from donations - Prepared instant food. Missing value codes are negative.
VLPRR328	Value of food eaten from donations - Sweets, chocolates, honey, molasses. Missing value codes are negative.
VLPRR329	Value of food eaten from donations - Prepared meals bought outside but eaten in the home. Missing value codes are negative.
VLPRR330	Value of food eaten from donations - prepared meals, prepared and eaten outside the home. Missing value codes are negative.
VLPRR331	Value of food eaten from donations - Meals and snacks as part-payment if not already included. Missing value codes are negative.
VLPRR332	Value of food eaten from donations - Alcoholic drinks. Missing value codes are negative.
VLPRR333	Value of food eaten from donations - Soft drinks, sodas. Missing value codes are negative.
VLPRR334	Value of food eaten from donations - Other foods. Missing value codes are negative.
VLPRR335	Value of food eaten from donations - Other foods. Missing value codes are negative.
VLOWR301	Value of food eaten from own business - Rice. Missing value codes are negative.
VLOWR302	Value of food eaten from own business - Wheat flour/semolina. Missing value codes are negative.
VLOWR303	Value of food eaten from own business - Whole wheat, cornflour, maize and derivatives. Missing value codes are negative.
VLOWR304	Value of food eaten from own business - Oats, barley, quinoa and derivatives. Missing value codes are negative.
VLOWR305	Value of food eaten from own business - Bread. Missing value codes are negative.

VLOWR306	Value of food eaten from own business - Biscuits, cakes, buns. Missing value codes are negative.
VLOWR307	Value of food eaten from own business - Noodles of all types. Missing value codes are negative.
VLOWR308	Value of food eaten from own business - Red meat, pork, beef, lamb, etc. Missing value codes are negative.
VLOWR309	Value of food eaten from own business - Poultry, chicken, turkey, etc. Missing value codes are negative.
VLOWR310	Value of food eaten from own business - Processed meat products. Missing value codes are negative.
VLOWR311	Value of food eaten from own business - Fresh, frozen, smoked, canned fish & seafood. Missing value codes are negative.
VLOWR312	Value of food eaten from own business - Milk. Missing value codes are negative.
VLOWR313	Value of food eaten from own business - Yogurt, cheese. Missing value codes are negative.
VLOWR314	Value of food eaten from own business - Butter, fudge from milk, etc. Missing value codes are negative.
VLOWR315	Value of food eaten from own business- Eggs. Missing value codes are negative.
VLOWR316	Value of food eaten from own business- Cooking/salad oil, vegetable margarine, lard. Missing value codes are negative.
VLOWR317	Value of food eaten from own business - salt, spices and seasonings. Missing value codes are negative.
VLOWR318	Value of food eaten from own business - Sauces. Missing value codes are negative.
VLOWR319	Value of food eaten from own business - Tubers, roots. Missing value codes are negative.
VLOWR320	Value of food eaten from own business - Beans, pulses. Missing value codes are negative.
VLOWR321	Value of food eaten from own business - Fresh, frozen, canned vegetables and salads. Missing value codes are negative.
VLOWR322	Value of food eaten from own business - Fresh fruits. Missing value codes are negative.
VLOWR323	Value of food eaten from own business - Banana, plantain, banana flour. Missing value codes are negative.
VLOWR324	Value of food eaten from own business - Dried/canned/preserved fruit/jam etc. Missing value codes are negative.
VLOWR325	Value of food eaten from own business - White or brown sugar. Missing value codes are negative.

VLOWR326	Value of food eaten from own business - Coffee, tea, cocoa, herbal teas. Missing value codes are negative.
VLOWR327	Value of food eaten from own business - Prepared instant food. Missing value codes are negative.
VLOWR328	Value of food eaten from own business - Sweets, chocolates, honey, molasses. Missing value codes are negative.
VLOWR329	Value of food eaten from own business - Prepared meals bought outside but eaten in the home. Missing value codes are negative.
VLOWR330	Value of food eaten from own business - prepared meals, prepared and eaten outside the home. Missing value codes are negative.
VLOWR331	Value of food eaten from own business - Meals and snacks as part-payment if not already included. Missing value codes are negative.
VLOWR332	Value of food eaten from own business - Alcoholic drinks. Missing value codes are negative.
VLOWR333	Value of food eaten from own business - Soft drinks, sodas. Missing value codes are negative.
VLOWR334	Value of food eaten from own business - Other foods. Missing value codes are negative.
VLOWR335	Value of food eaten from own business - Other foods. Missing value codes are negative.
VLPYR301	Value of food eaten that was part-payment - Rice. Missing value codes are negative.
VLPYR302	Value of food eaten that was part-payment - Wheat flour/semolina. Missing value codes are negative.
VLPYR303	Value of food eaten that was part-payment - Whole wheat, corn flour, maize and derivatives. Missing value codes are negative.
VLPYR304	Value of food eaten that was part-payment - Oats, barley, quinoa and derivatives. Missing value codes are negative.
VLPYR305	Value of food eaten that was part-payment - Bread. Missing value codes are negative.
VLPYR306	Value of food eaten that was part-payment - Biscuits, cakes, buns. Missing value codes are negative.
VLPYR307	Value of food eaten that was part-payment - Noodles of all types. Missing value codes are negative.
VLPYR308	Value of food eaten that was part-payment - Red meat, pork, beef, lamb, etc. Missing value codes are negative.
VLPYR309	Value of food eaten that was part-payment - Poultry, chicken, turkey, etc. Missing value codes are negative.

VLPYR310	Value of food eaten that was part-payment - Processed meat products. Missing value codes are negative.
VLPYR311	Value of food eaten that was part-payment - Fresh, frozen, smoked, canned fish & seafood. Missing value codes are negative.
VLPYR312	Value of food eaten that was part-payment - Milk. Missing value codes are negative.
VLPYR313	Value of food eaten that was part-payment - Yogurt, cheese. Missing value codes are negative.
VLPYR314	Value of food eaten that was part-payment - Butter, fudge from milk, etc. Missing value codes are negative.
VLPYR315	Value of food eaten that was part-payment - Eggs. Missing value codes are negative.
VLPYR316	Value of food eaten that was part-payment - Cooking/salad oil, vegetable margarine, lard. Missing value codes are negative.
VLPYR317	Value of food eaten that was part-payment - salt, spices and seasonings. Missing value codes are negative.
VLPYR318	Value of food eaten that was part-payment - Sauces. Missing value codes are negative.
VLPYR319	Value of food eaten that was part-payment - Tubers, roots. Missing value codes are negative.
VLPYR320	Value of food eaten that was part-payment - Beans, pulses. Missing value codes are negative.
VLPYR321	Value of food eaten that was part-payment - Fresh, frozen, canned vegetables and salads. Missing value codes are negative.
VLPYR322	Value of food eaten that was part-payment - Fresh fruits. Missing value codes are negative.
VLPYR323	Value of food eaten that was part-payment - Banana, plantain, banana flour. Missing value codes are negative.
VLPYR324	Value of food eaten that was part-payment - Dried/canned/preserved fruit/jam etc. Missing value codes are negative.
VLPYR325	Value of food eaten that was part-payment - White or brown sugar. Missing value codes are negative.
VLPYR326	Value of food eaten that was part-payment - Coffee, tea, cocoa, herbal teas. Missing value codes are negative.
VLPYR327	Value of food eaten that was part-payment - Prepared instant food. Missing value codes are negative.
VLPYR328	Value of food eaten that was part-payment - Sweets, chocolates, honey, molasses. Missing value codes are negative.
VLPYR329	Value of food eaten that was part-payment - Prepared meals bought outside but eaten in the home. Missing value codes are negative.

VLPYR330	Value of food eaten that was part-payment - prepared meals, prepared and eaten outside the home. Missing value codes are negative.
VLPYR331	Value of food eaten that was part-payment - Meals and snacks as part-payment if not already included. Missing value codes are negative.
VLPYR332	Value of food eaten that was part-payment - Alcoholic drinks. Missing value codes are negative.
VLPYR333	Value of food eaten that was part-payment - Soft drinks, sodas. Missing value codes are negative.
VLPYR334	Value of food eaten that was part-payment - Other foods. Missing value codes are negative.
VLPYR335	Value of food eaten that was part-payment - Other foods. Missing value codes are negative.
VLB4R301	In the last 15 days have you eaten anything bought more than 15 days ago - Rice? Missing value codes are negative.
VLB4R302	In the last 15 days have you eaten anything bought more than 15 days ago - Wheat flour/semolina? Missing value codes are negative.
VLB4R303	In the last 15 days have you eaten anything bought more than 15 days ago - Whole wheat, corn flour, maize and derivatives? Missing value codes are negative.
VLB4R304	In the last 15 days have you eaten anything bought more than 15 days ago - Oats, barley, quinoa and derivatives? Missing value codes are negative.
VLB4R305	In the last 15 days have you eaten anything bought more than 15 days ago - Bread? Missing value codes are negative.
VLB4R306	In the last 15 days have you eaten anything bought more than 15 days ago - Biscuits, cakes, buns? Missing value codes are negative.
VLB4R307	In the last 15 days have you eaten anything bought more than 15 days ago - Noodles of all types? Missing value codes are negative.
VLB4R308	In the last 15 days have you eaten anything bought more than 15 days ago - Red meat, pork, beef, lamb, etc.? Missing value codes are negative.
VLB4R309	In the last 15 days have you eaten anything bought more than 15 days ago - Poultry, chicken, turkey, etc.? Missing value codes are negative.
VLB4R310	In the last 15 days have you eaten anything bought more than 15 days ago - Processed meat products? Missing value codes are negative.
VLB4R311	In the last 15 days have you eaten anything bought more than 15 days ago - Fresh, frozen, smoked, canned fish & seafood? Missing value codes are negative.
VLB4R312	In the last 15 days have you eaten anything bought more than 15 days ago - Milk? Missing value codes are negative.
VLB4R313	In the last 15 days have you eaten anything bought more than 15 days ago - Yogurt, cheese.? Missing value codes are negative.

- VLB4R314 In the last 15 days have you eaten anything bought more than 15 days ago - Butter, fudge from milk, etc. ? Missing value codes are negative.
- VLB4R315 In the last 15 days have you eaten anything bought more than 15 days ago - Eggs.? Missing value codes are negative.
- VLB4R316 In the last 15 days have you eaten anything bought more than 15 days ago - Cooking/salad oil, vegetable margarine, lard.? Missing value codes are negative.
- VLB4R317 In the last 15 days have you eaten anything bought more than 15 days ago - salt, spices and seasonings.? Missing value codes are negative.
- VLB4R318 In the last 15 days have you eaten anything bought more than 15 days ago - Sauces.? Missing value codes are negative.
- VLB4R319 In the last 15 days have you eaten anything bought more than 15 days ago - Tubers, roots.? Missing value codes are negative.
- VLB4R320 In the last 15 days have you eaten anything bought more than 15 days ago - Beans, pulses.? Missing value codes are negative.
- VLB4R321 In the last 15 days have you eaten anything bought more than 15 days ago - Fresh, frozen, canned vegetables and salads.? Missing value codes are negative.
- VLB4R322 In the last 15 days have you eaten anything bought more than 15 days ago - Fresh fruits.? Missing value codes are negative.
- VLB4R323 In the last 15 days have you eaten anything bought more than 15 days ago - Banana, plantain, banana flour.? Missing value codes are negative.
- VLB4R324 In the last 15 days have you eaten anything bought more than 15 days ago - Dried/canned/preserved fruit/jam etc. .? Missing value codes are negative.
- VLB4R325 In the last 15 days have you eaten anything bought more than 15 days ago - White or brown sugar.? Missing value codes are negative.
- VLB4R326 In the last 15 days have you eaten anything bought more than 15 days ago - Coffee, tea, cocoa, herbal teas.? Missing value codes are negative.
- VLB4R327 In the last 15 days have you eaten anything bought more than 15 days ago - Prepared instant food.? Missing value codes are negative.
- VLB4R328 In the last 15 days have you eaten anything bought more than 15 days ago - Sweets, chocolates, honey, molasses.? Missing value codes are negative.
- VLB4R329 In the last 15 days have you eaten anything bought more than 15 days ago - Prepared meals bought outside but eaten in the home.? Missing value codes are negative.
- VLB4R330 In the last 15 days have you eaten anything bought more than 15 days ago - prepared meals, prepared and eaten outside the home.? Missing value codes are negative.
- VLB4R331 In the last 15 days have you eaten anything bought more than 15 days ago - Meals and snacks as part-payment if not already included.? Missing value codes are negative.

VLB4R332	In the last 15 days have you eaten anything bought more than 15 days ago - Alcoholic drinks.? Missing value codes are negative.
VLB4R333	In the last 15 days have you eaten anything bought more than 15 days ago - Soft drinks, sodas.? Missing value codes are negative.
VLB4R334	In the last 15 days have you eaten anything bought more than 15 days ago - Other foods.? Missing value codes are negative.
VLB4R335	In the last 15 days have you eaten anything bought more than 15 days ago - Other foods.? Missing value codes are negative.
SPNDR301	In the last 30 days how much have you spent on - tobacco/cigarettes? Code is: 00= not bought. Missing value codes are negative.
SPNDR302	In the last 30 days how much have you spent on - Personal hygiene? Code is: 00= not bought. Missing value codes are negative.
SPNDR303	In the last 30 days how much have you spent on - firewood, paraffin, gas, batteries, candles? Code is: 00= not bought. Missing value codes are negative.
SPNDR304	In the last 30 days how much have you spent on - Internet? Code is: 00= not bought. Missing value codes are negative.
SPNDR305	In the last 30 days how much have you spent on - Transport, local and between towns? Code is: 00= not bought. Missing value codes are negative.
SPNDR306	In the last 30 days how much have you spent on - Security? Code is: 00= not bought. Missing value codes are negative.
SPNDR325	In the last 30 days how much have you spent on - Telephone (landline) ? Code is: 00= not bought. Missing value codes are negative.
SPNDR326	In the last 30 days how much have you spent on - Cell phone? Code is: 00= not bought. Missing value codes are negative.
SPNDR327	In the last 30 days how much have you spent on - Electricity? Code is: 00= not bought. Missing value codes are negative.
SPNDR328	In the last 30 days how much have you spent on - Water supply? Code is: 00= not bought. Missing value codes are negative.
SPNDR329	In the last 30 days how much have you spent on - Rent of your house or flat? Code is: 00= not bought. Missing value codes are negative.
SPNDR330	In the last 30 days how much have you spent on - Maintenance, repairs on your house? Code is: 00= not bought. Missing value codes are negative.
SPNDR331	In the last 30 days how much have you spent on - Household cleaning materials? Code is: 00= not bought. Missing value codes are negative.
SPNDR332	In the last 30 days how much have you spent on - Rental for your business? Code is: 00= not bought. Missing value codes are negative.
SPNDR333	In the last 30 days how much have you spent on - Cable TV? Code is: 00= not bought. Missing value codes are negative.

SPNDR334	In the last 30 days how much have you spent on - Servant? Code is: 00= not bought. Missing value codes are negative.
SPNDR335	In the last 30 days how much have you spent on - Other? Code is: 00= not bought. Missing value codes are negative.
SPSPND35	Specify other item you have spent money on in the last 30 days? Code is: 00= not bought. Missing value codes are negative.
SPNDR314	In the last 12 months how much have you spent on - Licenses (for business) ? Code is: 00= not bought. Missing value codes are negative.
SPNDR319	In the last 12 months how much have you spent on - Vehicle maintenance? Code is: 00= not bought. Missing value codes are negative.
SPNDR342	In the last 12 months how much have you spent on - Access to the legal system? Code is: 00= not bought. Missing value codes are negative.
SPNDR352	In the last 12 months how much have you spent on - Tips, backhanders, bribes to public officials? Code is: 00= not bought. Missing value codes are negative.
SPNDR362	In the last 12 months how much have you spent on - Festivals, parties, celebrations? Code is: 00= not bought. Missing value codes are negative.
SPNDR311	In the last 12 months how much have you spent on - Departure of a household member (Wedding, funeral, etc) ? Code is: 00= not bought. Missing value codes are negative.
SPNDR322	In the last 12 months how much have you spent on - Rates, local government payments? Code is: 00= not bought. Missing value codes are negative.
BGHTR301	In last 12mths, have you bought or spent on - clothes for adult males? Codes are: 00= No, 01= Yes
BGHTR302	In last 12mths, have you bought or spent on - clothes for adult females? Codes are: 00= No, 01= Yes
BGHTR32A	In last 12mths, have you bought or spent on - clothes for adults? Codes are: 00= No, 01= Yes
BGHTR303	In last 12mths, have you bought or spent on - clothes for girls? Codes are: 00= No, 01= Yes
BGHTR304	In last 12mths, have you bought or spent on - clothes for boys? Codes are: 00= No, 01= Yes
BGHTR3TL	In last 12mths, have you bought or spent on - clothes for children? Codes are: 00= No, 01= Yes
BGHTR305	In last 12mths, have you bought or spent on - footwear for men? Codes are: 00= No, 01= Yes
BGHTR306	In last 12mths, have you bought or spent on - footwear for women? Codes are: 00= No, 01= Yes

BGHTR307	In last 12mths, have you bought or spent on - footwear for girls? Codes are: 00= No, 01= Yes
BGHTR308	In last 12mths, have you bought or spent on - footwear for boys? Codes are: 00= No, 01= Yes
BGHTR309	In last 12mths, have you bought or spent on - school uniform boys? Codes are: 00= No, 01= Yes
BGHTR310	In last 12mths, have you bought or spent on - school uniform girls? Codes are: 00= No, 01= Yes
BGHTR311	In last 12mths, have you bought or spent on - Matriculation, school fees? Codes are: 00= No, 01= Yes
BGHTR312	In last 12mths, have you bought or spent on - Other payments to schools? Codes are: 00= No, 01= Yes
BGHTR313	In last 12mths, have you bought or spent on - Payment for private classes? Codes are: 00= No, 01= Yes
BGHTR315	In last 12mths, have you bought or spent on - Books, school stationery? Codes are: 00= No, 01= Yes
BGHTR316	In last 12mths, have you bought or spent on - Transport to school? Codes are: 00= No, 01= Yes
BGHT316B	In last 12mths, have you bought or spent on - Other educational expenses Codes are: 00= No, 01= Yes
BGHTR317	In last 12mths, have you bought or spent on - Medical consult fees, consultation, treatment? Codes are: 00= No, 01= Yes
BGHTR318	In last 12mths, have you bought or spent on - Purchase of other medicine? Codes are: 00= No, 01= Yes
BGHTR319	In last 12mths, have you bought or spent on - cinema, entertainment? Codes are: 00= No, 01= Yes
BGHTR320	In last 12mths, have you bought or spent on - Presents for children? Codes are: 00= No, 01= Yes
BGHTR321	In last 12mths, have you bought or spent on - Jewellery? Codes are: 00= No, 01= Yes
BGHTR322	In last 12mths, have you bought or spent on - Other transport costs? Codes are: 00= No, 01= Yes
BGHTR323	In last 12mths, have you bought or spent on - Other costs/transfer? Codes are: 00= No, 01= Yes
BGHTR324	In last 12mths, have you bought or spent on - Other items? Codes are: 00= No, 01= Yes
BGHTR325	In last 12mths, have you bought or spent on - Home improvements? Codes are: 00= No, 01= Yes

BGHTR326	In last 12mths, have you bought or spent on - Debt relief? Codes are: 00= No, 01= Yes
BGHTR327	In last 12mths, have you bought or spent on - other items? Codes are: 00= No, 01= Yes
BGHTR328	In last 12mths, have you bought or spent on - other items? Codes are: 00= No, 01= Yes
SPYRR301	In last 12 mths amount spent on - clothes for adult males? Missing value codes are negative.
SPYRR302	In last 12 mths amount spent on - clothes for adult females? Missing value codes are negative.
SPYRR32A	In last 12 mths amount spent on - clothes for adults? Missing value codes are negative.
SPYRR303	In last 12 mths amount spent on - clothes for girls? Missing value codes are negative.
SPYRR304	In last 12 mths amount spent on - clothes for boys? Missing value codes are negative.
SPYRR3TL	In last 12 mths amount spent on - clothes for children? Missing value codes are negative.
SPYRR305	In last 12 mths amount spent on - footwear for men? Missing value codes are negative.
SPYRR306	In last 12 mths amount spent on - footwear for women? Missing value codes are negative.
SPYRR307	In last 12 mths amount spent on - footwear for girls? Missing value codes are negative.
SPYRR308	In last 12 mths amount spent on - footwear for boys? Missing value codes are negative.
SPYRR309	In last 12 mths amount spent on - school uniform boys? Missing value codes are negative.
SPYRR310	In last 12 mths amount spent on - school uniform girls? Missing value codes are negative.
SPYRR311	In last 12 mths amount spent on - Matriculation, school fees? Missing value codes are negative.
SPYRR312	In last 12 mths amount spent on - Other payments to schools? Missing value codes are negative.
SPYRR313	In last 12 mths amount spent on - Payment for private classes? Missing value codes are negative.
SPYRR315	In last 12 mths amount spent on - Books, school stationery? Missing value codes are negative.

SPYRR316	In last 12 mths amount spent on - Transport to school? Missing value codes are negative.
SPYR316B	In last 12 mths amount spent on - Other educational expenses? Missing value codes are negative.
SPYRR317	In last 12 mths amount spent on - Medical consult fees, consultation, treatment? Missing value codes are negative.
SPYRR318	In last 12 mths amount spent on - Purchase of other medicine? Missing value codes are negative.
SPYRR319	In last 12 mths amount spent on - cinema, entertainment? Missing value codes are negative.
SPYRR320	In last 12 mths amount spent on - Presents for children? Missing value codes are negative.
SPYRR321	In last 12 mths amount spent on - Jewellery? Missing value codes are negative.
SPYRR322	In last 12 mths amount spent on - Other transport costs? Missing value codes are negative.
SPYRR323	In last 12 mths amount spent on - Other costs/transfer? Missing value codes are negative.
SPYRR324	In last 12 mths amount spent on - Other items? Missing value codes are negative.
SPYRR325	In last 12 mths amount spent on - Home improvements? Missing value codes are negative.
SPYRR326	In last 12 mths amount spent on - Debt relief? Missing value codes are negative.
SPYRR327	In last 12 mths amount spent on - Other items? Missing value codes are negative.
SPYRR328	In last 12 mths amount spent on - Other items? Missing value codes are negative.

The following questions have a scale response between 01 and 04 where 0= Nothing, 01= Less than half, 02= About a half, 03= More than a half but not all, 04= All

SPNMR303	How much expenditure was specifically for NAME - clothes for girls
SPNMR304	How much expenditure was specifically for NAME - clothes for boys
SPNMR3TL	How much expenditure was specifically for NAME - clothes for children
SPNMR307	How much expenditure was specifically for NAME - footwear for girls
SPNMR308	How much expenditure was specifically for NAME - footwear for boys
SPNMR309	How much expenditure was specifically for NAME - school uniform boys
SPNMR310	How much expenditure was specifically for NAME - school uniform girls
SPNMR311	How much expenditure was specifically for NAME - Matriculation, school fees

SPNMR312	How much expenditure was specifically for NAME - Other payments to schools
SPNMR313	How much expenditure was specifically for NAME - Payment for private classes
SPNMR315	How much expenditure was specifically for NAME - Books, school stationery
SPNMR316	How much expenditure was specifically for NAME - Transport to school
SPNM316B	How much expenditure was specifically for NAME - Other educational expenses
SPNMR317	How much expenditure was specifically for NAME - Medical consult fees, consultation, treatment
SPNMR318	How much expenditure was specifically for NAME - Purchase of other medicine
SPNMR319	How much expenditure was specifically for NAME - cinema, entertainment
SPNMR320	How much expenditure was specifically for NAME - Presents for children
SPNMR321	How much expenditure was specifically for NAME - Jewellery
SPNMR322	How much expenditure was specifically for NAME - Other transport costs
SPNMR323	How much expenditure was specifically for NAME - Other costs/transfer
SPNMR324	How much expenditure was specifically for NAME - Other items
SPNMR325	How much expenditure was specifically for NAME - Home improvements
SPNMR326	How much expenditure was specifically for NAME - Debt relief
SPNMR327	How much expenditure was specifically for NAME - Other items
SPNMR328	How much expenditure was specifically for NAME - Other items

Section 5 – Social Capital

IDR35	ID of respondent for section 5. Code is: 90= Not a member of the household
WHOHLPR3	If you had a problem who is the person most likely to help you? Codes are: 01= Parents 02= Children 03= Labour union 04= Work colleagues 05= Siblings 06= Government 07= Other relatives 08= Neighbour 09= Friends

- 10= Teachers
- 11= Religious leader/person
- 12= Political leader
- 13= NGO worker
- 14= Community leader (informal)
- 15= Community leader (formal)
- 16= Women` s groups
- 17= Farmer` s association
- 18= No-one
- 20= Other
- 21= Charity organisation
- 22= Familia Política

FINHLPR3 If you were in need of material support how many people could you rely on?

The following questions have a scale response between 01 and 05 where 01=Strongly disagree, 02=Disagree, 03=More or Less, 04=Strongly agree, 05= Strongly agree

- R3CSV1 The nearest primary school provides a good quality education for children
- R3CSV2 The nearest health facility provides a good quality health service for children
- R3CSV3 The local police/Militia do their job well
- R3CSV4 People in this community can affect local government decisions that matter for people's lives
- R3CSV5 Most people in this community are basically honest
- R3CTR1 I believe the government does what is right for people like me
- R3CTR2 I am confident of the ability of government officials to do their job
- R3CTR4 I feel I can trust my neighbours to look after my house if I am away
- R3CTR5 I feel I can trust people in this community to look after NAME
- R3CTR6 I think it is safe for NAME to go out on the street on his/her own
- HHMEMR31 Is any member of the household an active member of an organization/ group/ informal association? Codes are: 00= No, 01= Yes
- GROUPR31 Group 1 - code. Codes are:
 - 02= Farmers` Co-operative
 - 04= Watershed association
 - 05= Other farmers` groups

- 06= Self-help group
- 07= Education/Vidya Committee
- 10= Health committee
- 11= Credit society/Co-operative
- 14= Traders` association
- 15= Business group
- 16= Youth group
- 17= NGO
- 18= Religious group
- 20= Cultural/sport group
- 22= Labour Unions
- 23= Women`s group
- 24= Peasant association
- 28= Other (specify)
- 30= Political group
- 31= Neighbour groups/neighbour association
- 32= Defence association

- LEADMR31 Does this member hold a leadership or powerful position in group 1? Codes are: 00= No, 01= Yes
- PRPSTR31 Did any parent or close relative hold this post before in group 1? Codes are: 00= No, 01= Yes
- HHMEMR32 Is any member of the household an active member of an organization/group/informal association? Codes are: 00= No, 01= Yes
- GROU32 Group 2 - code. Codes are the same as specified for GROU31.
- LEADMR32 Does this member hold a leadership or powerful position in group 2? Codes are: 00= No, 01= Yes
- PRPSTR32 Did any parent or close relative hold this post before in group 2? Codes are: 00= No, 01= Yes
- HHMEMR33 Is any member of the household an active member of an organization/group/informal association? Codes are: 00= No, 01= Yes
- GROU33 Group 3 - code. Codes are the same as specified for GROU31.
- LEADMR33 Does this member hold a leadership or powerful position in group 3? Codes are: 00= No, 01= Yes
- PRPSTR33 Did any parent or close relative hold this post before in group 3? Codes are: 00= No, 01= Yes

RELLIVR3	Do you have any relatives living in this community? Codes are: 00= No, 01= Yes
FRNCTYR3	Do you have a relative or friend living in a large city/the capital? Codes are: 00= No, 01= Yes
NMFRNDR3	Do you know the names of NAME' s friends? Codes are: 00= No, 01= Yes
AFTRSCR3	Do you know what NAME does after school/work? Codes are: 00= No, 01= Yes
CLSRLTR3	Do you feel a close relationship with NAME? Codes are: 00= No, 01= Yes
PRNTFRR3	Do you know the parents of NAME' s friends? Codes are: 00= No, 01= Yes
TCHRR3	Do you know NAME' s teacher? Codes are: 00= No, 01= Yes
BULLDR3	Has NAME ever been bullied by peers? Codes are: 00= No, 01= Yes
TALKPLR3	Do you talk to your children about politics or political participation? Codes are: 00= No, 01= Yes
TALKPRR3	In the last 3 yrs has any member of the household - talked with other people in your area about a serious problem affecting the community? Codes are: 00= No, 01= Yes
ACTPRBR3	In the last 3 yrs has any member of the household - Taken action with others about a serious problem affecting the community? Codes are: 00= No, 01= Yes
PARTAWR3	In the last 3 yrs has any member of the household - Actively participated in an awareness raising campaign? Codes are: 00= No, 01= Yes
PROTSTR3	In the last 3 yrs has any member of the household - Taken part in a protest march or demonstration? Codes are: 00= No, 01= Yes
CONMAYR3	In the last 3 yrs has any member of the household - Contacted your mayor or any other locally elected authority? Codes are: 00= No, 01= Yes
INTRNTR3	Does anyone in the household use Internet services? Codes are: 00= No, 01= Yes
WHINTR31	Where do you go to use the Internet? Codes are: 01= At home 02= Relative` s/neighbour` s house 03= School 04= Public booth 05= Municipal booth 06= Other (specify) 07= Work/ office
WHINTR32	Where do you go to use the Internet? Codes are the same as used for WHINTR31.
WHINTR33	Where do you go to use the Internet? Codes are the same as used for WHINTR31.
HRDJNTR3	Has anyone in the household heard about the Juntos programme? Codes are: 00= No, 01= Yes
APPJNTR3	Have you or any of NAME' s parents applied to Juntos? Codes are: 00= No, 01= Yes

- SMTJNTR3 If applied to Juntos - since when - month? Codes are:
- 01= January
 - 02= February
 - 03= March
 - 04= April
 - 05= May
 - 06= June
 - 07= July
 - 08= August
 - 09= September
 - 10= October
 - 11= November
 - 12= December
- SYRJNTR3 If applied to Juntos - since when - year
- EMTJNTR3 If you were enrolled in Juntos but are no longer - when did you stop being enrolled - month?
- 01= January
 - 02= February
 - 03= March
 - 04= April
 - 05= May
 - 06= June
 - 07= July
 - 08= August
 - 09= September
 - 10= October
 - 11= November
 - 12= December
- EYRJNTR3 If you were enrolled in Juntos but are no longer - when did you stop being enrolled - year?
- TIMJNTR3 How long did/does it take to get from your home to the Juntos centre to cash the 100 soles (mins)? Missing value codes are negative.
- EXPJNTR3 How much money do you spend each month to get from home to the centre to cash the 100 soles? Missing value codes are negative.

RCVJNTR3	Have you not received your 100 soles from Juntos any month since you started in the programme? Codes are: 00= No, 01= Yes
LNGJNTR3	If not received 100 soles - for how long (months)? Missing value codes are negative.
VSTJNTR3	Have you been visited at home by a Juntos officer? Codes are: 00= No 01= Once every month 02= once every two months 03= Once every 3 months or more
RQJNR301	Show that all my children between 6 and 14 go to school at least 85% of the time. Codes are: 01= All the time 02= Sometimes 03= Never 04= Not available at my community
RQJNR302	Register my children to get a DNI. Codes are the same as used for RQJNR301.
RQJNR303	Attend prenatal controls. Codes are the same as used for RQJNR301.
RQJNR304	Attend postnatal controls. Codes are the same as used for RQJNR301.
RQJNR305	Receive and give children a supplement of Vitamin A, iron and folic acid. Codes are the same as used for RQJNR301.
RQJNR306	Go to nutrition and health talks. Codes are the same as used for RQJNR301.
RQJNR307	Take children to get all vaccinations. Codes are the same as used for RQJNR301.
RQJNR308	Take children to CRED controls. Codes are the same as used for RQJNR301.
RQJNR309	Take iron supplements and give them to children. Codes are the same as used for RQJNR301.
RQJNR310	Take anti-parasitic treatment. Codes are the same as used for RQJNR301.
RQJNR311	Participate in the PIN (papilla) programme. Codes are the same as used for RQJNR301.
RQJNR312	Participate in workshops on nutritional needs and healthcare. Codes are the same as used for RQJNR301.
RQJNR313	Invest part of the money in specific types of business suggested by the programme. Codes are the same as used for RQJNR301.
RQJNR314	Have an improved kitchen at home. Codes are the same as used for RQJNR301.
RQJNR315	Pay for some expenses of the Juntos programs or supervisors. Codes are the same as used for RQJNR301.
RQJNR316	Construct a bathroom at home. Codes are the same as used for RQJNR301.

RQJNR317	Raise plants for eating for consumption at home. Codes are the same as used for RQJNR301.
RQJNR318	Raise small animals for consumption at home. Codes are the same as used for RQJNR301.
RQJNR319	Other requirements
SPJNR301	How much of Juntos money do you spend on - food
SPJNR302	How much of Juntos money do you spend on - clothes
SPJNR303	How much of Juntos money do you spend on - Education
SPJNR304	How much of Juntos money do you spend on - Health
SPJNR305	How much of Juntos money do you spend on - my home business/land/animals
SPJNR306	How much of Juntos money do you spend on - recreation
SPJNR307	How much of Juntos money do you spend on - improvements or repairs at home
SPJNR308	How much of Juntos money do you spend on - savings
SPJNR309	How much of Juntos money do you spend on - other things
EVTJNTR3	How do you evaluate the Juntos programme? Codes are: 01= Very good 02= Good 03= Neither good nor bad 04= Bad, 5= Very bad
HELPR301	Ever needed help with - child abuse or family violence. Codes are: 00= No, 01= Yes
HELPR302	Ever needed help with - could not collect money or goods from parent for a child. Codes are: 00= No, 01= Yes
HELPR303	Ever needed help with - parent did not recognise a child as his/hers. Codes are: 00= No, 01= Yes
HELPR304	Ever needed help with - knowledge on children and family rights and programs. Codes are: 00= No, 01= Yes
HELPR305	Ever needed help with - knowledge/skills about family well-being and parenting practices. Codes are: 00= No, 01= Yes
HELPR306	Ever needed help with - Other family issues. Codes are: 00= No, 01= Yes
HLFRR311	Who did you get help from - child abuse or family violence 00= Nobody 01= DEMUNA 02= Other form of Defensoria 03= Public lawyer

	04= Private lawyer
	05= Police
	06= Judge
	07= Priest/Pastor
	08= Family/friend
	09= Other
HLFRR312	Who did you get help from - could not collect money or goods from parent for a child. Use codes from: HLFRR311
HLFRR313	Who did you get help from - parent did not recognise a child as his/hers Use codes from: HLFRR311
HLFRR314	Who did you get help from - knowledge on children and family rights and programs Use codes from: HLFRR311
HLFRR315	Who did you get help from - knowledge/skills about family well-being and parenting practices Use codes from: HLFRR311
HLFRR316	Who did you get help from - Other family issues Use codes from: HLFRR311
HLFRR321	Who did you get help from - child abuse or family violence Use codes from: HLFRR311
HLFRR322	Who did you get help from - could not collect money or goods from parent for a child Use codes from: HLFRR311
HLFRR323	Who did you get help from - parent did not recognise a child as his/hers Use codes from: HLFRR311
HLFRR324	Who did you get help from - knowledge on children and family rights and programs Use codes from: HLFRR311
HLFRR325	Who did you get help from - knowledge/skills about family well-being and parenting practices Use codes from: HLFRR311
HLFRR326	Who did you get help from - Other family issues Use codes from: HLFRR311
HLFRR331	Who did you get help from - child abuse or family violence Use codes from: HLFRR311
HLFRR332	Who did you get help from - could not collect money or goods from parent for a child Use codes from: HLFRR311
HLFRR333	Who did you get help from - parent did not recognise a child as his/hers Use codes from: HLFRR311
HLFRR334	Who did you get help from - knowledge on children and family rights and programs Use codes from: HLFRR311
HLFRR335	Who did you get help from - knowledge/skills about family well-being and parenting practices Use codes from: HLFRR311
HLFRR336	Who did you get help from - Other family issues Use codes from: HLFRR311

CHHLR311	Were you charged for the service - child abuse or family violence Codes are: 00= No, 01= Yes
CHHLR312	Were you charged for the service - could not collect money or goods from parent for a child Codes are: 00= No, 01= Yes
CHHLR313	Were you charged for the service - parent did not recognise a child as his/hers Codes are: 00= No, 01= Yes
CHHLR314	Were you charged for the service - knowledge on children and family rights and programs Codes are: 00= No, 01= Yes
CHHLR315	Were you charged for the service - knowledge/skills about family well-being and parenting practices Codes are: 00= No, 01= Yes
CHHLR316	Were you charged for the service - Other family issues Codes are: 00= No, 01= Yes
CHHLR321	Were you charged for the service - child abuse or family violence Codes are: 00= No, 01= Yes
CHHLR322	Were you charged for the service - could not collect money or goods from parent for a child Codes are: 00= No, 01= Yes
CHHLR323	Were you charged for the service - parent did not recognise a child as his/hers Codes are: 00= No, 01= Yes
CHHLR324	Were you charged for the service - knowledge on children and family rights and programs Codes are: 00= No, 01= Yes
CHHLR325	Were you charged for the service - knowledge/skills about family well-being and parenting practices Codes are: 00= No, 01= Yes
CHHLR326	Were you charged for the service - Other family issues Codes are: 00= No, 01= Yes
CHHLR331	Were you charged for the service - child abuse or family violence Codes are: 00= No, 01= Yes
CHHLR332	Were you charged for the service - could not collect money or goods from parent for a child Codes are: 00= No, 01= Yes
CHHLR333	Were you charged for the service - parent did not recognise a child as his/hers
CHHLR334	Were you charged for the service - knowledge on children and family rights and programs Codes are: 00= No, 01= Yes
CHHLR335	Were you charged for the service - knowledge/skills about family well-being and parenting practices Codes are: 00= No, 01= Yes
CHHLR336	Were you charged for the service - Other family issues Codes are: 00= No, 01= Yes
PRSLVR31	Was the problem solved - child abuse or family violence Codes are: 00= No, 01= Yes
PRSLVR32	Was the problem solved - could not collect money or goods from parent for a child Codes are: 00= No, 01= Yes
PRSLVR33	Was the problem solved - parent did not recognise a child as his/hers Codes are: 00= No, 01= Yes

PRSLVR34	Was the problem solved - knowledge on children and family rights and programs Codes are: 00= No, 01= Yes
PRSLVR35	Was the problem solved - knowledge/skills about family well-being and parenting practices Codes are: 00= No, 01= Yes
PRSLVR36	Was the problem solved - Other family issues Codes are: 00= No, 01= Yes
DEMUNAR3	Have you heard about the DEMUNA program. Codes are: 00= No, 01= Yes
ACTDMNR3	Is there an active DEMUNA in the district. Codes are: 00= No, 01= Yes
HLPDMNR3	Have you sought help from the DEMUNA. Codes are: 00= No, 01= Yes
NUMDMNR3	How many times have you sought help from the DEMUNA. Missing value codes are negative.
HCHABSR3	Have you sought help relating to - getting help for problems of child abuse or family violence. Codes are: 00= No, 01= Yes
HMNPRTR3	Have you sought help relating to - getting help to collect money or goods from parent for a child. Codes are: 00= No, 01= Yes
HRCGCHR3	Have you sought help relating to - getting help so that a parent recognises a child. Codes are: 00= No, 01= Yes
HCHRGTR3	Have you sought help relating to - learning about children and family rights and programs. Codes are: 00= No, 01= Yes
HWLLBGR3	Have you sought help relating to - learning about family well-being and parenting practices. Codes are: 00= No, 01= Yes
HACTORR3	Have you sought help relating to - participating in an activity organised by DEMUNA. Codes are: 00= No, 01= Yes
HORNPRR3	Have you sought help relating to - receiving orientation about procedures related to children and adolescents. Codes are: 00= No, 01= Yes
DMHLPUR3	Was somebody in the DEMUNA office able to help you. Codes are: 00= No, 01= Yes
FEEDMNR3	Were you charged a fee for the DEMUNA services. Codes are: 00= No, 01= Yes
AMTDMNR3	How much were you charged for DEMUNA services. Missing value codes are negative.
GDSRDMR3	How good was the service you received at the DEMUNA. Codes are: 01= Very good 02= Good 03= Neither good nor bad 04= Bad 05= Very bad

Section 6 – Economic Changes and Recent Life History

IDR36 ID of respondent for section 6

DSCCURR3 How would you describe your household currently. Codes are:

- 01= Very rich
- 02= Rich
- 03= Comfortable- manage to get by
- 04= Struggle- never have quite enough
- 05= Poor
- 06= Destitute

DSCAGOR3 How would you describe your household 3 years ago. Codes are the same as used for DSCCURR3.

WHYCHR31, WHYCHR32

Why has the situation changed. Provide 2 reasons in the order of importance. Codes are:

- 01= Harvests have been good
- 02= Started growing new crops
- 03= Tried new farming techniques
- 04= Managed my crops or livestock well
- 05= Accumulated livestock
- 06= Accumulated other resources
- 07= My own health has improved
- 08= Spouse`s health has improved
- 09= Spouse works hard
- 10= Have new spouse
- 11= Have more children
- 12= Children older and more able to work
- 13= Women in household drink less
- 14= Men in household drink less
- 15= More people around to help/ advise
- 16= Job security
- 17= Live in a nicer house
- 18= Managed my business well
- 19= Worked hard

- 20= Own business or trade has been profitable
- 21= Set up a new business or trade
- 22= Started work or new job/non-farm work
- 23= Food or Cash Aid
- 26= Migration
- 27= Was willing to take risks
- 28= prices have risen
- 29= Good luck
- 30= God has helped
- 31= Other
- 32= S/he drinks less (alcohol)
- 33= Government-run Employment Programmes
- 34= Spouse started work or a new job
- 36= Both husband and wife work
- 41= Harvests have been poor
- 42= Tried new ways of farming but they failed
- 44= Managed my crops or livestock poorly
- 45= Have less livestock
- 46= Managed my business poorly
- 47= Own business failed or didn't do well
- 48= Tried new business/trade but it failed
- 49= Lost job, 50= Have fewer other resources
- 51= I was lazy, 52= Spouse was lazy
- 53= I have been/got ill/injured/disabled
- 55= Spouse died
- 56= Children sick or died
- 57= Children moved away
- 58= Large family/too many children/increased family size
- 59= Men in household drink too much
- 60= Women in the house drink too much
- 61= Less people around to help/advise
- 62= Theft/robber

- 63= Too many loans
- 64= Did not want to take risks
- 65= Prices for goods have fallen
- 68= House is not as nice as it used to be
- 69= Old age
- 70= Bad luck
- 71= God has not helped
- 72= Other (specify)
- 73= She drinks too much

- CMPHHR3 Compared to other households in your area how would you describe your household?
Codes are:
- 01= The richest
 - 02= Among the richest
 - 03= Richer than the majority of homes
 - 04= Average
 - 05= A bit poorer than the majority of homes
 - 06= Among the poorest
 - 07= The poorest
- EVNTR301 Has this happened since last visit - destruction/theft of tools or inputs for production? Codes are: 00= No, 01= Yes
- EVNTR302 Has this happened since last visit - theft of cash? Codes are: 00= No, 01= Yes
- EVNTR303 Has this happened since last visit - theft of crops/harvest? Codes are: 00= No, 01= Yes
- EVNTR304 Has this happened since last visit - theft of livestock? Codes are: 00= No, 01= Yes
- EVNTR305 Has this happened since last visit - theft/destruction of house/consumer goods? Codes are: 00= No, 01= Yes
- EVNTR306 Has this happened since last visit - crime/attack resulting in death/disablement of working adult household member? Codes are: 00= No, 01= Yes
- EVNTR350 Has this happened since last visit - imprisonment/kidnapping/levy of a working adult household member? Codes are: 00= No, 01= Yes
- EVNTR307 Has this happened since last visit - redistribution of land? Codes are: 00= No, 01= Yes
- EVNTR308 Has this happened since last visit - forced relocation? Codes are: 00= No, 01= Yes
- EVNTR310 Has this happened since last visit - forced contribution? Codes are: 00= No, 01= Yes

EVNTR311	Has this happened since last visit - confiscation of goods? Codes are: 00= No, 01= Yes
EVNTR351	Has this happened since last visit - imprisonment for political reasons? Codes are: 00= No, 01= Yes
EVNTR352	Has this happened since last visit - discrimination for political reasons? Codes are: 00= No, 01= Yes
EVNTR353	Has this happened since last visit - discrimination for social or ethnic reasons? Codes are: 00= No, 01= Yes
EVNTR361	Has this happened since last visit - invasion of property? Codes are: 00= No, 01= Yes
EVNTR312	Has this happened since last visit - large increase in input prices? Codes are: 00= No, 01= Yes
EVNTR313	Has this happened since last visit - large decrease in output prices? Codes are: 00= No, 01= Yes
EVNTR315	Has this happened since last visit - place of employment shut down/destroyed? Codes are: 00= No, 01= Yes
EVNTR362	Has this happened since last visit - job loss? Codes are: 00= No, 01= Yes
EVNTR363	Has this happened since last visit - source of income/family enterprise? Codes are: 00= No, 01= Yes
EVNTR317	Has this happened since last visit - industrial action? Codes are: 00= No, 01= Yes
EVNTR318	Has this happened since last visit - contract disputes regarding purchased inputs? Codes are: 00= No, 01= Yes
EVNTR319	Has this happened since last visit - contract disputes regarding sale of output? Codes are: 00= No, 01= Yes
EVNTR320	Has this happened since last visit - credit source disbanded? Codes are: 00= No, 01= Yes
EVNTR354	Has this happened since last visit - disputes with extended family members regarding land? Codes are: 00= No, 01= Yes
EVNTR355	Has this happened since last visit - disputes with extended family members regarding other assets? Codes are: 00= No, 01= Yes
EVNTR356	Has this happened since last visit - disputes with neighbours/community members regarding land? Codes are: 00= No, 01= Yes
EVNTR357	Has this happened since last visit - disputes with neighbours/community members regarding other assets? Codes are: 00= No, 01= Yes
EVNTR324	Has this happened since last visit - Drought? Codes are: 00= No, 01= Yes
EVNTR325	Has this happened since last visit - too much rain or flood? Codes are: 00= No, 01= Yes

EVNTR326	Has this happened since last visit - erosion/cracks/landslide? Codes are: 00= No, 01= Yes
EVNTR327	Has this happened since last visit - frosts or hailstorms? Codes are: 00= No, 01= Yes
EVNTR328	Has this happened since last visit - pests/diseases affecting crops before harvest? Codes are: 00= No, 01= Yes
EVNTR329	Has this happened since last visit - crops failed? Codes are: 00= No, 01= Yes
EVNTR330	Has this happened since last visit - pests/diseases leading to losses of stored crops? Codes are: 00= No, 01= Yes
EVNTR331	Has this happened since last visit - pests/diseases that affected livestock? Codes are: 00= No, 01= Yes
EVNTR358	Has this happened since last visit - earthquake? Codes are: 00= No, 01= Yes
EVNTR359	Has this happened since last visit - forest fire? Codes are: 00= No, 01= Yes
EVNTR314	Has this happened since last visit - livestock died? Codes are: 00= No, 01= Yes
EVNTR332	Has this happened since last visit - fire? Codes are: 00= No, 01= Yes
EVNTR333	Has this happened since last visit - discrimination for political reasons? Codes are: 00= No, 01= Yes
EVNTR334	Has this happened since last visit - death of child's father? Codes are: 00= No, 01= Yes
EVNTR335	Has this happened since last visit - death of child's mother? Codes are: 00= No, 01= Yes
EVNTR336	Has this happened since last visit - death of another person from the household? Codes are: 00= No, 01= Yes
EVNTR337	Has this happened since last visit - illness of child's father? Codes are: 00= No, 01= Yes
EVNTR338	Has this happened since last visit - illness of child's mother? Codes are: 00= No, 01= Yes
EVNTR339	Has this happened since last visit - illness of other household member? Codes are: 00= No, 01= Yes
EVNTR340	Has this happened since last visit - divorce, separation or abandonment? Codes are: 00= No, 01= Yes
EVNTR341	Has this happened since last visit - birth/new household member? Codes are: 00= No, 01= Yes
EVNTR342	Has this happened since last visit - child's school enrolment - having to pay school fees? Codes are: 00= No, 01= Yes
EVNTR360	Has this happened since last visit - pollution caused by mining? Codes are: 00= No, 01= Yes
EVNTR345	Has this happened since last visit - other event? Codes are: 00= No, 01= Yes

EVNTR346	Has this happened since last visit - other event? Codes are: 00= No, 01= Yes
EVNTR364	Has this happened since last visit - new job? Codes are: 00= No, 01= Yes
EVNTR365	Has this happened since last visit - won the lottery/raffle/other gambling game? Codes are: 00= No, 01= Yes
EVNTR366	Has this happened since last visit - received an inheritance? Codes are: 00= No, 01= Yes
EVNTR367	Has this happened since last visit - Other event? Codes are: 00= No, 01= Yes
EVNTR368	Has this happened since last visit - Other event? Codes are: 00= No, 01= Yes
WHAFR301	Who was affected by this event - destruction/theft of tools or inputs for production? Codes are: 01= Only affected this household 02= Affected this household and some others in the locality 03= Affected all households in this locality 04= Affected this locality and other localities in this district 05= Affected this locality and other localities in other districts 06= Other (specify)
WHAFR302	Who was affected by this event - theft of cash? Codes are the same as used for WHAFR301?
WHAFR303	Who was affected by this event - theft of crops/harvest? Codes are the same as used for WHAFR301?
WHAFR304	Who was affected by this event - theft of livestock? Codes are the same as used for WHAFR301?
WHAFR305	Who was affected by this event - theft/destruction of house/consumer goods? Codes are the same as used for WHAFR301?
WHAFR306	Who was affected by this event - crime/attack resulting in death/disablement of working adult household member
WHAFR350	Who was affected by this event - imprisonment/kidnapping/levy of a working adult household member? Codes are the same as used for WHAFR301?
WHAFR307	Who was affected by this event - redistribution of land? Codes are the same as used for WHAFR301?
WHAFR308	Who was affected by this event - forced relocation? Codes are the same as used for WHAFR301?
WHAFR310	Who was affected by this event - forced contribution? Codes are the same as used for WHAFR301?
WHAFR311	Who was affected by this event - confiscation of goods? Codes are the same as used for WHAFR301?

- WHAFR351 Who was affected by this event - imprisonment for political reasons? Codes are the same as used for WHAFR301?
- WHAFR352 Who was affected by this event - discrimination for political reasons? Codes are the same as used for WHAFR301?
- WHAFR353 Who was affected by this event - discrimination for social or ethnic reasons? Codes are the same as used for WHAFR301?
- WHAFR361 Who was affected by this event - invasion of property? Codes are the same as used for WHAFR301?
- WHAFR312 Who was affected by this event - large increase in input prices? Codes are the same as used for WHAFR301?
- WHAFR313 Who was affected by this event - large decrease in output prices? Codes are the same as used for WHAFR301?
- WHAFR315 Who was affected by this event - place of employment shut down/destroyed? Codes are the same as used for WHAFR301?
- WHAFR362 Who was affected by this event - job loss? Codes are the same as used for WHAFR301?
- WHAFR363 Who was affected by this event - source of income/family enterprise? Codes are the same as used for WHAFR301?
- WHAFR317 Who was affected by this event - industrial action? Codes are the same as used for WHAFR301?
- WHAFR318 Who was affected by this event - contract disputes regarding purchased inputs? Codes are the same as used for WHAFR301?
- WHAFR319 Who was affected by this event - contract disputes regarding sale of output? Codes are the same as used for WHAFR301?
- WHAFR320 Who was affected by this event - credit source disbanded? Codes are the same as used for WHAFR301?
- WHAFR354 Who was affected by this event - disputes with extended family members regarding land? Codes are the same as used for WHAFR301?
- WHAFR355 Who was affected by this event - disputes with extended family members regarding other assets? Codes are the same as used for WHAFR301?
- WHAFR356 Who was affected by this event - disputes with neighbours/community members regarding land? Codes are the same as used for WHAFR301?
- WHAFR357 Who was affected by this event - disputes with neighbours/community members regarding other assets? Codes are the same as used for WHAFR301?
- WHAFR324 Who was affected by this event - Drought? Codes are the same as used for WHAFR301?
- WHAFR325 Who was affected by this event - too much rain or flood? Codes are the same as used for WHAFR301?

WHAFR326	Who was affected by this event - erosion/cracks/landslide? Codes are the same as used for WHAFR301?
WHAFR327	Who was affected by this event - frosts or hailstorms? Codes are the same as used for WHAFR301?
WHAFR328	Who was affected by this event - pests/diseases affecting crops before harvest? Codes are the same as used for WHAFR301?
WHAFR329	Who was affected by this event - crops failed? Codes are the same as used for WHAFR301?
WHAFR330	Who was affected by this event - pests/diseases leading to losses of stored crops? Codes are the same as used for WHAFR301?
WHAFR331	Who was affected by this event - pests/diseases that affected livestock? Codes are the same as used for WHAFR301?
WHAFR358	Who was affected by this event - earthquake? Codes are the same as used for WHAFR301?
WHAFR359	Who was affected by this event - forest fire? Codes are the same as used for WHAFR301?
WHAFR314	Who was affected by this event - livestock died? Codes are the same as used for WHAFR301?
WHAFR332	Who was affected by this event - fire? Codes are the same as used for WHAFR301?
WHAFR333	Who was affected by this event - building collapsed? Codes are the same as used for WHAFR301?
WHAFR334	Who was affected by this event - death of child's father? Codes are the same as used for WHAFR301?
WHAFR335	Who was affected by this event - death of child's mother? Codes are the same as used for WHAFR301?
WHAFR336	Who was affected by this event - death of another person from the household? Codes are the same as used for WHAFR301?
WHAFR337	Who was affected by this event - illness of child's father? Codes are the same as used for WHAFR301?
WHAFR338	Who was affected by this event - illness of child's mother? Codes are the same as used for WHAFR301?
WHAFR339	Who was affected by this event - illness of other household member? Codes are the same as used for WHAFR301?
WHAFR340	Who was affected by this event - divorce, separation or abandonment? Codes are the same as used for WHAFR301?
WHAFR341	Who was affected by this event - birth/new household member? Codes are the same as used for WHAFR301?

- WHAFR342 Who was affected by this event - child's school enrolment - having to pay school fees? Codes are the same as used for WHAFR301?
- WHAFR360 Who was affected by this event - pollution caused by mining? Codes are the same as used for WHAFR301?
- WHAFR345 Who was affected by this event - other event? Codes are the same as used for WHAFR301?
- WHAFR346 Who was affected by this event - other event? Codes are the same as used for WHAFR301?
- WHAFR364 Who was affected by this event - new job? Codes are the same as used for WHAFR301?
- WHAFR365 Who was affected by this event - won the lottery/raffle/other gambling game? Codes are the same as used for WHAFR301?
- WHAFR366 Who was affected by this event - received an inheritance? Codes are the same as used for WHAFR301?
- WHAFR367 Who was affected by this event - Other event? Codes are the same as used for WHAFR301?
- WHAFR368 Who was affected by this event - Other event? Codes are the same as used for WHAFR301?

RKEVR301, RKEVR302, RKEVR303

Most important events. Codes are:

- 01= Destruction or theft of tools or inputs for production
- 02= Theft of cash
- 03= Theft of crops/harvest
- 04= Theft of livestock
- 05= Theft or destruction of house of consume goods
- 06= Crime/attack resulting in death/disablement of working adult household member
- 07= Redistribution of land
- 08= Forced relocation
- 10= Forced contribution
- 11= Confiscation of goods
- 12= Large increase in input prices
- 14= Livestock died
- 15= Place of employment shut down/destroyed
- 17= Industrial action

- 18= Contract disputes regarding sale of output
- 20= Credit source disbanded
- 24= Drought
- 25= Too much rain or flood
- 26= Erosion, cracks, landslides
- 27= Frosts or hailstorms
- 28= Pests or diseases that affected crops before they were harvested
- 29= Crops failed, 30= Pests or diseases that led to losses of stored crops
- 31= Pests or diseases that affected livestock
- 32= Fire, 33= Building collapsed
- 34= Death of child's father
- 35= Death of child's mother
- 36= Death of another person from the household
- 37= Illness of child's father
- 38= Illness of child's mother
- 39= Illness of other household member
- 40= Divorce, separation or abandonment
- 41= Birth/new household member
- 42= Child's school enrolment=having to pay school fees
- 45= Other event
- 46= Other event
- 50= Imprisonment/kidnapping or levy of a working adult member of the household
- 51= Imprisonment for political reason
- 52= Discrimination for political reasons
- 54= Disputes with extended family members regarding land
- 55= Disputes with extended family members regarding other assets
- 56= Disputes with neighbours/community members regarding land
- 57= Disputes with neighbours/community members regarding other assets
- 58= Earthquake
- 59= Forest fire
- 60= Pollution caused by mining

- 61= Invasion of property
- 62= Job loss
- 63= Source of income/family enterprise
- 64= New job
- 65= Won the lottery, raffle or any other gambling game
- 66= Received an inheritance
- 67= Other event
- 68= Other event

Section 7 – Socio-Economic Status

- IDR37 ID of respondent for section 7. Code is: 90= Not a member of the household
- OWNHSER3 Does anyone in your household own your house? Codes are: 00= No, 01= Yes
- MRTGR3 Does anyone in your household have a mortgage on your house? Codes are: 00= No, 01= Yes
- NUMRMR3 How many rooms are there in the house?
- ELECR3 Do you have electricity? Codes are: 00= No, 01= Yes
- WALLR3 Main building material - wall? Codes are:
- 01= Adobe/mud
 - 02= Bamboo/cane
 - 03= Crick/concrete
 - 06= Galvanised iron
 - 07= Matting
 - 08= Mud & bricks
 - 09= Mud & stones
 - 12= Plastic sheet
 - 16= Other (specify)
 - 20= Quincha
 - 21= Cane and mud
 - 22= Wood and mud
 - 23= Wood/tripley
 - 24= Adobe and stones
 - 25= Concrete blocks

- ROOFR3 Main building material - roof. Codes are:
- 03= Bamboo/cane,
 - 04= Concrete/cement
 - 05= Earth/mud
 - 06= Galvanised/corrugated iron
 - 10= Plastic sheet
 - 11= Straw/thatch
 - 15= Tiles/slates
 - 16= Wood & mud/adobe
 - 17= Wood & stones
 - 18= Wood/planks
 - 19= Other (specify)
 - 20= Leaves
 - 21= Asbestos plates
 - 22= Corrugated asbestos sheeting
 - 23= Cane and mud
 - 24= Mat
 - 25= Cardboard
- FLOORR3 Main building material - floor. Codes are:
- 01= Cement/tile
 - 02= Cinder
 - 03= Concrete/tough cement
 - 04= Earth/sand
 - 05= Granite stone
 - 06= Laminated material
 - 07= Marble stone
 - 08= Polished stone
 - 09= Stone/brick
 - 10= Tar slabs
 - 11= Wood
 - 12= Other
 - 20= Vinyl floor

- 21= False floor
22= Parket
- DRWTRR3 What is the main source of drinking water for members of your household? Codes are:
- 01= Piped water to the house/plot (public network)
02= Well, tube well with hand pump
03= Common tap, water fountain, public well
04= Lake/river/ditch/stream/natural spring/unprotected canal
05= Water truck delivery
06= Unprotected well
07= Piped water from neighbours/relatives
08= Untreated water from neighbours/relatives
09= Other (specify)
10= Piped water to the house/plot (non-public network)
- WTRTRMR3 Do you normally boil or apply chlorine to your water before drinking it? Codes are:
- 01= Boil it
02= Add a chemical
03= Use of solar disinfection technique (plastic bottle left in the sun)
04= Use a filter
05= You drink it directly without any treatment
06= Other (specify)
- TOILETR3 What is the main toilet facility used by household members? Codes are:
- 01= Flush toilet/septic tank
02= Forest/field/open place
03= Neighbour` s toilet
04= None (river/stream/irrigation ditch)
05= Pit latrine
06= Pit latrine (household` s)
07= Relative` s toilet
09= Toilet in health post/market
10= Other (specify)
- COOKR3 What is the main type of fuel used for cooking? Codes are:
- 01= Cane/bamboo

- 02= Bio-gas
- 04= Charcoal
- 05= Coal
- 06= Cow dung
- 07= Crop residue
- 08= Gas/electricity
- 09= Kerosene/paraffin
- 10= Leaves
- 11= None/does not cook
- 12= Rice husk
- 13= Shavings/sawdust
- 14= Straw/dead plants
- 16= Wood
- 17= Other (specify)

HTUSDR3 Is heating used in this area? Codes are: 00= No, 01= Yes

TYPHTR3 What is the main type of fuel used for heating? Codes are:

- 01= Cane/bamboo
- 02= Bio-gas
- 04= Charcoal
- 05= Coal
- 06= Cow dung
- 07= Crop residue
- 08= Gas/electricity
- 09= Kerosene/paraffin
- 10= Leaves
- 11= None/does not cook
- 12= Rice husk
- 13= Shavings/sawdust
- 14= Straw/dead plants
- 16= Wood
- 17= Other (specify)

RURICKR3 Rural areas - do you have an 'Improved' cooker? Codes are: 00= No, 01= Yes.

SEWNG7R3	Does anyone in the household own - working sewing machine? Codes are: 00= No, 01= Yes.
TV7R3	Does anyone in the household own - working television? Codes are: 00= No, 01= Yes.
RADIO7R3	Does anyone in the household own - working radio? Codes are: 00= No, 01= Yes.
CAR7R3	Does anyone in the household own - Working car/truck/automobile? Codes are: 00= No, 01= Yes.
MOTOR7R3	Does anyone in the household own - working motorbike/scooter? Codes are: 00= No, 01= Yes.
BIKE7R3	Does anyone in the household own - working bicycle? Codes are: 00= No, 01= Yes.
PHONE7R3	Does anyone in the household own - working landline telephone? Codes are: 00= No, 01= Yes.
MBPHN7R3	Does anyone in the household own - working mobile/cell phone? Codes are: 00= No, 01= Yes.
FRIDG7R3	Does anyone in the household own - working refrigerator? Codes are: 00= No, 01= Yes.
MITAD7R3	Does anyone in the household own - gas or electric stove? Codes are: 00= No, 01= Yes.
FAN7R3	Does anyone in the household own - working fan? Codes are: 00= No, 01= Yes.
WRKWT7R3	Does anyone in the household own - working water heater/emersion heater? Codes are: 00= No, 01= Yes.
CMPT7R3	Does anyone in the household own - computer/laptop? Codes are: 00= No, 01= Yes.
IRON7R3	Does anyone in the household own - iron? Codes are: 00= No, 01= Yes.
BLND7R3	Does anyone in the household own - blender? Codes are: 00= No, 01= Yes.
RCDP7R3	Does anyone in the household own - working record player/music centre? Codes are: 00= No, 01= Yes.
VDEO7R3	Does anyone in the household own - working videocassette player/DVD player? Codes are: 00= No, 01= Yes.
WSHG7R3	Does anyone in the household own - washing machine? Codes are: 00= No, 01= Yes.
DRYR7R3	Does anyone in the household own - dryer machine? Codes are: 00= No, 01= Yes.
MCRO7R3	Does anyone in the household own - microwave? Codes are: 00= No, 01= Yes.
WEVG7R3	Does anyone in the household own - weaving/knitting machine? Codes are: 00= No, 01= Yes.
GMESTR3	Does anyone in the household own - videogames? Codes are: 00= No, 01= Yes.
FLPLR7R3	Does anyone in the household own - working floor polisher/h Hoover? Codes are: 00= No, 01= Yes.

NR3SEW	How many does the household own - sewing machine? Code is: 00= No. Missing value codes are negative.
NR3TV	How many does the household own - television? Code is: 00= No. Missing value codes are negative.
NR3RADO	How many does the household own - radio? Code is: 00= No. Missing value codes are negative.
NR3CAR	How many does the household own - car/truck/automobile? Code is: 00= No. Missing value codes are negative.
NR3MOTO	How many does the household own - motorbike/scooter? Code is: 00= No. Missing value codes are negative.
NR3BIKE	How many does the household own - bicycle? Code is: 00= No. Missing value codes are negative.
NR3TELE	How many does the household own - landline telephone? Code is: 00= No. Missing value codes are negative.
NR3CELL	How many does the household own - cell phone? Code is: 00= No. Missing value codes are negative.
NR3FRDG	How many does the household own - refrigerator? Code is: 00= No. Missing value codes are negative.
NR3STVE	How many does the household own - gas or electric stove? Code is: 00= No. Missing value codes are negative.
NR3FAN	How many does the household own - fan? Code is: 00= No. Missing value codes are negative.
NR3WHT	How many does the household own - water heater? Code is: 00= No. Missing value codes are negative.
NR3COMP	How many does the household own - computer/laptop? Code is: 00= No. Missing value codes are negative.
NR3IRON	How many does the household own - iron? Code is: 00= No. Missing value codes are negative.
NR3BLND	How many does the household own - blender? Code is: 00= No. Missing value codes are negative.
NR3RPLY	How many does the household own - record player/music centre? Code is: 00= No. Missing value codes are negative.
NR3VDEO	How many does the household own - videocassette player/DVD player ? Code is: 00= No. Missing value codes are negative.
NR3WSHG	How many does the household own - washing machine? Code is: 00= No. Missing value codes are negative.
NR3DRYR	How many does the household own - dryer machine? Code is: 00= No. Missing value codes are negative.

- NR3MCRO How many does the household own - microwave? Code is: 00= No. Missing value codes are negative.
- NR3WEAV How many does the household own - weaving/knitting machine? Code is: 00= No. Missing value codes are negative.
- NR3GAME How many does the household own - videogames? Code is: 00= No. Missing value codes are negative.
- NR3FLPL How many does the household own - floor polisher/h Hoover? Code is: 00= No. Missing value codes are negative.

FVVALR31, FVVALR32, FVVALR33, FVVALR34, FVVALR35

Most valuable items owned by the household. Provide 5 answers. Codes are:

- 03= Sewing machine
- 04= Television
- 05= Radio
- 06= Car/truck/automobile
- 07= Motorbike/scooter
- 08= Bicycle
- 09= Landline telephone
- 10= Mobile/cell phone
- 11= Refrigerator
- 12= Gas or electric stove
- 15= Fan
- 20= Water heater
- 21= Computer/laptop
- 22= Iron
- 23= Blender
- 24= Record player/music centre
- 25= Videocassette/DVD player
- 26= Washing machine
- 28= Microwave
- 29= Weaving/knitting machine
- 30= Videogames
- 31= Floor polisher/h Hoover

- SLVALR31 If you were to sell most important items how much would they fetch? Missing value codes are negative.

- SLVALR32 If you were to sell second important items how much would they fetch? Missing value codes are negative.
- SLVALR33 If you were to sell third important items how much would they fetch? Missing value codes are negative.
- SLVALR34 If you were to sell fourth important items how much would they fetch? Missing value codes are negative.
- SLVALR35 If you were to sell fifth important items how much would they fetch? Missing value codes are negative.

INVEST3, INVSTR32, INVSTR33

Have you invested in improvement of your dwelling in the last 4 years? Codes are: 00= No, 01= Yes

Section 8 – Child Activities

- IDR38 ID of respondent for section 8. Code is: 90= Not a member of the household
- YCSLEPR3 How many hours does NAME sleep on a typical night. Code is: 90= Not a member of the household
- YCCOTHR3 How many hours does NAME spend caring for others
- YCCSLVR3 How many hours does NAME spend caring for his/herself
- YCDMTSR3 How many hours does NAME spend on domestic tasks and chores
- YCTSFMR3 How many hours does NAME spend on tasks on family farm or other family business
- YCACMYR3 How many hours does NAME spend on activities for pay outside of the household
- YCSCHLR3 How many hours does NAME spend at school
- YCSTDYR3 How many hours does NAME spend studying at home
- YCEXTUR3 How many hours does NAME spend on extra tuition outside the home
- YCPAYR3 How many hours does NAME spend on leisure
- YCHCOTR3 Was NAME able to choose whether to care for other? Codes are: 00= No, 01= Yes
- YCHDMTR3 Was NAME able to choose whether to do domestic tasks? Codes are: 00= No, 01= Yes
- YCHFRMR3 Was NAME able to choose whether to do tasks on family farm or other family business? Codes are: 00= No, 01= Yes
- YCHMNYR3 Was NAME able to choose whether to do activities for pay outside of the household? Codes are: 00= No, 01= Yes
- CHLWRKR3 Has NAME done anything in the last 15 months to earn money for themselves or their family? Codes are: 00= No, 01= Yes
- CHMSTMR3 Which activity did NAME spend most time on during the year?

Section 9: Child Health

IDR39	ID of respondent for Section 9. Code is: 90= Not a member of the household
NMEHLTR3	In general would you say NAME's health is poor, average or good? 01= Very poor 02= Poor 03= Average 04= Good 05= Very good
HLCMCHR3	Compared with other children of the same age would you say NAME's health is better, worse or the same? 01= Much worse 02= Worse 03= Same 04= Better 05= Much better
TMINJR3	Since we last visited you how many times has NAME been serious injured? 01= 1 Time 02= 2 Times 03= 3 Times 04= 4 Times 05= 5 Times 06=6 Times or more
SRSINJR3	What was the most serious injury? 01=Cut or laceration 02=Head injury or concussion or knocked out 03=Broken bone 04=Joint injury (sprain, bruise) 05=Burn 06=Stab wound 07=Animal bite 08=Eye injury 09=Multiple injuries 10=Gunshot wound

- 11=Drowning or near drowning
- 12=Electric shock
- 13=Snake bite
- 14=Insect or spider bite
- 15=Internal injury
- 16=Poisoning/intoxication
- 17=Loss of limb or part of limb
- 18=Abscess or infection
- 19=Post-traumatic shock or mental problem
- 20=Other

CASINJR3 What was the major cause or reason for this injury?

- 01=Road traffic accident, in vehicle
- 02=Road traffic accident, riding bicycle
- 03=Road traffic accident, pedestrian
- 04=Fall
- 05=Burn
- 06=Assault, blows, hit
- 07=Animal related
- 08=Electrocution
- 09=Attempted suicide/self-harm
- 10=Building collapse
- 11= Use of dangerous tools/fireworks/explosives/arms
- 12=Other

DNGSRSR3 What was NAME doing when the most serious injury happened?

- 01=Farm work
- 02=Non-farm work
- 03=Household chores
- 04=At school (not sports)
- 05=Sports
- 06=Playing (not sports)
- 07=Travelling to/from school
- 08=Travelling (other than to/from school)

	09=Nothing
	10=Other
HOWSRSR3	How did the most serious injury happen?
	01=Someone else accidentally
	02=Someone else purposefully (not crime)
	03=Crime-related
	04=Self accidentally
	05=Self purposefully
	06=Animal
	07=Building collapse
	08=Natural disaster
	09=War/conflict related
	10=Other
RCVINJR3	Did NAME recover completely from this injury? Codes are: 00= No, 01= Yes
LNGTRMR3	What are the long-term problems resulting from this injury?
	01= Permanent physical disability
	02= Mental health problems
	03= Frequent pain/headaches/stiffness
	04= Convulsions
	05= Mental retardation/poorer mental ability
	06= Other
PRVSNR3	Does NAME have poor vision? Codes are: 00= No, 01= Yes
EYEGLSR3	Does NAME wear eyeglasses? Codes are: 00= No, 01= Yes
HEARPRR3	Does NAME have hearing problems? Codes are: 00= No, 01= Yes
FRQHDR3	Does NAME have frequent headaches? Codes are: 00= No, 01= Yes
RSPRTRR3	Does NAME have long-term respiratory problems? Codes are: 00= No, 01= Yes
SCR3VSN	Does poor vision affect NAME' s abilities at school? Codes are: 00= No, 01= Yes
SCR3HEAR	Do hearing problems affect NAME' s abilities at school? Codes are: 00= No, 01= Yes
SCR3HDAC	Do frequency headaches affect NAME' s abilities at school? Codes are: 00= No, 01= Yes
SCR3RSPR	Do long-term respiratory problems affect NAME' s abilities at school? Codes are: 00= No, 01= Yes

FDFRQR31	During the previous 24hr period did NAME consume - any food before a morning meal? Codes are: 00= No, 01= Yes
FDFRQR32	During the previous 24hr period did NAME consume - a morning meal (breakfast)? Codes are: 00= No, 01= Yes
FDFRQR33	During the previous 24hr period did NAME consume - any food between morning and midday meals? Codes are: 00= No, 01= Yes
FDFRQR34	During the previous 24hr period did NAME consume - a midday meal? Codes are: 00= No, 01= Yes
FDFRQR35	During the previous 24hr period did NAME consume - any food between midday and evening meals? Codes are: 00= No, 01= Yes
FDFRQR36	During the previous 24hr period did NAME consume - an evening meal? Codes are: 00= No, 01= Yes
FDFRQR37	During the previous 24hr period did NAME consume - any food after the main evening meal? Codes are: 00= No, 01= Yes
FDTOTR3	Total times NAME ate something in last 24 hrs
CHVEGR3	Is NAME a vegetarian? Codes are: 00= No, 01= Yes
FDIVR301	During the previous 24hr period did NAME consume - any rice, bread, noodles, maize, quinoa or other cereal or grain? Codes are: 00= No, 01= Yes
FDIVR302	During the previous 24hr period did NAME consume - any pumpkin, carrots, sweet potatoes or orange vegetable? Codes are: 00= No, 01= Yes
FDIVR303	During the previous 24hr period did NAME consume - any potatoes, yuca, alluca or other tubers? Codes are: 00= No, 01= Yes
FDIVR304	During the previous 24hr period did NAME consume - any dark green leafy vegetables such as spinach or kale? Codes are: 00= No, 01= Yes
FDIVR305	During the previous 24hr period did NAME consume - any other vegetables (onions, cabbage, celery, tomatoes, leek)? Codes are: 00= No, 01= Yes
FDIVR306	During the previous 24hr period did NAME consume - any mangoes, papayas, cocoa or yellow/orange fruit (not citrus)? Codes are: 00= No, 01= Yes
FDIVR307	During the previous 24hr period did NAME consume - any other fruits? Codes are: 00= No, 01= Yes
FDIVR308	During the previous 24hr period did NAME consume - any liver, kidney, heart, spleen, or other organ meats? Codes are: 00= No, 01= Yes
FDIVR309	During the previous 24hr period did NAME consume - any other meat? Codes are: 00= No, 01= Yes
FDIVR310	During the previous 24hr period did NAME consume - any eggs? Codes are: 00= No, 01= Yes
FDIVR311	During the previous 24hr period did NAME consume - any fresh or dried fish or shellfish? Codes are: 00= No, 01= Yes

- FDIVR312 During the previous 24hr period did NAME consume - any foods made from legumes such as peas, beans, lentils or nuts? Codes are: 00= No, 01= Yes
- FDIVR313 During the previous 24hr period did NAME consume - any cheese, yogurt, milk or other milk products? Codes are: 00= No, 01= Yes
- FDIVR314 During the previous 24hr period did NAME consume - any foods made with oil, fat, margarine or butter? Codes are: 00= No, 01= Yes
- FDIVR315 During the previous 24hr period did NAME consume - any sugar, honey, sweets, sugary sweet drinks? Codes are: 00= No, 01= Yes
- DRFIZZ3 During the past 30 days how many times did NAME drink fizzy, sweet drinks? Codes are:
- 01= Daily
 - 02= 2-3 times a week
 - 03= Once a week
 - 04= Every 2 week
 - 05= Less than every 2 weeks
 - 06= Never
- ETSALTR3 During the past 30 days how many times did NAME eat salty and fatty foods? Codes are the same as used for DRFIZZ3.
- PHYSACR3 During the last 7 days on how many days was NAME physically active for at least 60 min. s at one time? Codes are:
- 00= 0 days
 - 01= 1 day
 - 02= 2 days
 - 03= 3 days
 - 04= 4 days
 - 05= 5 days
 - 06= 6 days
 - 07= 7 days (every day)
- SITTNGR3 How much time does NAME spend on a typical day sitting? Codes are:
- 01= Less than 1hr per day
 - 02= 1 to 2 hours a day
 - 03= 3 to 4 hours a day
 - 04= 5 to 7 hours a day
 - 05= More than 7 hours

GOCHILR3 Where do you usually go with NAME if he/she is ill? Codes are:

- 01= Government hospital
- 02= Government health centre
- 03= Government health clinic
- 04= Private doctor/clinic
- 05= Private hospital
- 06= Essalud Establishment
- 07= Other (specify)

The following questions have a scale response between 01 and 05 where 01= Very satisfied, 02= Satisfied, 03= OK, more or less, 04= Not satisfied, 05= Very satisfied

TRTRECR3 Satisfaction with services of healthcare facility - treatment received

DRGAVLR3 Satisfaction with services of healthcare facility - drug availability

CLNFACR3 Satisfaction with services of healthcare facility - cleanliness of health facility

RSPCSHR3 Satisfaction with services of healthcare facility - politeness and respect shown by health care staff

WAITTMR3 Satisfaction with services of healthcare facility - waiting time until you were seen by health staff

CNSTTMR3 Satisfaction with services of healthcare facility - consultation time with health care staff

RSNOTKR3 Was there ever a time when NAME was ill or injured and you would have liked to take him/her to a healthcare facility but didn't? Codes are: 00= No, 01= Yes

IMPRSR3 What was the most important reason for not taking NAME to a healthcare facility? Codes are:

- 01= Direct costs
- 02= Indirect costs
- 03= Long distance/difficult access
- 04= Illness not serious enough
- 05= Don't trust quality of health care service
- 06= Embarrassed about health problem
- 07= NAME would miss school or work
- 08= Other (specify)

RSNTKR31 Any other reason - direct costs? Codes are: 00= No, 01= Yes

RSNTKR32 Any other reason - indirect costs? Codes are: 00= No, 01= Yes

RSNTR33	Any other reason - long distance/difficult access? Codes are: 00= No, 01= Yes
RSNTR34	Any other reason - illness not serious enough? Codes are: 00= No, 01= Yes
RSNTR35	Any other reason - don't trust quality of healthcare service? Codes are: 00= No, 01= Yes
RSNTR36	Any other reason - embarrassed about health problem? Codes are: 00= No, 01= Yes
RSNTR37	Any other reason - NAME would miss school or work? Codes are: 00= No, 01= Yes
RSNTR38	Any other reason - other, specify? Codes are: 00= No, 01= Yes
CHVIDCR3	Does NAME have a National Identity Document (DNI)? Codes are: 00= No, 01= Yes
YRDNIR3	Since what year does NAME have a DNI?
CPYIDCR3	Do you have to pay for the DNI? Codes are: 00= No, 01= Yes
CNOIDCR3	Why does NAME not own a National Identity Document? Codes are: <ul style="list-style-type: none"> 01= Did not know they have access 02= Is too expensive 03= Lack of documentation 04= Legal/paternity problems 05= Other
CHVSISR3	Is NAME registered in SIS (Free Integral health security system for health care)? Codes are: 00= No, 01= Yes
CPYSISR3	Did you have to pay for NAME to be registered in SIS? Codes are: 00= No, 01= Yes
CNOSISR3	Why is NAME not registered in SIS? Codes are: <ul style="list-style-type: none"> 01= Didn't know about it 02= Didn't think it applied to us 03= Know about it but never tried to join 04= Child has never been ill/needed health services 05= Attempted to join but didn't qualify/health facility refused 06= Didn't have a paper that was needed 07= Health facility too difficult to access 08= Could not afford the charge 09= Other (specify)
OTYPINR3	Other type of health insurance. Codes are: <ul style="list-style-type: none"> 01= Partial SIS (MINSA) 02= ESSALID 03= Private

	04= Sanidad de la Policía
	05= Sanidad del Ejército
	06= Other
IDR39C	ID of respondent for Section 9C. Code is: 90= Not a member of the household, 99= Missing,
FDHOMER3	Which of the following statements best describes the food situation at your home in the last 12 months? Codes are:
	01= We always eat enough of what we want
	02= We eat enough but not always what we would like
	03= We sometimes do not eat enough
	04= We frequently do not eat enough
WRRYFDR3	In the last 12 months did you ever worry that your household would run out of food before you could acquire more? Codes are: 00= No, 01= Yes
NOPREFR3	Was any household member not able to eat the preferred kinds of foods because of lack of money? Codes are: 00= No, 01= Yes
LIMTVRR3	Did any household member have to eat a limited variety of foods due to lack of money? Codes are: 00= No, 01= Yes
NOTWNT3	Did any household member have to eat some foods that they did not want to eat because of a lack of money? Codes are: 00= No, 01= Yes
SMLMLR3	Did any household member have to eat less in meal than wanted because there was not enough food? Codes are: 00= No, 01= Yes
FEWMLR3	Did any household member have to reduce the number of meals eaten in a day because there was not enough food? Codes are: 00= No, 01= Yes
NOFOODR3	Was there ever no food to eat in your household because of a lack of money to get food? Codes are: 00= No, 01= Yes
SLPHNGR3	Did any household member go to sleep at night hungry because there was not enough food? Codes are: 00= No, 01= Yes
DAYNGTR3	Did any household member go a whole day and night without eating because there was not enough food? Codes are: 00= No, 01= Yes
FRQWRYR3	How often did this happen - worry about running out of food? Codes are:
	00= Never
	01= Rarely, one or two months in the year
	02= Sometimes, some months but not always
	03= Always or nearly always or all months
FRQPRFR3	How often did this happen - not able to eat preferred foods? Codes are the same as used for FRQWRYR3.

FRQLMTR3	How often did this happen - had to eat a limited variety of foods? Codes are the same as used for FRQWR3.
FRQNWNR3	How often did this happen - had to eat foods they did not want to eat? Codes are the same as used for FRQWR3.
FRQSMLR3	How often did this happen - had to eat smaller portions than wanted? Codes are the same as used for FRQWR3.
FRQFEWR3	How often did this happen - had to reduce number of meals eaten in a day? Codes are the same as used for FRQWR3.
FRQNOFR3	How often did this happen - no food to eat in the household? Codes are the same as used for FRQWR3.
FRQHNGR3	How often did this happen - went to sleep hungry at night? Codes are the same as used for FRQWR3.
FRQDAYR3	How often did this happen - ate no food for whole day and night? Codes are the same as used for FRQWR3.
CHAFFTR3	Were the children in the household also affected? Codes are: 00= No, 01= Yes
NOETHR31	We do not have enough money to buy food. Codes are: 00= No, 01= Yes
NOETHR32	It is difficult to access the store. Codes are: 00= No, 01= Yes
NOETHR33	We are dieting. Codes are: 00= No, 01= Yes
NOETHR34	We do not have a stove that works. Codes are: 00= No, 01= Yes
NOETHR35	We cannot eat/cook due to health reasons. Codes are: 00= No, 01= Yes
NOETHR36	We have not stored enough food for the year. Codes are: 00= No, 01= Yes
NOETHR37	Other reason for not eating enough. Codes are: 00= No, 01= Yes

Section 10 – Anthropometry

IDR310	ID of respondent for Section 10. Code is: 90= Not a member of the household, 99= Missing
CHWT1R3	First child weight. Missing value codes are negative.
CHFT1R3	First child fat %. Missing value codes are negative.
CHWT2R3	Second child weight. Missing value codes are negative.
CHFT2R3	Second child fat %. Missing value codes are negative.
CHWGHTR3	Agreed child weight. Missing value codes are negative.
CHFATR3	Agreed child fat %. Missing value codes are negative.
CHWTNOR3	Why was NAME not weighed. Codes are: 01= Child not present

	02= Caretaker refused
	03= Child ill
	04= Child refused
	05= Other (specify)
CHHT1R3	First child height. Missing value codes are negative.
CHHT2R3	Second child height. Missing value codes are negative.
CHHGHT3	Agreed child height. Missing value codes are negative.
CHHTNOR3	Why was NAME not measured. Codes are the same as used for CHWTNOR3.
CHAD1R3	First child abdominal circumference. Missing value codes are negative.
CHAD2R3	Second child abdominal circumference. Missing value codes are negative.
CHABDMR3	Agreed child abdominal circumference. Missing value codes are negative.
CHABNOR3	Why was NAME' s abdominal measurement not taken. Codes are the same as used for CHWTNOR3.
GLSFARR3	Does NAME use glasses for distance? Codes are: 00= No, 01= Yes
RUSGLSR3	Right-eye with glasses
LRUSGLSR3	Left-eye with glasses
RNOGLSR3	Right-eye no glasses
LNOGLSR3	Left-eye no glasses
GLSRSTR3	Result of eye test. Codes are:
	01= Vision without difficulty
	02= Vision with difficulty
	03= Vision with much difficulty
CEMAILR3	Does NAME have Email? Codes are: 00= No, 01= Yes
MTWT1R3	First maternal weight. Missing value codes are negative.
MTFT1R3	First maternal fat %. Missing value codes are negative.
MTWT2R3	Second maternal weight. Missing value codes are negative.
MTFT2R3	Second maternal fat %. Missing value codes are negative.
MTWGHTR3	Agreed maternal weight. Missing value codes are negative.
MTFATR3	Agreed maternal fat %. Missing value codes are negative.
MTWTNOR3	Why was NAME' s mother not weighed? Codes are:
	01= Mother not present
	02= Mother refused
	03= Mother ill

	04= Other
CRTPRGR3	Is mother pregnant or has she given birth in the last 2 months? Codes are: 00= No, 01= Yes
CRTPRGR3	Is mother pregnant or has she given birth in the last 2 months? Codes are: 00= No, 01= Yes
FTWT1R3	First paternal weight. Missing value codes are negative.
FTFT1R3	First paternal fat %. Missing value codes are negative.
FTWT2R3	Second paternal weight. Missing value codes are negative.
FTFT2R3	Second paternal fat %. Missing value codes are negative.
FTWGHTR3	Agreed paternal weight. Missing value codes are negative.
FTFATR3	Agreed paternal fat %. Missing value codes are negative.
FTWTNOR3	Why was NAME' s father not weighed? Codes are: 01= Father not present 02= Father refused 03= Father ill 04= Other
FTHT1R3	First paternal height. Missing value codes are negative.
FTHT2R3	Second paternal height. Missing value codes are negative.
FTHGHTR3	Agreed paternal height. Missing value codes are negative.
FTHTNOR3	Why was NAME' s father not measured? Codes are: 01= Father not present 02= Father refused 03= Father ill 04= Other
S1IDR3	ID of first sibling. Code is: 90= Not a household member
S1DAYR3	Date of birth of first sibling - day
S1MTHR3	Date of birth of first sibling - month. Codes are: 01= January 02= February 03= March 04= April 05= May 06= June

	07= July
	08= August
	09= September
	10= October
	11= November
	12= December
S1YEARR3	Date of birth of first sibling - year
S1SEXR3	Sex of first sibling. Codes are: 01= Male, 02= Female
S1WBRTR3	Birth weight of first sibling. Missing value codes are negative.
S1WGDCR3	Is birth weight of first sibling taken from documentation? Codes are: 00= No, 01= Yes
S1WT1R3	First weight of first sibling. Missing value codes are negative.
S1WT2R3	Second weight of first sibling. Missing value codes are negative.
S1WGHTR3	Agreed weight of first sibling. Missing value codes are negative.
S1FATR3	Fat % of first sibling. Missing value codes are negative.
S1WGNOR3	Why NAME was not weighted?
S1HT1R3	First height of first sibling. Missing value codes are negative.
S1HT2R3	Second height of first sibling. Missing value codes are negative.
S1HGHTR3	Agreed height of first sibling. Missing value codes are negative.
S1HGNOR3	Why was first sibling not measured? Codes are:
	01= Child not present
	02= Caretaker refused
	03= Child ill
	04= Child refused
	05= Child less than 2yrs
	06= Other
S2IDR3	Roster ID of second sibling. Code is: 90= Not a household member
S2DAYR3	Date of birth of second sibling - day
S2MTHR3	Date of birth of second sibling - month. Codes are:
	01= January
	02= February
	03= March
	04= April

	05= May
	06= June
	07= July
	08= August
	09= September
	10= October
	11= November
	12= December
S2YEARR3	Date of birth of second sibling - year
S2SEX3	Sex of second sibling. Codes are: 01= Male, 02= Female
S2WBRTR3	Birth weight of second sibling. Missing value codes are negative.
S2WGDCR3	Is birth weight of second sibling taken from documentation? Codes are: 00= No, 01= Yes
S2WT1R3	First weight of second sibling. Missing value codes are negative.
S2WT2R3	Second weight of second sibling. Missing value codes are negative.
S2WGHTR3	Agreed weight of second sibling. Missing value codes are negative.
S2FATR3	Fat % of second sibling. Missing value codes are negative.
S2HT1R3	First height of second sibling. Missing value codes are negative.
S2HT2R3	Second height of second sibling. Missing value codes are negative.
S2HGHTR3	Agreed height of second sibling. Missing value codes are negative.
S2HGNOR3	Why was second sibling not measured? Codes are: <ul style="list-style-type: none"> 01= Child not present 02= Caretaker refused 03= Child ill 04= Child refused 05= Child less than 2yrs 06= Other
S1DOBR3	Date of birth of first sibling
S2DOBR3	Date of birth of second sibling

Section 11 – Caregiver Perceptions and Attitudes

IDR311	ID of respondent for section 11. Code is: 90= Not a member of the household
LADDERR3	Where on the ladder do you personally stand at the moment
FARLADR3	Where do you think you will be on the ladder 4 years from now?

The following questions have a scale response between 01 and 05 where 01= Strongly unsatisfied, 02= Unsatisfied, 03= More or less, 04= Satisfied, 05= Strongly satisfied

OWNLFR3	How satisfied are you with your life as a whole?
STSLVGR3	How satisfied are you with - your standard of living
STSHTHR3	How satisfied are you with - your health
STSACHR3	How satisfied are you with - what you are achieving in life
STSRLTR3	How satisfied are you with - your personal relationships
STSSFER3	How satisfied are you with - how safe you feel
STSCOMR3	How satisfied are you with - feeling part of your community
STSSECR3	How satisfied are you with - your future security
STSRGR3	How satisfied are you with - your spirituality or religion

The following questions have a scale response between 01 and 05 where 01= Strongly disagree, 02= Disagree, 03= More or less, 04= Agree, 05= Strongly agree

CAG1R3	If I try hard I can improve my situation in life
CPS1R3	I feel proud to show my friends or other visitors where I live
CAG2R3	I like to make plans for my future
CPS2R3	I am proud of my clothes
CPS3R3	I feel proud of the job done by the household head
CAG3R3	I can have a choice about which school to send NAME to
CSD1R3	When I am at the shops/market I am usually treated by others with fairness and with respect
CPS4R3	The job I do makes me feel proud
CAG4R3	If NAME gets really sick I can do little to help him/her get better
CSD2R3	Other people in my street/village look down on me and my family
CPS5R3	I feel proud of my children
CSD3R3	My children's teachers are unfriendly or rude to me
CAG5R3	I can do little to help NAME do well in school no matter how hard I try

- ETNFEDR3 Are non-formal education classes available for adults in your community? Codes are:
00= No, 01= Yes
- ETATNFR3 Have you ever attended non-formal education classes? Codes are: 00= No, 01= Yes
- ETNOATR3 Why didn't you attend non-formal education classes? Codes are:
- 01= Fees are high
 - 02= Materials are too expensive
 - 03= Did not know about service
 - 04= Don't have enough nice clothing or shoes
 - 05= Schools is too far from home
 - 06= Transportation costs were too expensive
 - 07= It is not appropriate for men/women to continue in school
 - 08= Husband/wife doesn't allow me
 - 09= What you learn there is not useful
 - 10= Illness/handicap
 - 11= Does not meet the age criteria of the school
 - 12= Facility was closed down or no facility
 - 13= Fails to make the grades
 - 14= Needed for paid work
 - 15= Needed for domestic or agricultural chores
 - 16= The way to school is unsafe
 - 17= Problems with teachers
 - 18= Problems with other learners
 - 19= Poor quality of teaching
 - 20= Other
- CFUTJBR3 When NAME is about 20 years old what job do you think s/he will be doing? Codes are:
- 01= Accountant
 - 02= Actor/actress
 - 03= Artist
 - 04= Civil servant
 - 05= Computer operator
 - 07= Construction worker
 - 08= Cook

- 09= Dentist
- 10= District collector
- 11= Doctor
- 12= Domestic worker
- 13= Driver
- 14= Engineer
- 15= Farmer
- 16= Fireman/woman
- 17= Fisherman
- 18= Full-time parent/housewife
- 19= Labourer
- 20= Lawyer
- 21= Lecturer
- 22= Market trader/shop assistant
- 23= Mason, 24= Mechanic
- 25= Nurse
- 26= Painter/decorator
- 27= Pilot
- 28= Policeman/woman
- 29= Politician
- 30= President of country
- 31= Scientist
- 32= Singer
- 33= Military man/woman
- 34= Sportsman/woman
- 35= Tailor
- 36= Taxi driver
- 37= Teachers
- 38= Trader/businessman/woman
- 39= Traditional occupation
- 40= Student/University student
- 41= Veterinary

	42= Other (specify)
	43= Administrative assistant/secretary
	44= Religious leader/priest/sheikh
	45= Management
GRDLKER3	Ideally what level of formal education would you like NAME to complete? Codes are:
	00= None
	01= Grade 1
	02= Grade 2
	03= Grade 3
	04= 4= Grade 4
	05= Grade 5
	06= Grade 6
	07= Grade 7
	08= Grade 8
	09= Grade 9
	10= Grade 10
	11= Grade 11
	14= Complete technical or pedagogical institute
	16= Complete university
	17= Adult literacy programme
	18= Other (specify)
	19= Masters or doctorate at University
EXPGRDR3	Do you expect NAME will reach that level of education? Codes are: 00= No, 01= Yes
CAMBTNR3	What job would you most like NAME to do in the future? Codes are the same as used for CFUTJBR3.
PESMKR3	How many household members smoke inside the house? Codes are: 00= No, 01= Yes
PESMKER3	Do you smoke? Codes are:
	00= No, never
	01= Yes
	02= Currently no, but I did before
SMOKER3	Does anyone in the household smoke cigarettes? Codes are: 00= No, 01= Yes
SMK01R3	ID of smoker 1. Code is: 90= Not a household member
SMK02R3	ID of smoker 2. Code is: 90= Not a household member

SMK03R3	ID of smoker 3. Code is: 90= Not a household member
OTHRTBR3	Does anyone in the household use other forms of tobacco (pipe, cigars) Codes are: 00= No, 01= Yes
OSMK01R3	ID of tobacco user 1. Code is: 90= Not a household member 77= NK, 88= N/A, 90= Not a household member, 99= Missing
OSMK02R3	ID of tobacco user 2. Code is: 90= Not a household member
OSMK03R3	ID of tobacco user 3. Code is: 90= Not a household member
PRGSMKR3	Did you smoke when you were pregnant with NAME? Codes are: 00= No, 01= Yes
CNSALCR3	Does anyone in the household drink alcohol at least once a week? Codes are: 00= No, 01= Yes
CNSDRKR3	When they drink do they get drunk? Codes are: 00= No 01= Yes 02= Sometimes
AGGDRKR3	When they get drunk do they get aggressive? Codes are the same as used for CNSDRKR3.

Section 12 – Mother’s Health

IDR312	ID of respondent for section 12. Code is: 90= Not a household member
MHDACHR3	In the last 30 days - did you often have headaches. Codes are: 00= No, 01= Yes
MAPPRR3	In the last 30 days - was your appetite poor. Codes are: 00= No, 01= Yes
MSLPBDR3	In the last 30 days - did you sleep badly. Codes are: 00= No, 01= Yes
MFRGHTR3	In the last 30 days - were you easily frightened. Codes are: 00= No, 01= Yes
MHDSHKR3	In the last 30 days - did your hands shake. Codes are: 00= No, 01= Yes
MFNRVSR3	In the last 30 days - did you feel nervous, tense or worried. Codes are: 00= No, 01= Yes
MDIGPRR3	In the last 30 days - was your digestion poor. Codes are: 00= No, 01= Yes
MTRBCRR3	In the last 30 days - did you have trouble thinking clearly. Codes are: 00= No, 01= Yes
MUNHPYR3	In the last 30 days - did you feel unhappy. Codes are: 00= No, 01= Yes
MCRYMRR3	In the last 30 days - did you cry more than usual. Codes are: 00= No, 01= Yes

MDFENJR3	In the last 30 days - did you find it difficult to enjoy your daily activities. Codes are: 00= No, 01= Yes
MDFDECR3	In the last 30 days - did you find it difficult to make decisions. Codes are: 00= No, 01= Yes
MWRKSFR3	In the last 30 days - did your daily work suffer. Codes are: 00= No, 01= Yes
MNOPRTR3	In the last 30 days - were you unable to play a useful part in life. Codes are: 00= No, 01= Yes
MLSINTR3	In the last 30 days - did you lose interest in things. Codes are: 00= No, 01= Yes
MWRTHLR3	In the last 30 days - did you feel you were a worthless person. Codes are: 00= No, 01= Yes
MNOGOR3	In the last 30 days - were things so bad that you felt that you just couldn't go on
MTIREDR3	In the last 30 days - did you feel tired all of the time. Codes are: 00= No, 01= Yes
MUNSTMR3	In the last 30 days - did you have uncomfortable feelings in your stomach. Codes are: 00= No, 01= Yes
MESYTRR3	In the last 30 days - were you easily tired. Codes are: 00= No, 01= Yes

Composite Variables

Hq	Housing quality index
Cd	Consumer durables index
Sv	Housing services index
Wi	Wealth index
Tconsrpa	Total real consumption per capita - base 2006

Individual Files

Houeshold Member Level Data

These are the variables in the data file PE_YC_HouseholdMemberLevel.sav. This data file provides details at the household member level.

CHILDID	Child ID
ID	Household roster ID
AGE	Age in years
MEMSEX	Sex of household member. Codes are: 01= Male, 02= Female
RELATE	Relationship to YL Child. Codes are: 00= YL Child 01= Biological Parent

- 02= Step-parent (partner of biological parent)
- 03= Adoptive parent
- 04= Foster parent
- 05= Maternal grandparent
- 06= Parental grandparent
- 07= Brother/sister (both parents the same)
- 08= Half-sibling (same father)
- 09= Half-sibling (same mother)
- 10= Step-sibling (no parent in common)
- 11= Adoptive brother/sister
- 12= Foster brother/sister
- 13= Uncle/Aunt
- 14= Cousin (including cousin-brother & cousin- sister)
- 15= Nephew/Niece
- 16= Brother/sister-in-law (spouse of sibling)
- 17= Great-grandparent (mother` s side)
- 18= Great-grandparent (father` s side)
- 19= Other relative
- 20= Servant (farm-worker, maid, etc.)
- 21= Other (specify), unrelated
- 22= Nanny (live-in)
- 23= Tenant/lodger
- 24= Adoptive parent (legal)
- 25= Partner/spouse of the YL child
- 26= Father/Mother-in-law
- 27= Child of the YL Child

LIVHSE Does this person still live in the household? Codes are:

- 01= Yes, still lives in household
- 02= No, lives elsewhere
- 03= Person has died

GRADER3 Highest degree completed/or is currently studied. Codes are:

- 00= None

- 01= Grade 1
- 02= Grade 2
- 03= Grade 3
- 04= Grade 4
- 05= Grade 5
- 06= Grade 6
- 07= Grade 7
- 08= grade 8
- 09= Grade 9
- 10= Grade 10
- 11= Grade 11
- 13= Incomplete technical or pedagogical institute
- 14= Complete technical or pedagogical institute
- 16= Complete University
- 17= Adult literacy programme
- 18= Other (specify)
- 19= Masters or doctoral at University
- 20= Some form of formal or informal preschool

STILLR3 Currently in education. Codes are:

- 00= No
- 01= Yes attending regularly
- 03= Yes but attending irregularly

SCHTYPR3 Type of school attended. Codes are:

- 01= Private
- 02= NGO/Charity/Church (not for profit)
- 03= Public, local municipality
- 04= Public, of the national government
- 05= Other (specify)
- 06= Informal
- 07= Half public/ half private

AGESTR3 How old was NAME when s/he started 1st grade (for children between 4-17 years of age that has never been to primary school)?

AGEGRDR3	How old was NAME when stopped/ completed full-time education (for children between 4-17 years of age that has never been to primary school or above)?
DISABR3	Degree of disability. Codes are: 0= No disability 01= Capable of most types of full-time work but some difficulty with physical work 02= Able to work full-time but only work requiring no physical activity 03= Can only do light work on a part-time basis 04= Cannot work but able to care for themselves 05= Cannot work and needs help with daily activities such as dressing 06= Other (specify)
SLEEPR3	Hours in a typical day spent - sleeping. Code is: 00= None. Missing value codes are negative.
CHCARER3	Hours in a typical day spent - caring for others
HHCHRER3	Hours in a typical day spent - on domestic tasks. Code is: 00= None. Missing value codes are negative.
NPYWRKR3	Hours in a typical day spent - on tasks on family farm, other family business, piecework or handicrafts done at home. Code is: 00= None. Missing value codes are negative.
PAYWRKR3	Hours in a typical day spent - on activities for pay/sale outside of household or for someone not in the household. Code is: 00= None. Missing value codes are negative.
SCHOOLR3	Hours in a typical day spent - at school. Code is: 00= None. Missing value codes are negative.
STUDYR3	Hours in a typical day spent - studying outside of school time. Code is: 00= None. Missing value codes are negative.
PLAYR3	Hours in a typical day spent - playtime/general leisure. Code is: 00= None. Missing value codes are negative.

Crops Grown by the Household

These are the variables in the data file [stbIHHSec3Crops.sav](#). This data file contains data for households who said they grew crops in the last agricultural year. Households may have none, one or more records in this data file. Data can be linked to the household/child level data using the child identification variable CHILDID.

CHILDID	Child ID
CROPID	Crop ID

CROPR3 Crop harvested in the last 12 months. Codes are:

- 03= Avocado
- 04= Bananas
- 05= Barley
- 06= Beetroot
- 10= Cabbage
- 12= Carrot
- 16= Chillies
- 17= Coffee
- 18= Cotton
- 26= Garlic
- 32= Groundnuts
- 44= Maize
- 45= Mango
- 49= Oats
- 50= Onions
- 51= Orange
- 52= Other cereals
- 53= Paddy rice
- 54= Pineapple
- 55= Potatoes
- 56= Pumpkin
- 64= Sorghum
- 66= Spinach
- 67= Sugar
- 69= Sweet potatoes
- 72= Tomato
- 75= Wheat
- 81= Cañihua
- 82= Chocho/lupino
- 83= Pasture (alfalfa)
- 84= Forage

- 85= Cassava/manioc
- 86= Olluco
- 87= Quinoa
- 88= Qiwicha
- 89= Beans
- 90= Cocoa
- 91= Grapes/vines
- 92= Apples
- 93= Papaya
- 94= Maca
- 95= Mashua
- 96= Oca
- 97= Asparagus
- 98= Artichoke
- 99= Peas
- 100= Sugar peas
- 101= Broad beans
- 102= Lettuce
- 103= Strawberries
- 104= Passion fruit
- 105= Green beans
- 106= Mushrooms
- 107= ina inchi
- 108= Other (specify)
- 109= Coconut
- 123= Vetcg
- 124= Soya bean
- 132= Lemon

QNTHRVR3 Total amount harvested. Missing value codes are negative.

QNTUNTR3 Unit used. Codes are:

- 01= Litre
- 2= Kilogram

- 03= Arroba
- 04= Ton
- 05= Almude
- 06= Bunch
- 07= Bulb of
- 08= Unit
- 09= Tin/can
- 10= Sack/bag per 50kg
- 11= Other

Household Income- Daily Wage

These are the variables in the data file stblHHSec3Dailywage.sav. This data file provides details of the employed persons by the household and their daily wages. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDDID	Child ID
ID	Row number
NMPSDR3	Number of persons
NMDAYR3	Number of days
DYWAGER3	Daily wage (in soles). Missing value codes are negative.
TLWAGDR3	Total wage expenditure (in soles). Missing value codes are negative.

Donated Food

These are the variables in the data file stblHHSec3DonatedFood.sav. This data file provides details of the donated food the household received. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDDID	Child ID
DONFDID	Row number
DONTYPR3	Type of food. Codes are:
	01= Dairy

02= Dairy substitute

03= Oats

04= Formula/puree

05= Oil

06= Beans

07= Canned meat

08= Cereals

09= Bread/buns/crackers

10= Cooked food

11= Sugar

15= Other

DONRCVR3 In the last 12 months how often have you received the food? Missing value codes are negative.

DONAMTR3 How much did they give you last time? How much did they give you last time? Missing value codes are negative.

DONMSRR3 Unit for donated food. Codes are:

01= Litre

02= 1kg bag

03= 250g bag

04= 500g bag

05= Portion/share

06= Tin/Can

07= Unit

08= Cup/glass

09= Plate

10= Other

DONPRCR3 If you had bought the food how much would it have cost? Missing value codes are negative.

PRCMSRR3 Measure unit for bought food. Codes are the same as used for DONMSRR3.

Household Income- Monetary Income

These are the variables in the data file stblHHSec3MonetaryIncomes.sav. This data file provides details of the activities of the household members carry out for monetary income. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDID	Child ID
MONINCID	Income Number
MONTYPR3	Type of activity. Codes are: <ul style="list-style-type: none"> 01= Independent farmer 02= Cattle/stockbreeding 03= Fishing 04= Forestry 05= Other primary activity 06= Transport 07= Trade 08= Industry 09= Other service 10= Other 11= Work for wages in agriculture, fishing, forestry, cattle/stockbreeding 12= Non-agricultural wages
MNCLSSR3	Income classification
MONPEBR3	Number of pebbles

Household Income- Monthly Wage

These are the variables in the data file [stblHHSec3Monthlywage.sav](#). This data file provides details of the employed persons by the household and their monthly wages. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDID	Child ID
ID	Row number
NMPRSMR3	Number of persons
NMMNTHR3	Number of months
MNWAGER3	Monthly wage (in soles). Missing value codes are negative.
TLWAGMR3	Total wage expenditure (in soles). Missing value codes are negative.

Household Income- Non-Monetary Earnings

These are the variables in the data file [stblHHSec3NonMonEarnings.sav](#). This data file provides details of the non-monetary earnings of the household. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDID	Child ID
NMNINCID	Roster ID
NMNAMTR3	Amount received as part-payment. Missing value codes are negative.
NMNTMER3	How often received Codes are: 01= Hour 02= Day 03= Weekly 04= Every two weeks 05= Monthly 06= Quarterly 07= Half-yearly 08= Yearly
NMNNUMR3	Number of times received in the last 12 months. Missing value codes are negative.

Household Income- Perceived Monetary Income

These are the variables in the data file [stblHHSec3PercMonetaryIncomes.sav](#). This data file provides details of the perceived monetary income of the household. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDID	Child ID
ID	Roster ID
INCINCR3	Earnings/income. Missing value codes are negative.
INCPDR3	Production costs. Missing value codes are negative.
INCERNR3	Net earnings/Profits (income-costs). Missing value codes are negative.
INCTMER3	How often do you receive this amount? Codes are: 01= Hour 02= Day 03= Weekly 04= Every two weeks 05= Monthly 06= Quarterly 07= Half-yearly 08= Yearly

INCNUMR3 How many times have you received this amount in the past 12 months? Missing value codes are negative.

Household Income- Perceived Wage Income

These are the variables in the data file stbHHSec3PercWageIncome.sav. This data file provides details of the perceived wage income of the household. The number of records per household is variable. Data in this file are linked to data at the household/child level using the child identification variable.

CHILDDID Child ID

ID Roster ID

DPNTMER3 How often do you receive it? Codes are:

01= Hour

02= Day

03= Weekly

04= Every two weeks

05= Monthly

06= Quarterly

07= Half-yearly

08= Yearly

DPNNUMR3 Number of times received in the last 12 months? Missing value codes are negative.

CSHRCDR3 In the past 12 months did you receive any bonus or other type of payment in cash? Codes are: 00= No, 01= Yes

CSHAMTR3 How much was the amount received? Missing value codes are negative.

CSHTMER3 How often was it received? Codes are the same as used for DPNTMER3.

CSHNUMR3 Number of times it was received in the last 12 months? Missing value codes are negative.

Child Work Activities

These are the variables in the data file stbHHSec8ChildWork.sav. This data file records details about paid work carried out by the YL child in the last 12 months. Households only have records in this data file if CHLWRKR3=01 at the household/child level. The number of records per household is variable - there is one record per work activity. Data in this file are linked to data at the household/child level using the child identification variable. This is taken from the Child Questionnaire.

CHILDDID Child ID

- WRKACTR3** What were the work activities? Codes are:
- 01= Farm work
 - 02= Domestic chores
 - 03= Childcare or care of elders
 - 04= Selling goods or services
 - 05= Making or collecting things to sell
 - 06= Working for wage in non-agricultural activities
 - 07= Other (specify)
- WRKPAYR3** What form of payment was received for this activity? Codes are:
- 00= None
 - 01= Money
 - 02= In kind
 - 03= Both cash and in kind
 - 04= Debt relief
 - 05= Pocket money
- PAYNMER3** Did NAME get to keep all or some of the payment? Codes are:
- 00= No, none
 - 01= Yes, all of it
 - 02= Yes, some of it

DATA AT CHILD LEVEL - CHILD QUESTIONNAIRE

This section describes the variables and their codes found in the file PE_YC_ChildLevel.sav which come directly from the Young Lives Child questionnaire. The following codes are standard across most of the numeric variables in the dataset:

- 77=Not known - this is where the respondent says they do not know;
- 88=Not applicable - this is where the question is not applicable because of a response given to an earlier question;
- 99=Missing - the question was missed during fieldwork or was not clearly recorded;
- 79=Refused to answer - the respondent did not want to answer the question.

For variables where these values are feasible for the question the missing value codes are negative.

Data Handlers

- CHILID** Child ID
- CDINTDAY** Date of child interview - day
- CDINTMTH** Date of child interview - month. Codes are:
- 01= January

02= February
 03= March
 04= April
 05= May
 06= June
 07= July
 08= August
 09= September
 10= October
 11= November
 12= December

CDINTYR Date of child interview - year
 CDINT Date of child interview
 CPDA Was a PDA used? Codes are: 00= No, 01= Yes
 SIBLING Was a sibling questionnaire done? Codes are: 00= No, 01= Yes

Section 1 – School and Work

ENRSCHR3 Are you currently enrolled in school? Codes are: 00= No, 01= Yes
 MISSCHR3 During the last 12 months have you ever missed school for a week or more? Codes are: 00= No, 01= Yes
 TMABSTR3 How long was the longest period of time you were absent from school? (days)?
 SCWHYR31, SCWHYR32, SCWHYR33
 What are the main reasons you missed school? Provide 3 reasons in the order of importance. Codes are:

01= Fees too expensive
 02= Books and/or other supplies too expensive
 03= Shoes/clothes/uniform for school too expensive
 04= Transport too expensive/lack of transport
 05= Not safe to travel to school
 06= Truancy/child did not want to go/not interested/prefer to play
 07= Banned from school for behaviour reasons
 08= Banned from school because away too long
 10= Banned from school because failed to achieve necessary grade/level

- 11= Bullying/abuse from peers
- 12= Ill-treatment from teachers/principal
- 13= Needed to stay home to look after younger children
- 14= Needed for domestic and/or agricultural work or family business at home
- 15= Had to do paid work to earn money
- 16= Illness/injury
- 17= Family issues
- 18= Family member ill/disabled/elderly
- 19= Family function
- 20= Festivals
- 21= Migration with parents
- 22= School not accessible for seasonal reasons
- 23= Can't understand the language in class
- 24= Schooling is not useful for getting a job or later life
- 25= Schooling is of low quality
- 26= Pregnancy/fatherhood
- 28= Teacher was absent/there was no teacher
- 29= Can't understand the content of lessons/can't learn well
- 30= Other (specify)
- 31= Couldn't hear or see properly
- 36= Too young

BSTSCHR3 What do you like about being at school? Codes are:

- 01= My teachers teach well
- 02= Teachers there do not beat me
- 03= Teachers very friendly and helpful
- 04= Participating in activities in class/interactive learning environment
- 05= Learning useful skills and knowledge
- 06= Uniforms are provided
- 07= Better prospects for my future
- 08= Feel proud to be in school
- 09= I'm not bullied

- 10= Having time to play
- 11= Seeing my friends
- 12= Good playground
- 13= Library
- 14= School physical environment in general
- 15= Good atmosphere,
- 16= Food is very good
- 17= Good sanitation/toilets
- 18= Lessons are easy to understand
- 19= Interested in study
- 20= Nothing
- 21= Other (specify)

WRSTSCR3 What don't you like about being at school? Codes are:

- 01= Teachers beating us
- 02= Teachers or principal shouting at us
- 03= Teachers discriminate against me
- 4= Absenteeism amongst teachers
- 05= Shortage of teachers
- 06= Teachers change too often
- 07= The teaching is poor
- 08= Lack of writing materials
- 09= I cannot help to support my family
- 10= Other pupils teasing/bullying me
- 11= The food provided is bad
- 12= I find it hard to understand the language the teacher uses
- 13= We don't learn useful things
- 14= Being in a noisy classroom
- 15= Students fighting
- 16= No food provided
- 17= No uniforms are provided
- 18= Poor infrastructure or facilities
- 19= The school is dirty

- 20= Poor physical environment
- 21= No compound wall
- 22= No drinking water tap
- 23= Lack of teaching materials
- 24= Lack of toilets
- 25= Poor sanitation in toilets
- 26= Lack of privacy in toilets
- 27= School is too far away
- 28= Being in a mixed school
- 29= Too many students
- 30= Nothing/no problems
- 31= Having to sit in class all day in school is boring
- 32= I feel ashamed about my performance/I am not clever enough
- 33= Other (specify)

CMPOTHR3 How do you think you are doing compared to other children in your class? Codes are:

- 01= Worse
- 02= About the same
- 03= Better

DNGSCHR3 Do you have any difficulties in getting to school? Codes are: 00= No, 01= Yes

SCRISKR3 What is the main difficulty in getting to school? Codes are:

- 01= Traffic, crossing the road
- 02= Harassment/abuse from other children
- 03= Rebels/thieves
- 04= Harassment from authorities
- 05= Natural hazards
- 06= Other (specify)
- 07= Animals
- 08= Kidnapping
- 09= Sexual violence
- 10= Fear of having accident on the way to school
- 11= Spirits/ghosts
- 12= Having to cross dangerous places (rivers, etc.)

- TCPHOTH3 In the last week did you see a teacher use physical punishment on other students?
Codes are:
00= Never
01= Once or twice
02= Most/all of the time
- TCPHYUR3 In the last week did the teacher use physical punishment on you? Codes are the same as used for TCPHOTH3.
- CHWRKR3 In the last year did you do anything to help your family or to get money or things for yourself? Codes are: 00= No, 01= Yes
- MNPDACR3 Main paid activity. Codes are:
01= Farm work
02= Domestic chores
03= Childcare or care for others
04= Selling goods or services
05= Making things or collecting things to sell (i.e. handicrafts/ piecework/ making food or drink/ collecting groundnuts for sale, not as a domestic chore)
06= Working for wage in non-agricultural activities (e.g.) in mine/ workshop/ factory/ construction/ making food or drink)
07= Other
- MSTLKR3 What do you like most about your main job? Codes are:
01= Earning money/being able to cover personal expenses like school fees
02= Supporting family
03= Skills and training
04= Pride and respect
05= Friendship/having fun
06= Spending time with parents
07= Spending time with other children
08= Nothing
09= Other (specify)
10= Feeling independent
11= They like the activity
- LSTLKR3 What do you like least about your main job? Codes are:
02= Poor working-environment

- 03= Long hours
- 04= Ill-treatment/abuse from employers/customers/passers by
- 05= Low or unpredictable earnings
- 06= Away from family or friends
- 07= Too tiring/fatigue/carrying heavy loads
- 09= Poor sanitation techniques
- 10= Too dangerous
- 11= Nothing
- 12= Other (specify)
- 13= Interrupts my attendance at school
- 14= Less time to study or do homework
- 15= They do not like the activity
- 16= Poisonous insects/snakes
- 17= Too difficult

MISFWRR3 Since we last interviewed you have you ever missed school because you were working for money or goods? Codes are: 00= No, 01= Yes

Section 2 – Feelings, Attitudes and Perceptions

STNPRSR3 Where on the ladder do you feel you personally stand at the present time?

The following questions have a scale response between 01 and 05 where 01= Strongly disagree, 02= Disagree, 03= More or less, 04= Agree, 05= Strongly agree

- CTRSTR3 Most people in my neighbourhood can be trusted
- CGOVRGR3 I believe the government does what is right for children like me
- CSFEOWR3 I feel safe when I go out of the house on my own
- CSRVCMR3 I think it is important to serve my community
- CFRNSTR3 My friends will stand by me during difficult times
- CLEADR3 My friends look up to me as a leader
- CTRYHDR3 If I try hard I can improve my situation in life
- CASHSHR3 I am proud of my shoes and of having shoes

CPLDECR3	Other people in my family make all the decisions about how I spend my time
CFTRWRR3	I like to make plans for my future studies and work
CCLTRGR3	I feel my clothing is right for all occasions
CASHCLR3	I am proud of my clothes
CEMBBKR3	I am never embarrassed because I do not have the right books, pencils and other equipment for school
CWRUNIR3	I am proud that I have the correct uniform
CBRJOB3	If I study hard at school I will be rewarded by a better job in the future
CASHWKR3	I am proud by/of the work I have to do
CNOCHCR3	I have no choice about the work I do - I must do this sort of work.
NUMTHGR3	Compared to other families in this area, how many things does your family have? Codes are: 01= Has more things than most families 02= Has about the same amount of things as most families 03= Has fewer things than most families,
PPLTRTR3	Do you think people in this area treat you well or badly? Codes are: 00= Badly 01= Well 02= More or less
ARESFER3	Is this area you live in safe for children? Codes are the same as used for PPLTRTR3.

Section 3 – Social Networks, Social Skills & Social Support

ANYHLPR3	If you had a problem is there someone who would help you? Codes are: 00= No, 01= Yes
NMFRNDR3	Number of friends spoken to in the last week
LEADERR3	Do your friends look up to you as a leader? Codes are: 00= No, 01= Yes
INCGMER3	Do other children include you in their games? Codes are: 01= Always 02= Sometimes 03= Never
HRDTLKR3	Do you find it hard to talk to other children? Codes are the same as used for INCGMER3.

HLPCHLR3 Do you help other children who have a problem? Codes are the same as used for INCGMER3.

FTRWRKR3 What do you want to be when you grow up? Codes are:

- 01= Accountant
- 02= Actor/actress
- 03= Artist
- 04= Civil servant
- 05= Computer operator
- 07= Construction worker
- 08= Cook
- 09= Dentist
- 10= Dentist collector
- 11= Doctor
- 12= Domestic worker
- 13= Driver
- 14= Engineer
- 15= Farmer
- 16= Fireman/woman
- 17= Fisherman/woman
- 18= Full-time parent/housewife
- 19= Labourer
- 20= Lawyer
- 21= Lecturer
- 22= Market trader/shop assistant
- 23= Mason
- 24= Mechanic
- 25= Nurse
- 26= Painter/decorator
- 27= Pilot
- 28= Policeman
- 29= Politician
- 30= President/leader of country
- 31= Scientist

- 32= Singer
- 33= Soldier
- 34= Sportsman/woman
- 35= Tailor
- 36= Taxi driver
- 37= Teacher
- 38= Trader/businessman/woman
- 39= Traditional occupation
- 40= University student/other form of further education
- 41= Vet
- 42= Other (specify)
- 43= Administrative assistant/secretary
- 44= Religious leader/priest/sheikh
- 45= Management

WUSINR31, WUSINR32, WUSINR33

Where do you use the Internet? Codes are:

- 01= I never use it
- 2= At school
- 03= At home
- 04= At friend`s home
- 05= At internet café (pay)
- 06= At community centre or club
- 07= Cell phone
- 08= Family business

TMONINR3 On average, how many hours a week do you spend on the internet? Code is: 80= More than 20 hours a week

Section 4: Pets

HVPETR3 Do you have a pet? Codes are: 00= No, 01= Yes

PETTYPR3 What is your pet? Codes are:

- 01= Dog

- 02= Cat
- 03= Mouse/rat/hamster/gerbil
- 04= Rabbit
- 05= Bird
- 06= Horse/donkey
- 07= Reptile
- 08= Fish
- 09= Sheep/lamb
- 10= Pig
- 11= Other animal (specify)

PETNMER3 Does your pet have a name? Codes are: 00= No, 01= Yes

RSPPETR3 Do you feel responsible for your pet? Codes are: 00= No, 01= Yes

Section 5: Heads or Tails?

RISKA3R3 Scenario chosen by the child. Codes are:

- 01= 5 chips/5 chips
- 02= 10 chips/4 chips
- 03= 13 chips/ 3 chips
- 04= 16 chips/ 2 chips
- 05= 19 chips/ 1 chip
- 06= 20 chips/ 0 chips

RISKAR32 What sequence did you follow to explain each play scenario? Codes are:

- 01= From scenario A to scenario F
- 02= From scenario F to scenario A

Section 6: Self- Achievement Tests

SASDAY Date of test - DAY
 SASMNT Date of test - MONTH
 SASYEAR Date of test - YEAR
 SASDATE Date of test

VSIMPR3 Does the child have a severe visual impairment? Codes are: 00= No, 01= Yes

STRTHRPP Start time of PPVT - hour.

STRTMNPP Start time of PPVT - minutes

PPVTLOW Lowest item responded to (between 01 and 240). Missing values are coded negative.

PPVTHIGH Highest item responded to (between 01 and 240). Missing values are coded negative.

The PPVT (Peabody Picture Vocabulary Test) consists of 17 sets of 12 words each. Children start the test at a particular set depending on their age. They then move up or down depending on their responses. The response is always between 01 and 04

PPVT001 to PPVT012

R Responses for Set 01 of PPVT - words are:

Item	Word	Correct response
001	Barco	4
002	Lámpara	3
003	Vaca	1
004	Vela	1
005	Trompeta	4
006	Rodilla	1
007	Jaula	2
008	Ambulancia	3
009	Leer	4
010	Flecha	2
011	Cuella	2
012	Mueble	3

PPVT013 to PPVT024

Responses for Set 02 of PPVT - words are:

Item	Word	Correct response
013	Abeja	2
014	Hora	1
015	Medir	3
016	Ballena	1

017	Roto	3
018	Acariciar	2
019	Accidente	1
020	Canguro	4
021	Codo	3
022	Río	4
023	águila	2
024	Romper	4

PPVT025 to PPVT036

Responses for Set 03 of PPVT - words are:

Item	Word	Correct response
025	Pintor	1
026	Vacío	3
027	Pelar	4
028	Uniforme	4
029	Tronco	1
030	Líquido	2
031	Grupo	3
032	Músico	2
033	Ceremonia	2
034	Culebra	1
035	Bebida	4
036	Médico	3

PPVT037 to PPVT048

Responses for Set 04 of PPVT - words are:

Item	Word	Correct response
037	Aislamiento	2
038	Mecánico	4
039	Premiar	3
040	Dentista	1
041	Hombro	2

042	Sobre	1
043	Joyas	3
044	Humano	4
045	Artista	4
046	Recoger	2
047	Construcción	3
048	Dirigir	1

PPVT049 to PPVT060

Responses for Set 05 of PPVT - words are

Item	Word	Correct response
049	Arbusto	3
050	Bosque	1
051	Agricultura	1
052	Raíz	2
053	Nutritivo	4
054	Par	2
055	Secretaria	1
056	Uluminación	4
057	Carrete	2
058	Transparente	3
059	Cosechar	3
060	Discusión	4

PPVT061 to PPVT072

Responses for Set 06 of PPVT - words are

Item	Word	Correct response
061	Cooperación	4
062	Barandal	1
063	Sorprendido	2
064	Gotear	3
065	Embudo	4
066	Tallo	3

067	Isla	2
068	ángulo	1
069	Desilusión	4
070	Carpintero	2
071	Archivar	3
072	Mercantil	1

PPVT073 to PPVT084

Responses for Set 07 of PPVT - words are

Item	Word	Correct response
073	Cuarteto	2
074	Marco	4
075	Binocular	3
076	Judicial	1
077	Roer	1
078	Morsa	3
079	Confiar	2
080	Terna	1
081	Contemplar	2
082	Ave	4
083	Portátil	3
084	Clasificar	4

PPVT085 to PPVT096

Responses for Set 08 of PPVT - words are

Item	Word	Correct response
085	Carroña	2
086	Brújula	4
087	Esférico	1
088	Felino	4
089	Paralelo	3
090	Sumergir	1
091	árido	4

092	Frágil	2
093	Instruir	3
094	Arqueólogo	2
095	Consumir	3
096	Incandescente	1

PPVT097 to PPVT108

Responses for Set 09 of PPVT - words are

Item	Word	Correct response
097	Arrogante	2
098	Utensilio	2
099	Ira	4
100	Cítrico	3
101	Lubricar	4
102	Eslabón	1
103	Morada	3
104	Anfibio	4
105	Prodigio	1
106	Jubilosa	2
107	Aparición	1
108	Ascender	3

PPVT109 to PPVT120

Responses for Set 10 of PPVT - words are

Item	Word	Correct response
109	Fragmento	4
110	Perpendicular	2
111	ateuendo	3
112	Córnea	3
113	Paralelogramo	1
114	Copioso	1
115	Inducir	4
116	Atónito	2

117	Transeúnte	1
118	Emisión	2
119	Obelisco	4
120	Ciénaga	3

PPVT121 to PPVT125

Responses for Set 11 of PPVT - words are

Item	Word	Correct response
121	Ambulante	2
122	Cóncavo	4
123	Incisivo	3
124	Elipse	2
125	Deciduo	3

- FINHRPP Finish time of PPVT - hour (possible values: 07 to 18)
- FINMNPP Finish time of PPVT - minutes (possible values: 00 to 59)
- CEILING Ceiling item (possible values from 12 to 204). Missing values are coded negative.
- MINERR Minus errors (possible values from 0 to 100). Missing values are coded negative.
- RAWSCORE Raw score
- STDScore Standard score. Missing values are coded negative.
- PPFWLANG Language used by fieldworker during administration. Codes are:
- 10= Other
 - 11= Spanish
 - 12= Quechua
 - 13= Aimara
 - 14= Native from jungle
 - 15= Spanish & Quechua
 - 16= Spanish & Aimara
 - 17= Nomatsiguenga
- PPCDLANG Language used by child during administration. Codes are the same as used for PPFWLANG.
- TESTLANG Language in which the test was written. Codes are the same as used for PPFWLANG.
- VRBSTHR Reading & Writing Test - Start Time - Hour. (possible values: 07 to 17)
- VRBSTMN Reading & Writing Test - Start time - Minutes (possible values: 00 to 59)

VRBITM01	Reading Item. Codes are: 01= Can` t read anything 02= Reads letters 03= Reads words 04= Reads sentence
VRBITM02	Writing Item. Codes are: 01= No 02= Yes with difficulty or errors 03= Yes without difficulty or errors
VRBENHR	End time of Reading & Writing test - hour
VRBENMN	End time of Reading & Writing test - minutes
EGRASTHR	Early Grade Reading Assessment - Start Time - Hour (possible values: 07 to 17)
EGRASTMN	Early Grade Reading Assessment - Start Time - Minutes (possible values: 00 to 59)
WRIDONEX	The child can read at least one example. Codes are: 00= No, 01= Yes
WRIDREAD	Total words read at 60 seconds. Missing values are coded negative.
WRIDINCR	Total incorrect words at 60 seconds. Missing values are coded negative.
WRIDCRCT	Total correct words in 60 seconds. Missing values are coded negative.
WRIDSECS	Number of seconds at completion. Missing values are coded negative.
CANREAD	The child can read. Codes are: 00= No, 01= Yes
CHRDREAD	Total words read at 60 seconds - Section B. Missing values are coded negative.
CHRDINCR	Total incorrect words at 60 seconds - Section B. Missing values are coded negative.
CHRDCRCT	Total correct words in 60 seconds -Section B. Missing values are coded negative.
CHRDSECS	Number of seconds at completion - Section B. Missing values are coded negative.
READPS01	Who is telling the story? Codes are: 01= Correct, 02= Incorrect
READPS02	Why was the cat fat? Codes are: 01= Correct, 02= Incorrect
READPS03	What is Sandra's little brother's name? Codes are: 01= Correct, 02= Incorrect
READPS04	What do Sandra and Charlie like to do? Codes are: 01= Correct, 02= Incorrect
READPS05	Why did Sandra and Charlie say the cat was not alone? Codes are: 01= Correct, 02= Incorrect
READPS06	Why do you think the cat was missing for a while? Codes are: 01= Correct, 02= Incorrect
READPS07	How many kittens did the cat give birth to? Codes are: 01= Correct, 02= Incorrect
READPS08	Where did Sandra and Charlie find the cat? Codes are: 01= Correct, 02= Incorrect

LSNTCM01	Who fell in the river first? Codes are: 01= Correct, 02= Incorrect
LSNTCM02	Who fell in the river last? Codes are: 01= Correct, 02= Incorrect
LSNTCM03	Why did the little chicken fall in the river? Codes are: 01= Correct, 02= Incorrect
LSNTCM04	Where was the chicken before he fell in the river? Codes are: 01= Correct, 02= Incorrect
LSNTCM05	Why did the little chicken cry for help? Codes are: 01= Correct, 02= Incorrect
LSNTCM06	How did the chicken and the mouse get out of the river? Codes are: 01= Correct, 02= Incorrect
EGRAENHR	Early Grade Reading Assessment - End Time - Hour. (possible values: 07 to 17)
EGRAENMN	Early Grade Reading Assessment - End Time - Minutes (possible values: 00 to 59)
SALNGAD	Language used by fieldworker during administration of Section A. Codes are the same as used for PPFWLANG.
SALNGCH	Language used by child during administration of Section A. Codes are the same as used for PPFWLANG.
SALNGTS	Language in which Section A was written. Codes are the same as used for PPFWLANG.
SBLNGAD	Language used by fieldworker during administration of Section B. Codes are the same as used for PPFWLANG.
SBLNGCH	Language used by child during administration of Section B. Codes are the same as used for PPFWLANG.
SBLNGTS	Language in which Section B was written. Codes are the same as used for PPFWLANG.
SCLNGAD	Language used by fieldworker during administration of Section C. Codes are the same as used for PPFWLANG.
SCLNGCH	Language used by child during administration of Section C. Codes are the same as used for PPFWLANG.
SCLNGTS	Language in which Section C was written. Codes are the same as used for PPFWLANG.
CNDSTHR	Maths achievement test - Start time - hour (possible values: 07 to 17)
CNDSTMN	Maths achievement test - Start time - minutes (possible values: 00 to 59)
MTHITM01	Maths item 1. Codes are: 01= Correct, 02= Incorrect
MTHITM02	Maths item 2. Codes are: 01= Correct, 02= Incorrect
MTHITM03	Maths item 3. Codes are: 01= Correct, 02= Incorrect
MTHITM04	Maths item 4. Codes are: 01= Correct, 02= Incorrect
MTHITM05	Maths item 5. Codes are: 01= Correct, 02= Incorrect
MTHITM06	Maths item 6. Codes are: 01= Correct, 02= Incorrect

MTHITM07	Maths item 7. Codes are: 01= Correct, 02= Incorrect
MTHITM08	Maths item 8. Codes are: 01= Correct, 02= Incorrect
MTHITM09	Maths item 9. Codes are: 01= Correct, 02= Incorrect
CNDENHR	Maths achievement test - end time - hour (possible values: 07 to 17)
CNDENMN	Maths achievement test - end time - minutes (possible values: 07 to 17)
CMPSTHR	Maths Computing - Start time - hour (possible values: 07 to 17)
CMPSTMN	Maths Computing - Start time - minutes (possible values: 07 to 17)
MTHITM10	Maths item 10. Missing values are coded negative.
MTHITM11	Maths item 11. Missing values are coded negative.
MTHITM12	Maths item 12. Missing values are coded negative.
MTHITM13	Maths item 13. Missing values are coded negative.
MTHITM14	Maths item 14. Missing values are coded negative.
MTHITM15	Maths item 15. Missing values are coded negative.
MTHITM16	Maths item 16. Missing values are coded negative.
MTHITM17	Maths item 17. Missing values are coded negative.
MTHITM18	Maths item 18. Missing values are coded negative.
MTHITM19	Maths item 19. Missing values are coded negative.
MTHITM20	Maths item 20. Missing values are coded negative.
MTHITM21	Maths item 21. Missing values are coded negative.
MTHITM22	Maths item 22. Missing values are coded negative.
MTHITM23	Maths item 23. Missing values are coded negative.
MTHITM24	Maths item 24. Missing values are coded negative.
MTHITM25	Maths item 25. Missing values are coded negative.
MTHITM26	Maths item 26. Missing values are coded negative.
MTHITM27	Maths item 27. Missing values are coded negative.
MTHITM28	Maths item 28. Missing values are coded negative.
MTHITM29	Maths item 29. Missing values are coded negative.
MTHLST5	Last item completed after 4 minutes. Missing values are coded negative.
MTHLST10	Last item completed after 8 minutes. Missing values are coded negative.
CMPENHR	Maths Computing - End time - hour (possible values: 07 to 18)
CMPENMN	Maths Computing - End time - minutes (possible values: 00 to 59)
MTHLNGAD	Language used by fieldworker during administration of Maths test. Codes are the same as used for PPFWLANG.

MTHLNGCH	Language used by child during administration of Maths test. Codes are the same as used for PPFWLANG.
MTHLNGTS	Language in which the test was written. Codes are the same as used for PPFWLANG.
PR2LNGAD	Language used by Fieldworker for part 2 of maths test. Codes are the same as used for PPFWLANG.
PR2LNGCH	Language used by child for part 2 of maths test. Codes are the same as used for PPFWLANG.
PR2LNGTS	Language in which part 2 of maths test was written. Codes are the same as used for PPFWLANG.

Peabody Picture Vocabulary Test (Ppvt) (Siblings)

SIBID	Sibling ID
SIBDAY	Date of test- day
SIBMNT	Date of sibling test - month. Codes are: <ul style="list-style-type: none"> 01= January 02= February 03= March 04= April 05= May 06= June 07= July 08= August 09= September 10= October 11= November 12= December
SIBYEAR	Date of sibling test - year
SBVSIMR3	Does the child have a severe visual impairment? Codes are: 00= No, 01= Yes
SPPVTL0W	Lowest item responded to. Missing values are coded negative.
SPPVTHGH	Highest item responded to. Missing values are coded negative.
SSTRHRPP	Start time - hour (possible values: 07 to 17)

SSTRMNPP Start time - minutes (possible values: 00 to 59)

SPPVT001 to SPPVT012

Responses for Set 01 of PPVT - words are:

Item	Word	Correct response
001	Barco	4
002	Lámpara	3
003	Vaca	1
004	Vela	1
005	Trompeta	4
006	Rodilla	1
007	Jaula	2
008	Ambulancia	3
009	Leer	4
010	Flecha	2
011	Cuella	2
012	Mueble	3

SPPVT013 to SPPVT024

Responses for Set 02 of PPVT - words are:

Item	Word	Correct response
013	Abeja	2
014	Hora	1
015	Medir	3
016	Ballena	1
017	Roto	3
018	Acariciar	2
019	Accidente	1
020	Canguro	4
021	Codo	3
022	Río	4
023	águila	2

024	Romper	4
-----	--------	---

SPPVT025 to SPPVT036

Responses for Set 03 of PPVT - words are:

Item	Word	Correct response
025	Pintor	1
026	Vacío	3
027	Pelar	4
028	Uniforme	4
029	Tronco	1
030	Líquido	2
031	Grupo	3
032	Músico	2
033	Ceremonia	2
034	Culebra	1
035	Bebida	4
036	Médico	3

SPPVT037 to SPPVT048

Responses for Set 04 of PPVT - words are:

Item	Word	Correct response
037	Aislamiento	2
038	Mecánico	4
039	Premiar	3
040	Dentista	1
041	Hombro	2
042	Sobre	1
043	Joyas	3
044	Humano	4
045	Artista	4
046	Recoger	2
047	Construcción	3
048	Dirigir	1

SPPVT049 to SPPVT060

Responses for Set 05 of PPVT - words are

Item	Word	Correct response
049	Arbusto	3
050	Bosque	1
051	Agricultura	1
052	Raíz	2
053	Nutritivo	4
054	Par	2
055	Secretaria	1
056	Uluminación	4
057	Carrete	2
058	Transparente	3
059	Cosechar	3
060	Discusión	4

SPPVT061 to SPPVT072

Responses for Set 06 of PPVT - words are

Item	Word	Correct response
061	Cooperación	4
062	Barandal	1
063	Sorprendido	2
064	Gotear	3
065	Embudo	4
066	Tallo	3
067	Isla	2
068	ángulo	1
069	Desilusión	4
070	Carpintero	2
071	Archivar	3
072	Mercantil	1

SPPVT073 to SPPVT084

Responses for Set 07 of PPVT - words are

Item	Word	Correct response
073	Cuarteto	2
074	Marco	4
075	Binocular	3
076	Judicial	1
077	Roer	1
078	Morsa	3
079	Confiar	2
080	Terna	1
081	Contemplar	2
082	Ave	4
083	Portátil	3
084	Clasificar	4

SPPVT085 to SPPVT096

Responses for Set 08 of PPVT - words are

Item	Word	Correct response
085	Carroña	2
086	Brújula	4
087	Esférico	1
088	Felino	4
089	Paralelo	3
090	Sumergir	1
091	árido	4
092	Frágil	2
093	Instruir	3
094	Arqueólogo	2
095	Consumir	3
096	Incandescente	1

SPPVT097 to SPPVT108

Responses for Set 09 of PPVT - words are

Item	Word	Correct response
------	------	------------------

097	Arrogante	2
098	Utensilio	2
099	Ira	4
100	Cítrico	3
101	Lubricar	4
102	Eslabón	1
103	Morada	3
104	Anfibio	4
105	Prodigio	1
106	Jubilosa	2
107	Aparición	1
108	Ascender	3

SPPVT109 to SPPVT120

Responses for Set 10 of PPVT - words are

Item	Word	Correct response
109	Fragmento	4
110	Perpendicular	2
111	ateuendo	3
112	Córnea	3
113	Paralelogramo	1
114	Copioso	1
115	Inducir	4
116	Atónito	2
117	Transeúnte	1
118	Emisión	2
119	Obelisco	4
120	Ciénaga	3

SPPVT121 to SPPVT125

Responses for Set 11 of PPVT - words are

Item	Word	Correct response
121	Ambulante	2

122	Cóncavo	4
123	Incisivo	3
124	Elipse	2
125	Deciduo	3

- FINHR SB Finish time - hour (possible values: 07 to 18)
- FINMNSB Finish time - minutes (possible values: 00 to 59)
- SCEILING Ceiling item. Missing values are coded negative.
- SMINERR Minus errors. Missing values are coded negative.
- SRWSCORE Raw score. Missing values are coded negative.
- SSTDSCORE Standard score. Missing values are coded negative.
- SPPFWLNG Language used by fieldworker during administration. Codes are:
- 10= Other
 - 31= Spanish
 - 32= Quechua
 - 33= Aimara
 - 34= Native from jungle
 - 35= Spanish & Quechua
 - 36= Spanish & Aimara
 - 37= Nomatsiguenga
- STESTLNG Language in which the test was written. Codes are the same as used for SBFWLANG.
- SIBDATE Date of sibling test

Composite Variables

- Bmi Calculated $bmi = \text{weight} / \text{squared}(\text{height})$
- Zwfa Weight-for-age z-score
- Zhfa Height-for-age z-score
- Zbmi BMI-for-age z-score
- Zwfaflag =1 if ($zwfa < -6$ | $zwfa > 5$)
- Zhfaflag =1 if ($zhfa < -6$ | $zhfa > 6$)
- Zbmiflag =1 if ($zbfa < -5$ | $zfa > 5$)

Cognitive Measures:

For the analysis, we used STATA and WINSTEPS; this last one, we used for the Rasch analysis of the test. The version used of this software was 3.68.2, while the STATA version used was 11.2.

The scores included in these datasets are: i) the original raw scores (cleaned for any administration mistakes), ii) the corrected raw scores, eliminating items with poor psychometric results (i.e. item-test correlation below 0.10), and iii) the Rasch scores, also eliminating items with poor psychometric results (i.e. item-test correlation below 0.10).

Furthermore, the scores in the Rasch conversions for the verbal tests (i.e. EGRA, PPVT and Cloze) were performed separately by language in which the test was responded, and for mathematics a single scale was created for all children within a cohort within a country. Thus we suggest that if the Rasch scores are used, direct comparisons be made among children answering verbal tests in the same language only.

In some of the analysis (see below) siblings of the index child were administered the PPVT. For the Rasch analysis we created a single scale for the children and their sibling, so that comparisons in the same scale can be made only for these (i.e. the scales are different across the younger and older cohort).

A more comprehensive explanation of the analysis performed to produce these data bases is included in the Psychometric report for the cognitive instruments in Round 3 of the Young Lives Study. We performed some of the same analysis for the Round 2 tests, which are available in the Technical Document 15 from the Young Lives web page. Below we give a brief description of the variables included in each dataset by country.

These datasets include all the cognitive scores (math and verbal) for the different tests administered to the index child and his/her sibling in each country (only for the PPVT). The variables included in each country dataset are:

childid: ID of the index child that is common in all the datasets and should be used to merge them.

chlang_gr **Mother tongue grouped**
 1 = "Spanish"
 2 = "Quechua"
 4 = "Other"

chsex **Children sex**
 0 = "Female"
 1 = "Male"

ppvtlang2 **Language spoken by the child in the PPVT test**
 1 = "Spanish"
 2 = "Quechua"
 4 = "Other language"

egralang2 **Language spoken by the child in the EGRA test**
 1 = "Spanish"
 2 = "Quechua"
 4 = "Other language"

mathlang2 **Language spoken by the child in the Math test**
 1 = "Spanish"
 2 = "Quechua"

	4 = "Other language"
bppvtlang2	Language spoken by the child sibling in the PPVT test
	1 = "Spanish"
	2 = "Quechua"
	4 = "Other language"
wordrec	Words per minute
readflu	Words per minute (paragraph)
egra	EGRA Raw score original (reading + oral)
math	Math Raw score original
ppvt	PPVT raw score - index child
sppvt	PPVT raw score - sibling
egra_co	EGRA Raw score (reading & oral) corrected
math_co	Math Raw score corrected
rppvt_co	PPVT rasch score index child - corrected
rsppvt_co	PPVT rasch score sibling - corrected
regra_co	EGRA (reading + oral) rasch score - corrected
rmath_co	Math rasch score - corrected
gegra	EGRA Global score - Factor
gegra_co	EGRA corrected Global score - Factor
rgegra_co	EGRA rasch Global score - Factor
readci	Common Item Reading
	1 = "Can't read anything"
	2 = "Reads letters"
	3 = "Reads word"
	4 = "Reads sentence"
writeci	Common Item Writing
	1 = "No"
	2 = "Yes with difficulty or errors"
	3 = "Yes without difficulty or errors"
numerci	Common Item Numeracy
	0 = "Incorrect"
	1 = "Correct"

As mentioned before, in the case of the Rasch analysis for the verbal tests (EGRA and PPVT), we did the analysis by language used by the child during the test administration. In the case of the EGRA: for Ethiopia, we did the analysis for the three main languages (Amarhic, Oromifa, and Tigrigna). For India, we did the analysis for the main two languages (Telugu and English) and Peru and Vietnam only for the first main language (Spanish and Viet respectively). The PPVT Rasch scores were calculated only for the first main language used in each country since the number of items is high (over 100 in the case of Peru and over 200 in the case of the other countries) and a large sample size is necessary for this analysis. The raw and Rasch scores for the siblings were calculated only for those siblings who meet the following criteria: younger brother/sister of the YLP child and at least four years old. Three

countries in the younger cohort have siblings' scores: Ethiopia, Peru and Vietnam. The Rasch scores were fixed with a mean of 300 and a standard deviation of 15.

We used factor analysis in order to get a global score for the EGRA test. We performed this analysis for the three scores (raw, corrected raw and Rasch). Also, this score was rescaled with a mean of 300 and a standard deviation of 15.

INDIVIDUAL FILES

Child Activities

These are the variables in the data file stblSec1Activities.sav. This data file provides details of the activities the YL child has carried out in the past year to help his/her family, or to get money for things for him/herself. Note that this section would be completed only if the YL child carried out such activities.

CHILDID	Child ID
ACTIDR3	Activity ID
ACTR3	What were these activities? Codes are: <ul style="list-style-type: none"> 01= Farm work 02= Domestic chores 03= Childcare or care for others 04= Selling goods or services 05= Making things or collecting things to sell 06= Working for wage in non-agricultural activities 07= Other (specify)
ACTOWNR3	Do you do this activity for your own household or someone else? Codes are: <ul style="list-style-type: none"> 01= Own household 02= Another household or business
ACTMNYR3	What form of payment was received or is expected from this activity? Codes are: <ul style="list-style-type: none"> 00= None 01= Cash 02= In-kind 03= Both cash and in-kind 04= Debt relief 05= Pocket money
ACTHPYR3	How happy do you feel about doing this activity? Codes are: <ul style="list-style-type: none"> 01= Very sad

02= A bit sad
 03= Neither happy nor sad
 04= A bit happy
 05= Very happy

Index of Variables

1	
12.....	12
A	
ACTDMNR3.....	58
ACTHPYR3.....	119
ACTIDR3.....	119
ACTMNYR3.....	119
ACTOWNR3.....	119
ACTPRBR3.....	55
ACTR3.....	119
AFTRSCR3.....	55
AGE.....	99
AGEGRDR3.....	11
AGESTR3.....	10
AGGDRKR3.....	97
AGREER31.....	26
AGREER32.....	27
AGREER33.....	27
ALMNYR3.....	23
AMNTLNR3.....	26
AMTALMR3.....	24
AMTBNKR3.....	24
AMTCHRR3.....	24
AMTDMNR3.....	59
AMTDVDR3.....	24
AMTINHR3.....	24
AMTINSR3.....	24
AMTJUNR3.....	24
AMTMEDR3.....	24
AMTOTH3.....	24
AMTOUTR3.....	24
AMTPAYR3.....	24
AMTPRVR3.....	24
AMTPUBR3.....	24
AMTRLGR3.....	24
AMTRNTR3.....	24
AMTRTRR3.....	23
AMTSCLR3.....	24
ANIMALR3.....	16
ANTSRCR3.....	26
ANYHLPR3.....	115
APPJNTR3.....	56
ARESFER3.....	115
ASACTR31.....	20
ASACTR32.....	21
ASACTR33.....	21
ASACTR34.....	21
ASACTR35.....	21
ASACTR36.....	21
ASSETR31.....	19
ASSETR32.....	19
ASSETR33.....	19
ASSETR34.....	19
ASSETR35.....	19
ASSETR36.....	19
ATSCR300.....	6
ATSCR301.....	6
ATSCR302.....	6
ATSCR303.....	6
ATSCR304.....	6
ATSCR305.....	6
ATSCR306.....	6
ATSCR307.....	6
ATSCR308.....	5
ATSCR309.....	5
ATSCR394.....	6
ATSCR395.....	6
ATSCR396.....	6
ATSCR397.....	6
ATSCR398.....	6
ATSCR399.....	6
AYANR301.....	16
AYANR302.....	16
AYANR306.....	16
AYANR309.....	16
AYANR313.....	16
AYANR314.....	16
AYANR315.....	16
AYANR316.....	16
AYANR317.....	16
AYANR351.....	17
AYANR352.....	17
AYANR353.....	17

AYANR354.....	17	CANREAD.....	129
AYANR355.....	17	CAR7R3.....	75
AYANR356.....	17	CAREIDR3.....	3
AYANR357.....	17	CASHCLR3.....	114
AYANR358.....	17	CASHSHR3.....	114
B		CASHWKR3.....	115
BGHTR301.....	48	CASINJR3.....	81
BGHTR302.....	48	CBRJOB3.....	115
BGHTR303.....	48	CCLTRGR3.....	114
BGHTR304.....	48	CDINTDAY.....	108
BGHTR305.....	48	CDINTMTH.....	108
BGHTR306.....	48	CDINTYR.....	109
BGHTR307.....	48	CEILING	128
BGHTR308.....	49	CEMAILR3.....	89
BGHTR309.....	49	CEMBBKR3.....	115
BGHTR310.....	49	CFRNSTR3.....	114
BGHTR311.....	49	CFTRWRR3.....	114
BGHTR312.....	49	CFUTJBR3.....	95
BGHTR313.....	49	CGOVRGR3.....	114
BGHTR315.....	49	CHABDMR3.....	89
BGHTR316.....	49	CHABNOR3.....	89
BGHTR317.....	49	CHAD1R3.....	89
BGHTR318.....	49	CHAD2R3.....	89
BGHTR319.....	49	CHAFFTR3.....	88
BGHTR320.....	49	CHARTYR3.....	23
BGHTR321.....	49	CHDMVER3.....	5
BGHTR322.....	49	CHFATR3.....	89
BGHTR323.....	49	CHFT1R3.....	88
BGHTR324.....	49	CHFT2R3.....	88
BGHTR325.....	49	CHHGHR3.....	89
BGHTR326.....	49	CHHT1R3.....	89
BGHTR327.....	49	CHHT2R3.....	89
BGHTR328.....	50	CHHTNOR3.....	89
BGHTR32A.....	48	CHILDID 2, 99, 100, 103, 104, 105, 106, 107, 108, 118	
BGHTR3TL.....	48	CHLWRKR3.....	79
BGHUNTR3.....	14	CHMSTM3.....	79
BIKE7R3.....	75	CHRDCRCT.....	129
BIODADR3.....	3	CHRDINCR.....	129
BIOMUMR3.....	3	CHRDREAD.....	129
BLND7R3.....	76	CHRDSECS.....	129
BNKACTR3.....	23	CHVEGR3.....	83
BOOKHMR3.....	13	CHVIDCR3.....	86
BSTSCHR3.....	110	CHVSISR3.....	86
BULLDR3.....	55	CHWGHR3.....	88
C		CHWRKR3.....	113
CAG1R3.....	93	CHWT1R3.....	88
CAG2R3.....	93	CHWT2R3.....	88
CAG3R3.....	94	CHWTNOR3.....	89
CAG4R3.....	94	CLEADR3.....	114
CAG5R3.....	94	CLNFACR3.....	85
CAMBTNR3.....	97	CLSRLTR3.....	55
		CMPENHR.....	132

COMPENMN	132	DMHLPUR3	58
CMPHHR3	61	DNGSCHR3	11, 112
CMPOTHR3	112	DNGSR3R3	81
CMPSTHR	131	DONAMTR3	107
CMPSTMN	131	DONFDID	106
CMPT7R3	76	DONMSRR3	107
CNDENHR	131	DONNMER3	106
CNDENMN	131	DONPRCR3	107
CNDSTHR	131	DONRCVR3	106
CNDSTMN	131	DONTFDR3	25
CNOCHCR3	115	DONTYPR3	106
CNOIDCR3	86	DPNAMTR3	105
CNOSISR3	86	DPNNUMR3	105
CNSALCR3	97	DPNTMER3	105
CNSDRKR3	97	DRFIZR3	84
CNSTTMR3	85	DRGAVLR3	85
CONMAYR3	55	DRWTRR3	73
COOKR3	74	DRYR7R3	76
CPLDECR3	114	DSCAGOR3	59
CPS1R3	93	DSCCURR3	59
CPS2R3	93	DSSCR300	9
CPS3R3	93	DSSCR301	9
CPS4R3	94	DSSCR302	9
CPS5R3	94	DSSCR303	9
CPYIDCR3	86	DSSCR304	9
CPYSISR3	86	DSSCR305	9
CRDTNDR3	26	DSSCR306	9
CROPID	100	DSSCR307	9
CROPR3	100	DSSCR308	9
CRTPRGR3	90	DSSCR309	9
CSD1R3	94	DSSCR394	9
CSD2R3	94	DSSCR395	9
CSD3R3	94	DSSCR396	9
CSFEOWR3	114	DSSCR397	9
CSHAMTR3	105	DSSCR398	9
CSHNUMR3	105	DSSCR399	9
CSHRCDR3	105	DVDSTCR3	23
CSHTMER3	105		
CSRVCMR3	114	E	
CTLSTCR3	21	EATR301	32
CTRUSTR3	114	EATR302	32
CTRYHDR3	114	EATR303	32
CWRUNIR3	115	EATR304	32
		EATR305	32
D		EATR306	32
DADALR3	3	EATR307	32
DADIDR3	3	EATR308	33
DAYNGTR3	87	EATR309	33
DEMUNAR3	58	EATR310	33
DINTDAY	2	EATR311	33
DINTMTH	2	EATR312	33
DINTYEAR	3	EATR313	33
DISABR3	15	EATR314	33

EATR315.....	33	ETALR326.....	37
EATR316.....	33	ETALR327.....	37
EATR317.....	33	ETALR328.....	37
EATR318.....	33	ETALR329.....	37
EATR319.....	33	ETALR330.....	37
EATR320.....	33	ETALR331.....	37
EATR321.....	33	ETALR332.....	37
EATR322.....	33	ETALR333.....	37
EATR323.....	33	ETALR334.....	37
EATR324.....	33	ETALR335.....	37
EATR325.....	33	ETATNFR3.....	94
EATR326.....	33	ETNFEDR3.....	94
EATR327.....	34	ETNOATR3.....	94
EATR328.....	34	ETSALTR3.....	84
EATR329.....	34	EVNTR301.....	61
EATR330.....	34	EVNTR302.....	61
EATR331.....	34	EVNTR303.....	61
EATR332.....	34	EVNTR304.....	62
EATR333.....	34	EVNTR305.....	62
EATR334.....	34	EVNTR306.....	62
EATR335.....	34	EVNTR307.....	62
EGRAENHR.....	130	EVNTR308.....	62
EGRAENMN.....	130	EVNTR310.....	62
EGRASTHR.....	129	EVNTR311.....	62
EGRASTMN.....	129	EVNTR312.....	62
ELECR3.....	71	EVNTR313.....	62
ENREADR3.....	14	EVNTR314.....	63
ENRSCHR3.....	109	EVNTR315.....	62
ETALR301.....	36	EVNTR317.....	62
ETALR302.....	36	EVNTR318.....	62
ETALR303.....	36	EVNTR319.....	62
ETALR304.....	36	EVNTR320.....	62
ETALR305.....	36	EVNTR324.....	63
ETALR306.....	36	EVNTR325.....	63
ETALR307.....	36	EVNTR326.....	63
ETALR308.....	36	EVNTR327.....	63
ETALR309.....	36	EVNTR328.....	63
ETALR310.....	36	EVNTR329.....	63
ETALR311.....	36	EVNTR330.....	63
ETALR312.....	36	EVNTR331.....	63
ETALR313.....	36	EVNTR332.....	63
ETALR314.....	36	EVNTR333.....	63
ETALR315.....	36	EVNTR334.....	63
ETALR316.....	36	EVNTR335.....	63
ETALR317.....	36	EVNTR336.....	63
ETALR318.....	37	EVNTR337.....	63
ETALR319.....	37	EVNTR338.....	63
ETALR320.....	37	EVNTR339.....	64
ETALR321.....	37	EVNTR340.....	64
ETALR322.....	37	EVNTR341.....	64
ETALR323.....	37	EVNTR342.....	64
ETALR324.....	37	EVNTR345.....	64
ETALR325.....	37	EVNTR346.....	64

EVNTR350	62	FARMR328	28
EVNTR351	62	FARMR329	28
EVNTR352	62	FARMR330	28
EVNTR353	62	FARMR331	28
EVNTR354	63	FARMR332	28
EVNTR355	63	FARMR333	28
EVNTR356	63	FARMR334	28
EVNTR357	63	FARMR335	28
EVNTR358	63	FDFRQR31	82
EVNTR359	63	FDFRQR32	82
EVNTR360	64	FDFRQR33	83
EVNTR361	62	FDFRQR34	83
EVNTR362	62	FDFRQR35	83
EVNTR363	62	FDFRQR36	83
EVNTR364	64	FDFRQR37	83
EVNTR365	64	FDHOMER3	87
EVNTR366	64	FDIVR301	83
EVNTR367	64	FDIVR302	83
EVNTR368	64	FDIVR303	83
EVTJNTR3	57	FDIVR304	83
EXPGRDR3	97	FDIVR305	83
EXPJNTR3	56	FDIVR306	83
EYEGLSR3	82	FDIVR307	83
F			
FAN7R3	76	FDIVR308	83
FARLADR3	93	FDIVR309	83
FARMR301	27	FDIVR310	83
FARMR302	27	FDIVR311	83
FARMR303	27	FDIVR312	83
FARMR304	27	FDIVR313	83
FARMR305	27	FDIVR314	84
FARMR306	27	FDIVR315	84
FARMR307	27	FDSPR301	34
FARMR309	27	FDSPR302	34
FARMR310	27	FDSPR303	34
FARMR311	27	FDSPR304	34
FARMR312	27	FDSPR305	34
FARMR313	27	FDSPR306	34
FARMR314	27	FDSPR307	34
FARMR315	27	FDSPR308	34
FARMR316	27	FDSPR309	34
FARMR317	28	FDSPR310	34
FARMR318	28	FDSPR311	35
FARMR319	28	FDSPR312	35
FARMR320	28	FDSPR313	35
FARMR321	28	FDSPR314	35
FARMR322	28	FDSPR315	35
FARMR323	28	FDSPR316	35
FARMR324	28	FDSPR317	35
FARMR325	28	FDSPR318	35
FARMR326	28	FDSPR319	35
FARMR327	28	FDSPR320	35
		FDSPR321	35
		FDSPR322	35

FDSPR323.....	35	FVVALR33	77
FDSPR324.....	35	FVVALR34	77
FDSPR325.....	35	FVVALR35	77
FDSPR326.....	35		
FDSPR327.....	35	G	
FDSPR328.....	35	GDSRDMR3	59
FDSPR329.....	35	GETLNR3	26
FDSPR330.....	36	GLSFARR3.....	89
FDSPR331.....	36	GLSRSTR3.....	89
FDSPR332.....	36	GMES7R3	76
FDSPR333.....	36	GOCHILR3	84
FDSPR334.....	36	GRADER3	9
FDSPR335.....	36	GRDER300.....	8
FDTOTR3	83	GRDER301.....	8
FEEDMNR3.....	58	GRDER302.....	8
FEWMLR3	87	GRDER303.....	8
FINHLPR3	53	GRDER304.....	8
FINHRPP.....	128	GRDER305.....	8
FINMNPP	128	GRDER306.....	8
FISHNGR3.....	21	GRDER307.....	8
FLOORR3	72	GRDER308.....	8
FLPLR7R3	76	GRDER309.....	8
FNDRSER3	13	GRDER394.....	8
FRIDG7R3	76	GRDER395.....	8
FRMSRCR3	26	GRDER396.....	8
FRNCTYR3	55	GRDER397.....	8
FRNDRLR3	26	GRDER398.....	8
FRQDAYR3	88	GRDER399.....	8
FRQFEWR3	88	GRDLKER3	96
FRQHDR3	82	GROUPR31	53
FRQHNGR3.....	88	GROUPR32	54
FRQLMTR3	88	GROUPR33	54
FRQNOFR3	88	GRPMTGR3	13
FRQNWNR3	88		
FRQPRFR3	88	H	
FRQSMLR3	88	HACTORR3	58
FRQWYR3.....	87	HCHABSR3	58
FRSTRYR3	21	HCHRGTR3	58
FTFATR3	90	HEARPRR3.....	82
FTFT1R3	90	HELPR301.....	58
FTFT2R3	90	HELPR302.....	58
FTHGTR3.....	90	HELPR303.....	58
FTHT1R3.....	90	HELPR304.....	58
FTHT2R3.....	90	HELPR305.....	58
FTHTNOR3	90	HELPR306.....	58
FTRWRKR3	115	HHCHRRER3	16
FTWGHTR3.....	90	HHMEMR31	53
FTWT1R3.....	90	HHMEMR32	54
FTWT2R3.....	90	HHMEMR33	54
FTWTNOR3	90	HLCMCHR3.....	80
FVVALR31	77	HLPCHLR3	115
FVVALR32	77	HLPDMNR3	58
		HLPHMWR3	12

HMNPTR3	58
HORNPRR3	58
HOWSR3	81
HPYEDCR3	13
HRCGCHR3	58
HRDJNTR3	56
HRDLBRR3	21
HRDTLKR3	115
HTUSDR3	75
HVDICTR3	13
HVPETR3	117
HWLLBGR3	58

I

ID 9, 99, 103, 104, 105

IDR310	88
IDR311	93
IDR312	98
IDR31B	4
IDR33	14
IDR34	27
IDR35	52
IDR36	59
IDR37	71
IDR38	79
IDR39	79
IDR39C	87
IMPDPNR3	22
IMPINDR3	22
IMPRSR3	85
INCERNR3	104
INCGMER3	115
INCINCR3	104
INCNUMR3	105
INCPDR3	104
INCTMER3	104
INDMTGR3	13
INDSTYR3	22
INFARMR3	21
INSCNTR3	23
INTRNTR3	55
INVESTR3	78
INVSTR32	78
INVSTR33	78
IRON7R3	76

J

JUNTOSR3	23
----------------	----

L

LADDERR3	93
LEADERR3	115
LEADMR31	54

LEADMR32	54
LEADMR33	55
LFEINSR3	23
LIMTVRR3	87
LIVHSE	99
LNDBGHR3	14
LNGINSR3	11
LNGJNTR3	56
LNGLFTR3	5
LNGTRMR3	82
LNOGLSR3	89
LRUSGLSR3	89
LSNTCM01	130
LSNTCM02	130
LSNTCM03	130
LSNTCM04	130
LSNTCM05	130
LSNTCM06	130
LSTLKR3	113
LVHRINR3	4
LVMRONR3	5

M

MAPPPRR3	98
MBPHN7R3	75
MCRO7R3	76
MCRYMRR3	98
MDFDECR3	98
MDFENJR3	98
MDIGPRR3	98
MEMSEX	99
MESYTRR3	98
MFNRVSR3	98
MFRGHTR3	98
MHDACHR3	98
MHDSHKR3	98
MINERR	128
MISFWRR3	114
MISSCHR3	12, 109
MITAD7R3	76
MLSINTR3	98
MNCLSSR3	104
MNOGOR3	98
MNOPRTR3	98
MNPDACR3	113
MNWAGER3	103
MONINCID	103
MONPEBR3	104
MONTYPR3	103
MOTOR7R3	75
MRTGR3	71
MSLPBDR3	98

MSTLKR3	113	N	
MTFATR3	90	NEWLNDR3	14
MTFT1R3	89	NMAMR301	17
MTFT2R3	90	NMAMR302	17
MTHITM01	131	NMAMR306	17
MTHITM02	131	NMAMR309	17
MTHITM03	131	NMAMR313	17
MTHITM04	131	NMAMR314	17
MTHITM05	131	NMAMR315	17
MTHITM06	131	NMAMR316	17
MTHITM07	131	NMAMR317	17
MTHITM08	131	NMAMR351	17
MTHITM09	131	NMAMR352	18
MTHITM10	131	NMAMR353	18
MTHITM11	131	NMAMR354	18
MTHITM12	131	NMAMR355	18
MTHITM13	131	NMAMR356	18
MTHITM14	131	NMAMR357	18
MTHITM15	131	NMAMR358	18
MTHITM16	131	NMEHLTR3	79
MTHITM17	132	NMELFTR3	5
MTHITM18	132	NMFRNDR3	55, 115
MTHITM19	132	NMMNTHR3	103
MTHITM20	132	NMNAMTR3	105
MTHITM21	132	NMNINCID	105
MTHITM22	132	NMNNUMR3	106
MTHITM23	132	NMNTMER3	106
MTHITM24	132	NMOWNR31	20
MTHITM25	132	NMOWNR32	20
MTHITM26	132	NMOWNR33	20
MTHITM27	132	NMOWNR34	20
MTHITM28	132	NMOWNR35	20
MTHITM29	132	NMOWNR36	20
MTHLNGAD	132	NMPRSMR3	103
MTHLNGCH	132	NMSCR300	9
MTHLNGTS	132	NMSCR301	9
MTHLST10	132	NMSCR302	9
MTHLST5	132	NMSCR303	9
MTIREDR3	98	NMSCR304	9
MTPRASR3	13	NMSCR305	9
MTRBCRR3	98	NMSCR306	8
MTWGHTR3	90	NMSCR307	8
MTWT1R3	89	NMSCR308	8
MTWT2R3	89	NMSCR309	8
MTWTNOR3	90	NMSCR394	9
MUMALR3	3	NMSCR395	9
MUMIDR3	3	NMSCR396	9
MUNHPYR3	98	NMSCR397	9
MUNSTMR3	98	NMSCR398	9
MWRKFR3	98	NMSCR399	9
MWRTHLR3	98	NOASKLR3	25
		NOETHR31	88

NOETHR32	88	OWBSR301.....	30
NOETHR33	88	OWBSR302.....	30
NOETHR34	88	OWBSR303.....	30
NOETHR35	88	OWBSR304.....	30
NOETHR36	88	OWBSR305.....	30
NOETHR37	88	OWBSR306.....	30
NOFOODR3	87	OWBSR307.....	30
NOLOANR3	26	OWBSR308.....	30
NONAGWR3.....	22	OWBSR309.....	30
NOPREFR3.....	87	OWBSR310.....	30
NOTWNTR3.....	87	OWBSR311.....	30
NPYWRKR3	16	OWBSR312.....	30
NR3BIKE	76	OWBSR313.....	30
NR3BLND	77	OWBSR314.....	30
NR3CAR.....	76	OWBSR315.....	30
NR3CELL.....	77	OWBSR316.....	30
NR3COMP	77	OWBSR317.....	30
NR3DRYR.....	77	OWBSR318.....	30
NR3FAN.....	77	OWBSR319.....	30
NR3FLPL	77	OWBSR320.....	30
NR3FRDG	77	OWBSR321.....	30
NR3GAME	77	OWBSR322.....	30
NR3IRON	77	OWBSR323.....	30
NR3MCRO	77	OWBSR324.....	30
NR3MOTO.....	76	OWBSR325.....	30
NR3RADO	76	OWBSR326.....	30
NR3RPLY	77	OWBSR327.....	30
NR3SEW	76	OWBSR328.....	31
NR3STVE	77	OWBSR329.....	31
NR3TELE.....	76	OWBSR330.....	31
NR3TV	76	OWBSR331.....	31
NR3VDEO	77	OWBSR332.....	31
NR3WEAV	77	OWBSR333.....	31
NR3WSHG	77	OWBSR334.....	31
NR3WTHT	77	OWBSR335.....	31
NUMDMNR3.....	58	OWNHSER3	71
NUMRMR3.....	71	OWNLFER3.....	93
NUMTHGR3	115	OWNLNR3	14
O		P	
OBTNLNR3	25	PARTAWR3.....	55
OSMK01R3	97	PAYNMR3.....	108
OSMK02R3	97	PAYWRKR3	16
OSMK03R3	97	PEBRKSR3.....	97
OTHPVR3	23	PEDCCAR3	4
OTHPUBR3	23	PEDCDAR3.....	4
OTHRTBR3.....	97	PEDCMUR3	4
OTHTRNR3	23	PEDSRSR3.....	97
OTINC1R3.....	22	PEFARMR3	27
OTPRACR3.....	21	PEMVFR3	5
OTPRSRR3	22	PEOBEYR3	97
OTYPINR3.....	86	PEOWNBR3	27
OUTCNTR3	23	PEPRESR3.....	27

PEPYMTR3	27	PPVTLOW	119
PESMKER3.....	97	PR2LNGAD	132
PESMKR3.....	97	PR2LNGCH	132
PETNMER3.....	118	PR2LNGTS	132
PETTYPR3.....	117	PRCMSRR3	107
PEYLIVR3.....	5	PRGSMKR3.....	97
PEYMVER3.....	5	PRIDADR3	3
PHONE7R3.....	75	PRIMUMR3	3
PHYSACR3.....	84	PRNTFRR3	55
PLAYR3.....	16	PROTSTR3.....	55
PPCDLANG.....	129	PRPSTR31.....	54
PPFWLANG.....	128	PRPSTR32.....	54
PPLTRTR3.....	115	PRPSTR33.....	55
PPVT001.....	120	PRPYR301.....	31
PPVT012.....	120	PRPYR302.....	31
PPVT013.....	120	PRPYR303.....	31
PPVT024.....	120	PRPYR304.....	31
PPVT025.....	121, 134	PRPYR305.....	31
PPVT036.....	121, 134	PRPYR306.....	31
PPVT037.....	121	PRPYR307.....	31
PPVT048.....	121, 135	PRPYR308.....	31
PPVT049.....	122	PRPYR309.....	31
PPVT060.....	122, 135	PRPYR310.....	31
PPVT061.....	122, 136	PRPYR311.....	31
PPVT072.....	122, 136	PRPYR312.....	31
PPVT073.....	123, 136	PRPYR313.....	31
PPVT084.....	123, 136	PRPYR314.....	31
PPVT085.....	123	PRPYR315.....	31
PPVT096.....	123, 137	PRPYR316.....	31
PPVT097.....	124	PRPYR317.....	31
PPVT108.....	124, 137	PRPYR318.....	31
PPVT109.....	124	PRPYR319.....	31
PPVT120.....	124, 138	PRPYR320.....	32
PPVT121.....	125, 138	PRPYR321.....	32
PPVT132.....	125, 138	PRPYR322.....	32
PPVT133.....	125	PRPYR323.....	32
PPVT144.....	125	PRPYR324.....	32
PPVT145.....	126	PRPYR325.....	32
PPVT156.....	126	PRPYR326.....	32
PPVT157.....	126	PRPYR327.....	32
PPVT168.....	126	PRPYR328.....	32
PPVT169.....	127	PRPYR329.....	32
PPVT180.....	127	PRPYR330.....	32
PPVT181.....	127	PRPYR331.....	32
PPVT192.....	127	PRPYR332.....	32
PPVT193.....	128	PRPYR333.....	32
PPVT204.....	128	PRPYR334.....	32
PPVTHIGH.....	120	PRPYR335.....	32
		PRSNR301.....	28
		PRSNR302.....	28
		PRSNR303.....	28
		PRSNR304.....	28

PRSNR305	28	READPS01	129
PRSNR306	28	READPS02	130
PRSNR307	28	READPS03	130
PRSNR308	28	READPS04	130
PRSNR309	29	READPS05	130
PRSNR310	29	READPS06	130
PRSNR311	29	READPS07	130
PRSNR312	29	READPS08	130
PRSNR313	29	READTXR3	13
PRSNR314	29	RELATE	99
PRSNR315	29	RELIGSR3	23
PRSNR316	29	RELLIVR3	55
PRSNR317	29	RENTHSR3	23
PRSNR318	29	RERNINR3	22
PRSNR319	29	RISKAR32	118
PRSNR320	29	RISKAVR3	118
PRSNR321	29	RKEVR301	69
PRSNR322	29	RKEVR302	69
PRSNR323	29	RKEVR303	69
PRSNR324	29	RNOGLSR3	89
PRSNR325	29	ROOFR3	72
PRSNR326	29	RQJNR301	57
PRSNR327	29	RQJNR302	57
PRSNR328	29	RQJNR303	57
PRSNR329	29	RQJNR304	57
PRSNR330	29	RQJNR305	57
PRSNR331	29	RQJNR306	57
PRSNR332	29	RQJNR307	57
PRSNR333	29	RQJNR308	57
PRSNR334	29	RQJNR309	57
PRSNR335	29	RQJNR310	57
PRVSNR3	82	RQJNR311	57
		RQJNR312	57
		RQJNR313	57
		RQJNR314	57
		RQJNR315	57
		RQJNR316	57
		RQJNR317	57
		RQJNR318	57
		RQJNR319	57
		RSNLFTR3	5
		RSNOTKR3	85
		RSNTKR31	85
		RSNTKR32	85
		RSNTKR33	85
		RSNTKR34	86
		RSNTKR35	86
		RSNTKR36	86
		RSNTKR37	86
		RSNTKR38	86
		RSPCSR3	85
		RSPPETR3	118
		RSPRTRR3	82
Q			
QLTSCHR3	12		
QNTHRVR3	102		
QNTUNTR3	102		
R			
R3CSV1	53		
R3CSV2	53		
R3CSV3	53		
R3CSV4	53		
R3CSV5	53		
R3CTR1	53		
R3CTR2	53		
R3CTR4	53		
R3CTR5	53		
R3CTR6	53		
RADIO7R3	75		
RCDP7R3	76		
RCVINJR3	82		
RCVJNTR3	56		

RTRPNSR3	22	SCHTYPR3	10
RURICKR3	75	SCLNGAD.....	131
RUSGLSR3	89	SCLNGCH.....	131
S		SCLNGTS.....	131
S1DAYR3	91	SCLSECR3	23
s1DOBr3.....	93	SCR3HDAC.....	82
S1FATR3	91	SCR3HEAR	82
S1HGHR3.....	91	SCR3RSPR.....	82
S1HGNOR3.....	91	SCR3VSN	82
S1HT1R3.....	91	SCRISKR3.....	11, 112
S1HT2R3.....	91	SCWHYR31.....	109
S1IDR3.....	91	SCWHYR32.....	109
S1MTHR3	91	SCWHYR33.....	109
S1SEXR3	91	SEECRER3	3
S1WBRR3	91	SEEDADR3	3
S1WGDCR3	91	SEEMUMR3.....	3
S1WGHR3.....	91	SET01ERR	120, 134
S1WT1R3	91	SET02ERR.....	121, 134
S1WT2R3	91	SET03ERR.....	121, 135
S1YEARR3.....	91	SET04ERR.....	122, 135
S2DAYR3	92	SET05ERR.....	122, 136
s2DOBr3.....	93	SET06ERR.....	123, 136
S2FATR3	92	SET07ERR.....	123, 137
S2HGHR3.....	92	SET08ERR.....	124, 137
S2HGNOR3.....	92	SET09ERR.....	124, 138
S2HT1R3.....	92	SET10ERR	125, 138
S2HT2R3.....	92	SET11ERR.....	125, 139
S2IDR3.....	92	SET12ERR	126
S2MTHR3	92	SET13ERR	126
S2SEXR3	92	SET14ERR	127
S2WBRR3	92	SET15ERR	127
S2WGDCR3	92	SET16ERR	128
S2WGHR3.....	92	SET17ERR	128
S2WT1R3	92	SEWNG7R3	75
S2WT2R3	92	SIBDATE	139
S2YEARR3.....	92	SIBID.....	133
SALNGCH.....	130	SIBMNT	133
SASDATE	119	SIBYEAR.....	133
SBCDLANG	139	SITTNGR3	84
SBFNHRPP	139	SLDLNDR3	15
SBFNMNPP.....	139	SLDUNTR3.....	15
SBFWLANG.....	139	SLEEP3	16
SBLNGAD	130	SLPHNGR3.....	87
SBLNGCH.....	130	SLVALR31.....	78
SBLNGTS	131	SLVALR32.....	78
SBSSDATE.....	133	SLVALR33.....	78
SBTSLANG	139	SLVALR34.....	78
SBVSIMR3	133	SLVALR35.....	78
SCEILING	139	SMINERR.....	139
SCHMINR3	11	SMK01R3	97
SCHOOLR3	16		
SCHPRTR3	13		

SMK02R3	97	SPECCDLG	129
SMK03R3	97	SPECCFUT.....	96
SMLLMR3	87	SPECCGRD.....	10
SMOKER3	97	SPECCOOK.....	75
SMTJNTR3	56	SPECCROP.....	102
SNGSEXR3	11	SPECCUNT.....	102
SPBSTSCH.....	111	SPECDISB.....	16
SPCACT.....	119	SPECFLR	73
SPCACT1.....	21	SPECFMED	95
SPCACT2.....	21	SPECFWLG	129
SPCACT3.....	21	SPECGRLK.....	97
SPCACT4.....	21	SPECGRP1	54
SPCACT5.....	21	SPECGRP2	54
SPCACT6.....	21	SPECGRP3	54
SPCAMB	97	SPECHEAT	75
SPCAN58	17	SPECINV1	78
SPCCSE1	81	SPECINV2	78
SPCDNG1	81	SPECLNAD	130
SPCEV45.....	64	SPECLNCH	130
SPCEV46.....	64	SPECLNTS	130
SPCEV67.....	64	SPECMOVE.....	5
SPCEV68.....	64	SPECMTAD.....	132
SPCHABNO.....	89	SPECMTCH	132
SPCHHTNO.....	89	SPECMTTS	132
SPCHPP1	82	SPECP2AD.....	132
SPCHWTNO.....	89	SPECP2CH	132
SPCIMP.....	85	SPECP2TS	132
SPCINJ1	81	SPECROOF.....	72
SPCLNADB.....	130	SPECSTYP	10
SPCLNADC.....	131	SPECTOIL.....	74
SPCLNCHB	130	SPECTSLG	129
SPCLNCHC	131	SPECWALL.....	72
SPCLNG1	82	SPECWATR	73
SPCLNTSB.....	131	SPECWD01.....	67
SPCLNTSC.....	131	SPECWD02.....	67
SPCNEWLN.....	15	SPECWD03.....	67
SPCNMART.....	52	SPECWD04.....	68
SPCNMR27.....	52	SPECWD05.....	68
SPCNMR28.....	52	SPECWD06.....	68
SPCNOIDC	86	SPECWD07.....	68
SPCNOSIS	86	SPECWD08.....	68
SPCNOTK.....	86	SPECWD10.....	68
SPCPASS1.....	20	SPECWD11.....	68
SPCPASS2.....	20	SPECWD12.....	68
SPCPASS3.....	20	SPECWD13.....	68
SPCPASS4.....	20	SPECWD14.....	69
SPCPASS5.....	20	SPECWD15.....	68
SPCPASS6.....	20	SPECWD17.....	68
SPCRELA	100	SPECWD18.....	68
SPCUSE.....	15	SPECWD19.....	68
SPCWHER1.....	55	SPECWD20.....	68
SPCWHER2.....	56	SPECWD24.....	68
SPCWHER3.....	56	SPECWD25.....	68

SPECWD26	68	SPNDR306	47
SPECWD27	69	SPNDR311	48
SPECWD28	69	SPNDR314	48
SPECWD29	69	SPNDR319	48
SPECWD30	69	SPNDR322	48
SPECWD31	69	SPNDR325	47
SPECWD32	69	SPNDR326	47
SPECWD33	69	SPNDR327	47
SPECWD34	69	SPNDR328	47
SPECWD35	69	SPNDR329	47
SPECWD36	69	SPNDR330	47
SPECWD37	69	SPNDR331	47
SPECWD38	69	SPNDR332	47
SPECWD39	69	SPNDR333	47
SPECWD40	69	SPNDR334	47
SPECWD41	69	SPNDR335	48
SPECWD42	69	SPNDR342	48
SPECWD45	69	SPNDR352	48
SPECWD46	69	SPNDR362	48
SPECWD50	68	SPNM316B	52
SPECWD51	68	SPNMR303	51
SPECWD52	68	SPNMR307	51
SPECWD53	68	SPNMR308	51
SPECWD54	68	SPNMR309	51
SPECWD55	68	SPNMR310	51
SPECWD56	68	SPNMR311	51
SPECWD57	68	SPNMR312	51
SPECWD58	69	SPNMR313	51
SPECWD59	69	SPNMR315	51
SPECWD60	69	SPNMR316	51
SPECWD61	68	SPNMR317	52
SPECWD62	68	SPNMR318	52
SPECWD63	68	SPNMR319	52
SPECWD64	69	SPNMR320	52
SPECWD65	69	SPNMR321	52
SPECWD66	69	SPNMR322	52
SPECWD67	69	SPNMR323	52
SPECWD68	69	SPNMR324	52
SPECWHO1	53	SPNMR325	52
SPECWORK	107	SPNMR326	52
SPFTHTNO	91	SPNMR327	52
SPFTRWRK	117	SPNMR328	52
SPFTWTNO	90	SPNOASKL	26
SPGLSRST	89	SPNOETH7	88
SPGOCHIL	85	SPNOLOAN	26
SPHELP01	58	SPOTHPRV	23
SPMSTLKE	113	SPOTHPUB	23
SPMTWTNO	90	SPOTINC1	22
SPNDR301	47	SPOTPRAC	21
SPNDR302	47	SPOTPRSR	22
SPNDR303	47	SPOTYPIN	87
SPNDR304	47	SPPETTYP	118
SPNDR305	47	SPPEYLIV	5

SPPVT001.....	133	SPYRR308.....	50
SPPVT012.....	133	SPYRR309.....	50
SPPVT013.....	134	SPYRR310.....	50
SPPVT024.....	134	SPYRR311.....	50
SPPVT037.....	135	SPYRR312.....	50
SPPVT049.....	135	SPYRR313.....	50
SPPVT085.....	137	SPYRR315.....	50
SPPVT097.....	137	SPYRR316.....	50
SPPVT108.....	137	SPYRR317.....	51
SPPVT109.....	138	SPYRR318.....	51
SPPVT120.....	138	SPYRR319.....	51
SPPVTHGH.....	133	SPYRR320.....	51
SPPVTLOW.....	133	SPYRR321.....	51
SPRQJN19.....	57	SPYRR322.....	51
SPRSNLFT.....	5	SPYRR323.....	51
SPS1HGNO.....	92	SPYRR324.....	51
SPS2HGNO.....	93	SPYRR325.....	51
SPSCRISK.....	12, 112	SPYRR326.....	51
SPSCWHY1.....	110	SPYRR327.....	51
SPSCWHY2.....	110	SPYRR328.....	51
SPSCWHY3.....	110	SPYRR32A.....	50
SPSPND35.....	48	SPYRR3TL.....	50
SPTRNSCH.....	11	SRAWSCRE.....	139
SPTYSC00.....	7	SREAPPR3.....	26
SPTYSC02.....	7	SRSINJR3.....	80
SPTYSC03.....	7	SSTDSCRE.....	139
SPTYSC04.....	7	SSTRHRPP.....	133
SPTYSC05.....	7	SSTRMNPP.....	133
SPTYSC06.....	7	STDSCRE.....	128
SPTYSC07.....	7	STILLR3.....	10
SPTYSC08.....	7	STNPRSR3.....	114
SPTYSC09.....	7	STRTHRPP.....	119
SPTYSC94.....	7	STRTMNPP.....	119
SPTYSC95.....	7	STSACHR3.....	93
SPTYSC96.....	7	STSCOMR3.....	93
SPTYSC97.....	7	STSHTHR3.....	93
SPTYSC98.....	7	STSLVGR3.....	93
SPTYSC99.....	7	STSRLLGR3.....	93
SPWHMVAW.....	5	STSRLLTR3.....	93
SPWHYCH1.....	61	STSSSECR3.....	93
SPWHYCH2.....	61	STSSFER3.....	93
SPWRSTSC.....	112	STUDYR3.....	16
SPWTRTRM.....	74	SVRPAYR3.....	23
SPYR316B.....	50	SYRJNTR3.....	56
SPYRR301.....	50	T	
SPYRR302.....	50	TALKPLR3.....	55
SPYRR303.....	50	TALKPRR3.....	55
SPYRR304.....	50	TCHINFR3.....	12
SPYRR305.....	50	TCHLTER3.....	12
SPYRR306.....	50	TCHMSSR3.....	12
SPYRR307.....	50	TCHRR3.....	55

TCPHOTHR3	112
TCPHYUR3	113
TESTLANG	129
TIMJNTR3	56
TLWAGMR3	103
TMABSTR3	109
TMEALMR3	25
TMEBNKR3	25
TMECHRR3	25
TMEDVDR3	25
TMEINHR3	25
TMEINSR3	25
TMEJUNR3	25
TMEMEDR3	25
TMEOTHR3	25
TMEOUTR3	25
TMEPAYR3	25
TMEPRVR3	25
TMEPUBR3	25
TMERLGR3	24
TMERNTR3	25
TMERTRR3	24
TMESCLR3	24
TMINJR3	80
TMONINR3	117
TOILETR3	74
TOTLNDR3	14
TOTPEBR3	22
TOTUNTR3	14
TRADER3	21
TRNSCHR3	11
TRNSPR3	21
TRTRECR3	85
TV7R3	75
TYPHTR3	75
TYSCR300	7
TYSCR301	7
TYSCR302	7
TYSCR303	7
TYSCR304	7
TYSCR305	7
TYSCR306	7
TYSCR307	7
TYSCR308	7
TYSCR309	6
TYSCR394	7
TYSCR395	7
TYSCR396	7
TYSCR397	7
TYSCR398	7
TYSCR399	7

U

USEDCTR3	14
USELNDR3	15

V

VDEO7R3	76
VLAMR301	18
VLAMR302	18
VLAMR306	18
VLAMR309	18
VLAMR313	18
VLAMR314	18
VLAMR315	18
VLAMR316	18
VLAMR317	18
VLAMR351	18
VLAMR352	18
VLAMR353	18
VLAMR354	19
VLAMR355	19
VLAMR356	19
VLAMR357	19
VLAMR358	19
VLASTR31	20
VLASTR32	20
VLASTR33	20
VLASTR34	20
VLASTR35	20
VLASTR36	20
VLB4R301	45
VLB4R302	45
VLB4R303	45
VLB4R304	45
VLB4R305	45
VLB4R306	45
VLB4R307	45
VLB4R308	45
VLB4R309	45
VLB4R310	45
VLB4R311	45
VLB4R312	45
VLB4R313	45
VLB4R314	45
VLB4R315	46
VLB4R316	46
VLB4R317	46
VLB4R318	46
VLB4R319	46
VLB4R320	46
VLB4R321	46
VLB4R322	46
VLB4R323	46

VLB4R324.....	46	VLOVR332.....	39
VLB4R325.....	46	VLOVR333.....	39
VLB4R326.....	46	VLOVR334.....	39
VLB4R327.....	46	VLOVR335.....	39
VLB4R328.....	46	VLOWR301.....	41
VLB4R329.....	46	VLOWR302.....	41
VLB4R330.....	46	VLOWR303.....	41
VLB4R331.....	46	VLOWR304.....	41
VLB4R332.....	46	VLOWR305.....	41
VLB4R333.....	47	VLOWR306.....	41
VLB4R334.....	47	VLOWR307.....	42
VLB4R335.....	47	VLOWR308.....	42
VLFRR301.....	39	VLOWR309.....	42
VLFRR302.....	39	VLOWR310.....	42
VLFRR303.....	39	VLOWR311.....	42
VLFRR304.....	39	VLOWR312.....	42
VLFRR305.....	39	VLOWR313.....	42
VLFRR306.....	39	VLOWR314.....	42
VLFRR307.....	39	VLOWR315.....	42
VLFRR308.....	39	VLOWR316.....	42
VLFRR309.....	39	VLOWR317.....	42
VLFRR310.....	40	VLOWR318.....	42
VLOVR301.....	37	VLOWR319.....	42
VLOVR302.....	37	VLOWR320.....	42
VLOVR303.....	37	VLOWR321.....	42
VLOVR304.....	37	VLOWR322.....	42
VLOVR305.....	37	VLOWR323.....	42
VLOVR306.....	38	VLOWR324.....	42
VLOVR307.....	38	VLOWR325.....	42
VLOVR308.....	38	VLOWR326.....	42
VLOVR309.....	38	VLOWR327.....	43
VLOVR310.....	38	VLOWR328.....	43
VLOVR311.....	38	VLOWR329.....	43
VLOVR312.....	38	VLOWR330.....	43
VLOVR313.....	38	VLOWR331.....	43
VLOVR314.....	38	VLOWR332.....	43
VLOVR315.....	38	VLOWR333.....	43
VLOVR316.....	38	VLOWR334.....	43
VLOVR317.....	38	VLOWR335.....	43
VLOVR318.....	38	VLPRR301.....	40
VLOVR319.....	38	VLPRR302.....	40
VLOVR320.....	38	VLPRR303.....	40
VLOVR321.....	38	VLPRR304.....	40
VLOVR322.....	38	VLPRR305.....	40
VLOVR323.....	38	VLPRR306.....	40
VLOVR324.....	38	VLPRR307.....	40
VLOVR325.....	39	VLPRR308.....	40
VLOVR326.....	39	VLPRR309.....	40
VLOVR327.....	39	VLPRR310.....	40
VLOVR328.....	39	VLPRR311.....	40
VLOVR329.....	39	VLPRR312.....	40
VLOVR330.....	39	VLPRR313.....	40
VLOVR331.....	39	VLPRR314.....	40

VLPRR315.....	40	VLPYR333.....	45
VLPRR316.....	40	VLPYR334.....	45
VLPRR317.....	40	VLPYR335.....	45
VLPRR318.....	40	VRBITM01.....	129
VLPRR319.....	40	VRBITM02.....	129
VLPRR320.....	40	VRBLNGAD.....	130
VLPRR321.....	41	VRBLNGTS.....	130
VLPRR322.....	41	VRBSTHR.....	129
VLPRR323.....	41	VRBSTMN.....	129
VLPRR324.....	41	VSIMPR3.....	119
VLPRR325.....	41	VSTJNTR3.....	56
VLPRR326.....	41		
VLPRR327.....	41	W	
VLPRR328.....	41	WAITTMR3.....	85
VLPRR329.....	41	WALLR3.....	71
VLPRR330.....	41	WEVG7R3.....	76
VLPRR331.....	41	WGAGFHR3.....	22
VLPRR332.....	41	WHAFR301.....	64
VLPRR333.....	41	WHAFR302.....	64
VLPRR334.....	41	WHAFR303.....	64
VLPRR335.....	41	WHAFR304.....	65
VLPYR301.....	43	WHAFR305.....	65
VLPYR302.....	43	WHAFR306.....	65
VLPYR303.....	43	WHAFR307.....	65
VLPYR304.....	43	WHAFR308.....	65
VLPYR305.....	43	WHAFR310.....	65
VLPYR306.....	43	WHAFR311.....	65
VLPYR307.....	43	WHAFR312.....	65
VLPYR308.....	43	WHAFR313.....	65
VLPYR309.....	43	WHAFR314.....	66
VLPYR310.....	43	WHAFR315.....	65
VLPYR311.....	44	WHAFR317.....	65
VLPYR312.....	44	WHAFR318.....	65
VLPYR313.....	44	WHAFR319.....	66
VLPYR314.....	44	WHAFR320.....	66
VLPYR315.....	44	WHAFR324.....	66
VLPYR316.....	44	WHAFR325.....	66
VLPYR317.....	44	WHAFR326.....	66
VLPYR318.....	44	WHAFR327.....	66
VLPYR319.....	44	WHAFR328.....	66
VLPYR320.....	44	WHAFR329.....	66
VLPYR321.....	44	WHAFR330.....	66
VLPYR322.....	44	WHAFR331.....	66
VLPYR323.....	44	WHAFR332.....	66
VLPYR324.....	44	WHAFR333.....	66
VLPYR325.....	44	WHAFR334.....	67
VLPYR326.....	44	WHAFR335.....	67
VLPYR327.....	44	WHAFR336.....	67
VLPYR328.....	44	WHAFR337.....	67
VLPYR329.....	44	WHAFR338.....	67
VLPYR330.....	44	WHAFR339.....	67
VLPYR331.....	45	WHAFR340.....	67
VLPYR332.....	45	WHAFR341.....	67

WHAFR342.....	67	WRIDINCR	129
WHAFR345.....	67	WRIDONEX.....	129
WHAFR346.....	67	WRIDREAD	129
WHAFR350.....	65	WRIDSECS	129
WHAFR351.....	65	WRKACTR3.....	107
WHAFR352.....	65	WRKPAYR3.....	108
WHAFR353.....	65	WRKWT7R3.....	76
WHAFR354.....	66	WRRYFDR3.....	87
WHAFR355.....	66	WRSTSCR3	111
WHAFR356.....	66	WSHG7R3	76
WHAFR357.....	66	WTRTRMR3.....	73
WHAFR358.....	66	WUSINR31	117
WHAFR359.....	66	WUSINR32	117
WHAFR360.....	67	WUSINR33	117
WHAFR361.....	65		
WHAFR362.....	65	Y	
WHAFR363.....	65	YCACMYR3	79
WHAFR364.....	67	YCCOTHR3.....	79
WHAFR365.....	67	YCCSLVR3	79
WHAFR366.....	67	YCDMTR3	79
WHAFR367.....	67	YCEXTUR3	79
WHAFR368.....	67	YCHCOTR3.....	79
WHINTR31	55	YCHDMTR3	79
WHINTR32	56	YCHFRMR3	79
WHINTR33	56	YCHMNYR3	79
WHMVAWR3	4	YCPLAYR3	79
WHOHLPR3	52	YCSCHLR3	79
WHOS1BR3	5	YCSLEPR3	79
WHYCHR31	59	YCSTDYR3.....	79
WHYCHR32	59	YCTSFMR3.....	79
WHYNDLR3	3	YRDNIR3.....	86
WRIDCRCT.....	129		