

Catalogue No. 96-03

**SLID LABOUR INTERVIEW QUESTIONNAIRE
JANUARY 1996**

Product Registration Number 75F0002M

March 1996

Debbie Lutz, Household Surveys Division
Bob Kaminski, Household Surveys Division
Ruth Dibbs, Household Surveys Division

The SLID Research Paper Series is intended to document detailed studies and important decisions for the Survey of Labour and Income Dynamics. These research papers are available in English and French. To obtain a summary description of available documents or to obtain a copy of any, please contact Philip Giles, Manager, SLID Research Paper Series, by mail at 11-D8 Jean Talon Building, Statistics Canada, Ottawa, Ontario, CANADA K1A 0T6, by INTERNET (GILES@STATCAN.CA), by telephone (613) 951-2891, or by fax (613) 951-3253.

EXECUTIVE SUMMARY

Since SLID uses computer-assisted interviewing (CAI) for data collection, no print questionnaire is required for collection. The question wordings and flow are documented as part of the SLID research paper series.

This document outlines the structure of the January 1996 labour interview. The information is presented in the same fashion as previous questionnaire documentation. Changes made to the labour interview between 1995 and 1996 are also discussed.

TABLE OF CONTENTS

	Page
1. INTRODUCTION	1
2. HOW TO READ THIS DOCUMENT	2
3. CONTENT	5
4. LABOUR INTERVIEW (EMP)	6
4.1. DATES MODULE	10
4.2. CHAR MODULE	15
4.3. SEARCH MODULE	32
4.4. COMPENSATION MODULE	33
4.5. EDUCATION MODULE	35
4.6. DISABILITY MODULE	42
4.7. END MODULE	43

1. INTRODUCTION

Every January, the SLID (Survey of Labour and Income Dynamics) labour interview is conducted using computer-assisted interviewing (CAI). CAI is paperless interviewing. This document is therefore a written approximation of the CAI interview, or the questionnaire. The CAI process is as follows:

- a) A question appearing on the computer screen is read aloud to the respondent.
- b) The respondent's answer is directly entered by the interviewer.
- c) Based on the answer given, and/or age or other flow criterion, the computer determines the next question to be asked and displays it on the screen.

This research paper presents the content of the labour interview¹ including question wording, possible responses, and flows of questions. It will also outline changes since the 1995 labour interview.

2. HOW TO READ THIS DOCUMENT

Question numbers: For each section, the question numbers generally refer to the actual numbers used in the software and which appear on an interviewer's computer screen. Text in capital letters is read, as worded, by the interviewer. Those questions in lower case with "Interviewer:" at the beginning are questions to be answered directly by the interviewer without asking the respondent. Those questions with "Internal logic:" at the beginning are questions answered directly by the computer. They are invisible to the interviewer, and are required to direct question flow.

Dates: All dates are in DD\MM\YY format unless otherwise specified.

¹ The demographic questions will be presented in a separate document.

Pre-fill items: These are items specific to each respondent's interview. The software adds the relevant information into the question, making it simply a matter of reading for the interviewer. Prefill items include:

[respondent] - This is the first and last name of the household member that the questions refer to. This is not necessarily the person who is talking to the interviewer.

[employer] - This is the employer referred to in the question. Questions are asked about as many as six employers. In each case, the specific employer's name is placed in the pre-fill.

[type of work] - This is a short description of the respondent's occupation or type of work performed, at last contact.

[industry] - This is a description of the industry of the employer as provided by the respondent.

[start date] and [end date] - Depending on the question, these refer to either the start and end dates of a specific job, of an unpaid absence, or a jobless spell.

Headers: For some sections, important information is noted at the top of the screen. In this document, this information is given at the beginning of each section description. For example, in question CHAR-Q38_CHG the header gives the wage at the time of last contact, and that specified during this interview in CHAR-Q38. This edit is triggered for respondents with a wage increase greater than 10% or any decrease, from past to current year, with the same employer and wage category (eg., per hour). Its purpose is to confirm that the change indeed occurred and is not a reporting or keying error.

Ranges: Hard and soft ranges are specified for some of the questions. The hard range gives the highest and lowest acceptable response values.

For example, in CHAR-Q14 (number of employees supervised directly) a hard range of 1-999 exists. If the interviewer tries to enter a number greater than 999, the system will not accept this.

The soft range specifies an upper and lower limit which if exceeded will result in a probe to confirm that the amount entered is correct. If it is correct the interviewer can enter it as long as it does not exceed the hard range. For example, if the respondent states that his or her salary was \$105,000, this exceeds the soft range of \$. 01-\$99,999 in CHAR-Q38. If confirmed as correct, the interviewer can enter this amount as it does not exceed the \$999,999 upper limit of the hard range.

Function Keys: Interviewers have a number of keys on the computer (function keys) which are available to provide them with the following options.

Comment (F4) - gives the interviewer the opportunity to add additional information in a note that will be attached to the data for that question.

These comments are often useful during data processing.

Refusal (F5) - to indicate if the respondent refuses to answer the question.

This response is shown in the paper as R.

Don't know (F6) - to indicate if the respondent doesn't know the answer to the question. This answer is shown in this paper as DK.

PrevQ (F7) - takes you back to the previous question.

**LABOUR
OVERVIEW
2/2/94**

Q-list (F8) - displays all the questions completed so far in this part of the interview

Forward (F9) - Fast forward to the current question from an earlier question viewed by Qlist.

Options (F3)- gives the interviewer access to some optional functions or information rosters. The choices available are:

Household list - name, age, sex, marital status of each household member;

Employer Roster - names of each employer, start and end dates of jobs and whether job is unended;

Job Calendar - showing jobless spells;

Ghost employers - a list of former employers reported in previous interviews.

3. CONTENT

The general flow of the Labour Interview is given in the flowchart on the previous page.

An initial divergence based on age can be seen. Those aged 16-69 are asked the labour series of questions, while those 70 years and over flow directly to the Disability module. For the former, if the respondent worked since the last interview, the characteristics of up to six jobs are asked, followed by identification of jobless spells. If a jobless spell occurred the respondent is asked the search series of questions. These are also asked for those who have not worked since the last labour interview. The compensation questions are then asked of all respondents, as are subsequent modules on education, disability and contact.

Comparing the current modules with those given in the 1995 labour interview [SLID Research Paper 95-03 *SLID Labour Interview Questionnaire: January 1995*] reveals the following major changes:

Permission Question

Three new questions were added to the END module, they are INC-INTRO, INC-Q1A and INC-Q2.

In preparation for the May interview, respondents are asked in January if they would give SLID permission to access their Revenue Canada tax records. If they agree, we will contact them only once a year, in January, if they refuse or do not file a tax return, they will be contacted twice a year, once in January for labour and again in May for an income interview.

4. LABOUR INTERVIEW (EMP)

The Labour Interview (EMP) is comprised of seven main modules as outlined in the following table.

MODULES OF THE LABOUR SURVEY AND MAJOR COMPONENTS

DATES	CHAR	SEARCH	COMP	EDUC	DISAB	END
<ul style="list-style-type: none"> ● Job Tenure ● Reasons for leaving job 	<ul style="list-style-type: none"> ● General Job Characteristics ● Supervisory/ Managerial Responsibilities ● Work Schedule ● Wages & Benefits ● Absences from work for 1 or more weeks 	<ul style="list-style-type: none"> ● Jobless Spells ● Job Search Activities 	<ul style="list-style-type: none"> ● Receipt of Un-employment Insurance ● Receipt of Workers' Compensation ● Receipt of Social Assistance or Welfare 	<ul style="list-style-type: none"> ● Months Attended ● Type of Educational Establishment ● Information on any Diplomas, Certificates or Degrees 	<ul style="list-style-type: none"> ● Identification of Disabilities/ Activity Limitations ● Impact of condition on amount and/or the ability to work 	<ul style="list-style-type: none"> ● Permission question ● Contact information

DATES: Employer start and end dates are collected for up to 6 employers during the year. This module has an employer roster (a list of all employers the person worked for during the year), a ghost employer roster (a list of former employers reported in previous interviews) and a calendar to help both the interviewer and the respondent situate events. Feeding back of employer names from the previous January also occurs in this module. For a person on unpaid absence at the beginning of last January, the absence as well as the employer name is fed back.

Regarding "Don't Know's" in employer dates: To collect information on an employer, the interviewer must be able to establish the date the person started working for that employer. If

the interviewer is able to establish the month the job began, but not the day, the computer will set the day to 01 and the employer will be accepted. Similarly, if the interviewer can establish the month the job ended, but not the day, the computer will set the day to 28. However, if the interviewer cannot get an estimate of the month in which the job started or ended, it is impossible to proceed with that employer, and it is deleted from the roster. If the respondent reports no employers during the past year, the respondent skips to SEARCH.

The following classification of employer-types is used in DATES:

Type 1 - an employer for whom the respondent was working at the time of the last interview;

Type 2 - an employer for whom the respondent was not working at the time of the last labour interview but to whom he/she was attached (i. e. , on temporary layoff or away on an absence of more than 4 weeks);

Type 3 - an employer not previously identified in the survey, generally one the respondent started working for during the reference year.

Jobless spells are derived from the employer dates, but not confirmed with respondents.

Employment with each employer is characterized as ended or unended, referring to whether the respondent was working for the employer at the end of the reference year. If a Type 1 job is denied,

the job is deleted without an array of probing questions. For Type 2 jobs, one probing question is asked if the job is denied.

CHAR: Characteristics - This will be collected for up to 6 employers per respondent. For type 1 and 2 employers, information on employer name, and type of work performed is fed back to the respondent.

A change in occupation and wages can be recorded, as can two changes in work schedules for type 1 and 2 employees. This allows greater precision in deriving implicit hourly wage rates or total annual earnings from an employer (total annual earnings from all employers will also be collected in May in the income interview). The number of absences of one week or more (except paid vacation), and details on the first and last absences with each employer are also recorded.

SEARCH: If there was a jobless spell identified in DATES, or if the respondent did not work at any time in the year, flow will be directed to this module. For each jobless spell, there are a series of questions on job search, and the desire for employment.

For people who begin the year with a jobless spell, the search status in January is fed back to the respondent only if they were looking for work. Due to respondent sensitivity, feedback of "not looking for work" has been dropped.

COMP: Compensation - This module asks questions regarding receipt of UI, SA, or WC. This information is collected for everyone,

independently of any reported job absences and jobless spells. The information which is collected includes:

- receipt of UI, WC, and SA during reference year
- months received

EDUC: Education - This module on formal education includes educational activity during the year, and degrees, certificates or diplomas obtained. If respondents attended more than one type of educational institution several flows will result, providing information on all formal education.

DISAB: Disability - This module contains questions to “screen” for disability. For those identified, questions related to impact on work are asked.

END End - This module collects contact information for each respondent. This information is then used to trace the respondent if he/she moves. This is where we also ask the tax permission question of each respondent.

INTERVIEW

If respondent is 70 years of age or older, interview skips to DISAB-Q1A. Otherwise go to DATES-Q1.

4.1 DATES MODULE

DATES-Q1: I'D LIKE TO ASK YOU A FEW QUESTIONS ABOUT [respondent]'S WORK IN 1995.

If 1st employer is a Type 1 Go to DATES-Q2T1

If 1st employer is a Type 2 Go to DATES-Q2T2

Otherwise Go to DATES-Q2T3

DATES-Q2T1: Header : Industry and Class of Worker

BASED ON OUR INTERVIEW OF A YEAR AGO, [respondent] WAS WORKING FOR [employer] AROUND THE BEGINNING OF JANUARY 1995. IS THIS CORRECT? (any spelling errors or clarifications can be made later)

Yes - Go to DATES-Q11

No/DK/R - ZAP JOB - IF NO CONFIRMED T1 OR T2 JOBS AND NO T1/T2 left to be CONFIRMED, Go to Q2T3 OTHERWISE Go to DATES-ANOTHER CHECK.

DATES-Q2T2: Header : Industry and Class of Worker

BASED ON OUR INTERVIEW OF A YEAR AGO, [respondent] HAD A JOB WITH [employer], BUT HE/SHE WAS NOT AT WORK AROUND THE BEGINNING OF JANUARY 1995. IS THIS CORRECT?

[Screen shows date absence began and reason for absence]

Yes - Go to DATES-Q8

No/DK/R - Go to DATES-Q3

DATES-Q2T3: **DID [respondent] WORK AT A JOB OR BUSINESS IN 1995?**

Yes - If respondent has old employers on the EMP file which are not a Type 1 or 2, then go to DATES-Q4A

otherwise go to DATES-Q4

No/DK/R - Go to SEARCH-BEGIN

DATES-Q3: **WAS [respondent] WORKING FOR [employer] AROUND THE BEGINNING OF JANUARY 1995?**

Yes - SET CONFIRMED TYPE1 AND Go to DATES-Q11

No/DK/R - ZAP JOB. IF NO CONFIRMED T1 OR T2 JOBS AND NONE LEFT TO BE CONFIRMED, Go to Q2T3 OTHERWISE Go to DATES-ANOTHER CHECK.

DATES-Q4A **FOR WHOM DID [respondent] WORK? (Name of business, government department or person)**

Interviewer: If name of employer is below, scroll to the name and press <Enter>. If the name of employer is not on the list, press <Escape> to continue.

If the respondent reports an old employer that is on the list, the interviewer can indicate the employer, and the employer is still treated as a Type 3 employer. Go to DATES-Q6A.

If the respondent reports a new employer, this new employer is a Type 3. Go to DATES-Q4B.

DATES-Q4B Enter name of employer (name of business, government dept. or person).

Interviewer enters information. Go to DATES-Q5

DK/R Make employer name = "THIS EMPLOYER" and Go to DATES-Q4.

DATES-Q4: FOR WHOM DID [respondent] WORK? (Name of business, govt dept. or person)

Interviewer enters information - Go to DATES-Q5

DK/R Make employer name =THIS EMPLOYER

DATES-Q5: WAS [respondent] WORKING FOR THIS EMPLOYER ON JANUARY 1, 1995?

Yes - Go to DATES -Q7A

No/DK/R - Go to DATES-Q6

DATES-Q6: WHEN IN 1995 DID [respondent] START WORKING FOR [employer]?

Interviewer enters date. Go to DATES-Q7

DK/R - If unable to get estimate, ZAP JOB. Go to DATES-ANOTHER CHECK

DATES-Q6A: WHEN IN 1995 DID [respondent] START WORKING FOR [employer]?

Interviewer enters date. Go to DATES-Q11

DK/R - If unable to get estimate, ZAP JOB. Go to DATES-ANOTHER CHECK

DATES-Q7: DID [respondent] WORK FOR THIS EMPLOYER BEFORE 1995?

Yes Go to DATES-Q7A

No/DK/R Go to DATES-Q11

DATES-Q7A: WHEN DID [respondent] FIRST START WORKING FOR [employer]?

Interviewer enters date (MMYY) Goes to DATES-Q11

Range: Minimum = survey year minus (age minus 10)

DATES-Q8: DID [respondent] RETURN TO WORK FOR [employer] IN 1995?

Yes - Go to DATES-Q9

NO - Go to DATES-Q10

DK/R - Go to DATES-ANOTHER CHECK

DATES-Q9: WHEN DID [respondent] RETURN TO WORK FOR [employer]?

Interviewer enters date or approximate date. Go to DATES-Q11

Hard Range: date must be within the survey year.

DATES-Q10: WHEN DID [respondent] REALIZE THAT HE/SHE WOULD NOT BE RETURNING TO [employer]?

Interviewer enters date -

ZAP JOB Go to DATES-ANOTHER CHECK

Hard Range: dates must be within the survey year.

DATES-Q11: DID [respondent] STILL HAVE A JOB WITH [employer] AT THE BEGINNING OF 1996?

Yes - Go to DATES-ANOTHER CHECK

No/DK/R - Go to DATES-Q12

DATES-Q12: WHEN DID [respondent]'S JOB WITH [employer] END?

Interviewer enters date - Go to DATES-Q13

DK/R - Review information and correct if necessary. If not ZAP JOB and Go to DATES-ANOTHER CHECK

Hard Range: date must be within the survey year.

DATES-Q13: DID [respondent] LEAVE THIS JOB OR DID THE JOB COME TO AN END?

Left job Go to DATES-Q13A

Job came to an end Go to DATES-Q13B

Both Go to DATES-Q13A

DK/R Go to DATES-ANOTHER CHECK

DATES-Q13A: WHAT WAS [respondent]'S MAIN REASON FOR LEAVING THIS JOB?

Own illness or disability Go to DATES-Q13A1

Caring for own children
Caring for elder relative(s)
Other personal or family responsibilities
School
Found new job
Move to a new residence
Dissatisfied with job Go to DATES-Q13A2
To concentrate on other job
Retirement
Other - Specify
DK/R
Otherwise Go to DATES-ANOTHER CHECK

DATES-Q13A1: **WAS THIS DUE TO A WORK RELATED ILLNESS
OR INJURY?**
Yes/No/DK/R Go to DATES-ANOTHER CHECK

DATES-Q13A2: **Interviewer if necessary ask:**
**CAN YOU BE MORE SPECIFIC ABOUT WHY
[respondent] WAS NOT SATISFIED WITH THIS JOB?**
Poor pay
Not enough hours of work
Too many hours of work
Poor physical conditions (bad ventilation, too noisy, etc.)
Sexual harassment
Personal conflict with employer / other employees
Work too stressful
DK/R
Other - specify

Go to DATES-ANOTHER-CHECK

DATES-Q13B: **WHAT WAS THE MAIN REASON WHY THIS JOB
CAME TO AN END?**
Company moved
Company went out of business
Seasonal nature of work
Layoff / Business slowdown (not caused by seasonal conditions)
Labour dispute
Dismissal by employer
Temporary job / Contract ended
Other - specify
DK/R

Go to DATES-ANOTHER CHECK

DATES-ANOTHER CHECK (Internal Logic)

If there is another Type 1 employer to be confirmed go to DATES-Q2T1

If there is another Type 2 employer to be confirmed go to DATES-Q2T2

If 6 employers go to DATES-DISPROS,

Otherwise go to DATES-ANOTHER.

DATES-ANOTHER: DID [respondent] WORK FOR ANY OTHER EMPLOYERS IN 1995?

Yes - Go to DATES-Q4 if a ghost employer go to DATES-Q4A AND REPEAT FOR NEXT EMPLOYER

No -DK/R Go to DATES-DISPROS

DATES-DISPROS: Interviewer: Listed below are the employers in the order collected. If needed, review this information and go back to make any changes. The employers marked with a "Z" have been deleted and job characteristics will not be collected.

4.2 CHAR MODULE

Type 3 employers - Go to CHAR-Q1T3

Type 1 and Type 2 employers - go to CHAR-Q1

Header: Employer name and dates worked for the employer

CHAR-Q1T3: I WOULD LIKE TO ASK YOU A FEW QUESTIONS ABOUT [respondent]'S WORK WITH [employer]. WHAT KIND OF BUSINESS, INDUSTRY OR SERVICE WAS THIS? (e. g., federal government, canning industry, forestry services.)

Interviewer enters information Go to CHAR-Q3

CHAR-Q1: I WOULD LIKE TO ASK YOU SOME QUESTIONS ABOUT [respondent]'S WORK WITH [employer]. IS THIS STILL THE CORRECT EMPLOYER NAME?

Yes/DK/R -If paid worker, Go to CHAR-Q6

 -If not paid worker, Go to CHAR-Q3A

No -Go to CHAR-Q2

CHAR-Q2: WHAT IS THE EMPLOYER NAME?

Interviewer enters name - If paid worker, Go to CHAR-Q6

If not paid worker, Go to CHAR-Q3A

CHAR-Q3: **IN THIS JOB, WAS [respondent] A PAID WORKER, SELF-EMPLOYED OR AN UNPAID FAMILY WORKER?**

Paid worker

Unpaid family worker

Self-employed Incorporated - with paid help

Self-employed Incorporated - no paid help

Self-employed Unincorporated - With paid help

Self-employed Unincorporated - No paid help

Paid worker - If start date Jan 1st of reference year

Go to CHAR-Q6

If start date after Jan 1st of reference year Go to CHAR-Q4

If Not a paid worker - Go to CHAR-Q6

DK/R - Go to CHAR-Q3C

CHAR-Q3A: **Interviewer: Confirm class of worker = [class of worker].**

Confirmed Go to CHAR-Q6

Not Confirmed - Go to CHAR-Q3B

DK/R - Go to CHAR-Q3C

CHAR-Q3B: Interviewer selects correct class of worker.

Paid worker

Unpaid family worker

Self-employed Incorporated - with paid help

Self-employed Incorporated - no paid help

Self-employed Unincorporated - With paid help

Self-employed Unincorporated - No paid help

Class corrected - Go to CHAR-Q6

DK/R - Go to CHAR-Q3C

CHAR-Q3C: **Interviewer: Class of worker is required for question flow. Indicate below if [respondent] was self-employed, otherwise it will be assumed that he/she was a paid worker.**

If self-employed - Go to CHAR-Q6

If not self-employed and If start date after Jan 1st of reference year

Go to CHAR-Q4; Else GO to CHAR-Q6

DK/R Go to Char-Q4

CHAR-Q4: **HOW DID [respondent] GET HIS/HER JOB WITH [employer]?**

Contacted employer directly

Friend or relative

Placed or answered newspaper ad

Employment agency (incl. Canada Employment Centres)
Referral from another employer
Contacted directly by employer
Union
Other - specify
DK/R

- CHAR-Q5: **WHEN WAS HE/SHE OFFERED THIS JOB?**
Interviewer enters date -(MMYY) Go to CHAR-Q6

Hard Range: January 01, reference year (minus 1)
- CHAR-Q6: **HOW MANY PERSONS WERE EMPLOYED AT THE LOCATION WHERE HE/SHE WORKED FOR [employer]? WAS IT. . .**
LESS THAN 20
20 TO 99
100 TO 499
500 TO 999
1000 AND OVER
DK/R
- CHAR-Q7: **DID THIS EMPLOYER OPERATE AT MORE THAN ONE LOCATION IN CANADA?**
Yes - Go to CHAR-Q8
No/DK/R - If Type 1 or 2 Go to CHAR-Q9; Else Go to CHAR-Q10B
- CHAR-Q8: **ABOUT HOW MANY PERSONS WERE EMPLOYED AT ALL OF THESE LOCATIONS? WAS IT. . .**
Interviewer: probe for an estimate
LESS THAN 20
20 TO 99
100 TO 499
500 TO 999
1000 AND OVER
DK/R
IF TYPE 1 OR 2, Go to CHAR-Q9, OTHERWISE Go to CHAR-Q10B
- CHAR-Q9: **OUR RECORDS SHOW THAT IN JANUARY 1995, THE KIND OF WORK [respondent] WAS DOING WAS [type of work]. IS THIS CORRECT?**

Yes/DK/R - Go to CHAR-Q11

No - Go to CHAR-Q10

CHAR-Q10: **WHAT KIND OF WORK WAS HE/SHE DOING WITH [employer] IN JANUARY 1995? (e. g., office clerk, factory worker, forestry technician.)**

Interviewer enters information - Go to CHAR-Q10A

CHAR-Q10A: **WHAT WERE HIS/HER MOST IMPORTANT ACTIVITIES OR DUTIES IN JANUARY 1995? (e. g. filing documents, drying vegetables, forest examiner.)**

Interviewer enters information - Go to CHAR-Q11

CHAR-Q10B: **WHAT KIND OF WORK WAS HE/SHE DOING WITH [employer]? (e. g. office clerk, factory worker, forestry technician.)**

Interviewer enters information - Go to CHAR-Q10C

CHAR-Q10C: **WHAT WERE HIS/HER MOST IMPORTANT ACTIVITIES OR DUTIES?(e. g. filing documents, drying vegetables, forest examiner.)**

Interviewer enters information - Go to CHAR-Q13

Header: for Q11, Q11A and Q12: Type of work

CHAR-Q11: **DID THE KIND OF WORK [respondent] WAS DOING WITH [employer] CHANGE DURING 1995?**

Yes - Go to CHAR-Q11A

No/DK/R - Go to CHAR-Q13

CHAR-Q11A: **WHAT KIND OF WORK WAS HE/SHE DOING WHEN THIS JOB ENDED/AT THE END OF 1995? (e. g. , office clerk, factory worker, forestry technician)**

Interviewer enters occupation information - Go to CHAR-Q12

CHAR-Q12: **WHAT WERE HIS/HER MOST IMPORTANT ACTIVITIES OR DUTIES WHEN THIS JOB ENDED/AT THE END OF 1995? (e. g. , filing documents, drying vegetables, forest examiner)**

Interviewer enters information Go to CHAR-Q13

Header: Employer name and worked for this employer

- CHAR-Q13: **IN THE PAST YEAR AT THIS JOB, DID [respondent] SUPERVISE THE WORK OF OTHER EMPLOYEES?**
For paid workers:
Yes - Go to CHAR-Q14
No/DK/R - Go to CHAR-Q17
For self-employed and unpaid family workers:
Yes - Go to CHAR-Q14
No/DK/R - Go to CHAR-Q22
- CHAR-Q14: **ABOUT HOW MANY PEOPLE DID HE/SHE SUPERVISE DIRECTLY ?**
Interviewer: Probe for an estimate

Hard Range: 1-999 Soft Range: 1-60
- CHAR-Q15: **DID [respondent] HAVE AN INFLUENCE ON WHETHER A PERSON HE/SHE SUPERVISED RECEIVED A PAY RAISE OR PROMOTION?**
Yes/No/DK/R
- CHAR-Q16: **WAS [respondent] DIRECTLY RESPONSIBLE FOR DECIDING THE WORK TO BE DONE BY THE PEOPLE HE/SHE SUPERVISED?**
For paid workers:
Yes/No/DK/R - Go to CHAR-Q17
For self-employed and unpaid family workers:
Yes/No/DK/R - Go to CHAR-Q22
- CHAR-Q17: **IN THE PAST YEAR AT THIS JOB DID [respondent] MAKE DECISIONS ABOUT BUDGETS OR STAFFING?**
Yes/No/DK/R
- CHAR-Q18: **WAS HIS/HER WORK WITH [employer] MANAGERIAL?**
Yes - Go to CHAR-Q19
No/DK/R - Go to CHAR-Q20
- CHAR-Q19: **WOULD HIS/HER WORK BE BEST DESCRIBED AS TOP, UPPER, MIDDLE OR LOWER MANAGEMENT?**
TOP MANAGEMENT
UPPER MANAGEMENT
MIDDLE MANAGEMENT

LOWER MANAGEMENT
DK/R

CHAR-Q20: **WHICH OF THE FOLLOWING BEST DESCRIBES [respondent]'s WORK SCHEDULE WITH [employer] WHEN THIS JOB ENDED/AT THE END OF 1995?**

A REGULAR DAYTIME SCHEDULE - Go to CHAR-Q22

A REGULAR EVENING SHIFT - Go to CHAR-Q22

A REGULAR NIGHT OR GRAVEYARD SHIFT - Go to CHAR-Q22

A ROTATING SHIFT (Changes from days to evenings to nights)
Go to CHAR-Q22

A SPLIT SHIFT (Two distinct periods each day) - Go to CHAR-Q22

ON CALL - Go to CHAR-Q21

AN IRREGULAR SCHEDULE - Go to CHAR-Q21

OTHER - Go to CHAR-Q22

DK/R - Go to CHAR-Q22

CHAR-Q21: **WHAT WAS THE MAIN REASON THAT HE/SHE WORKS THIS SCHEDULE?**

Own illness or disability

Caring for own children

Caring for elder relatives(s)

Other personal or family responsibilities

Going to school

Could only find this type of work

Did not want a regular schedule

Requirement of the job/no choice

Earn more money

Other - specify

DK/R

CHAR-Q22: **AT THIS JOB, DID [respondent] USUALLY WORK EVERY WEEK OF THE MONTH?**

Yes - If paid worker, go to CHAR-Q24, otherwise Go to CHAR-Q24A

No/DK/R - Go to CHAR-Q23

CHAR-Q23: **HOW MANY WEEKS DID HE/SHE USUALLY WORK EACH MONTH?**

If paid worker, go to CHAR-Q24, if DK/R go to CHAR-Q24
otherwise go to CHAR-Q24A.
Hard Range: 1-3

CHAR-Q24: **HOW MANY HOURS PER WEEK DID HE/SHE USUALLY GET PAID?**

Interviewer: If the hours/week vary, take the average over the last 4 weeks worked)

If total is less than 30 hours, Go to CHAR-Q25; Else
Go to CHAR-Q26

Hard Range: 1-99 Soft Range: 5-60

CHAR-Q24A: **HOW MANY HOURS PER WEEK DID [respondent] USUALLY WORK?**

Interviewer: If the hours/week vary, take the average over the last 4 weeks worked)

If total is less than 30 hours, Go to CHAR-Q25; Else Go
to CHAR-Q26

Hard Range: 1-99 Soft Range: 5-60

CHAR-Q25: **WHAT WAS THE MAIN REASON HE/SHE USUALLY WORKED LESS THAN 30 HOURS PER WEEK?**

Own illness or disability
Caring for own children
Caring for elder relative(s)
Other personal or family responsibilities
Going to school
Could only find part-time work
Did not want full-time work
Full-time work under 30 hours per week
Other - specify
DK/R

CHAR-Q26: **DID [respondent] WORK ANY OF HIS/HER REGULARLY SCHEDULED HOURS AT HOME?**

Yes Go to CHAR-Q26A

No If CHAR-Q20= on call or not a paid worker Go to CHAR-Q37,

If CHAR-Q20=irregular schedule Go to CHAR-Q38, Else
Go to CHAR-Q27

CHAR-Q26A: **WAS THAT ALL OF THE TIME?**

Yes If CHAR-Q20=on-call or not a paid worker Go to CHAR-Q37,
If CHAR-Q20=irregular schedule Go to CHAR-Q38, Else
Go to CHAR-Q27
No Go to CHAR-Q26B

CHAR-Q26B: HOW MANY HOURS PER WEEK WERE WORKED AT HOME?

If CHAR-Q20=on-call or not a paid worker, Go to CHAR-Q37
If CHAR-Q20=irregular schedule Go to CHAR-Q38, Else Go to CHAR-Q27

Hard Range: 1-99 Soft Range: 1-60

CHAR-Q27: DID THE NUMBER OF HOURS USUALLY WORKED PER WEEK FOR THIS EMPLOYER CHANGE IN 1995?

Yes - Go to CHAR-Q28
No/DK/R - Go to CHAR-Q38

CHAR-Q28: IN WHAT MONTH WAS THIS?

Select from list of months
Edit on month: must be within dates worked for this employer.

CHAR-Q29: BEFORE THIS CHANGE, DID [respondent] USUALLY WORK EVERY WEEK OF THE MONTH?

Yes - Go to CHAR-Q31
No/DK/R - Go to CHAR-Q30

CHAR-Q30: HOW MANY WEEKS DID HE/SHE USUALLY WORK PER MONTH (before this change)?

Interviewer: Probe for an estimate
Hard Range: 1-3

CHAR-Q31: HOW MANY HOURS PER WEEK DID HE/SHE USUALLY GET PAID? (before this change)

Interviewer: Probe for an estimate
Hard Range: 1-99 Soft Range: 5-60

CHAR-Q32: DID THE HOURS WORKED PER WEEK CHANGE A SECOND TIME IN 1995?

Yes - Go to CHAR-Q33
No/DK/R - Go to CHAR-Q38

- CHAR-Q33: **IN WHAT MONTH?**
Select from list of months.
Edit on month: must be within dates worked for this employer.
- CHAR-Q34: **BEFORE THIS SECOND CHANGE, DID [respondent] USUALLY WORK EVERY WEEK OF THE MONTH?**
Yes - Go to CHAR-Q36
No/DK/R - Go to CHAR-Q35
- CHAR-Q35: **HOW MANY WEEKS DID HE/SHE USUALLY WORK PER MONTH (before this change)?**
Interviewer: Probe for an estimate
Hard Range: 1-3
- CHAR-Q36: **HOW MANY HOURS PER WEEK DID HE/SHE USUALLY GET PAID? (before this change)**
Interviewer: Probe for an estimate
Go to CHAR-Q38
Hard Range: 1-99 Soft Range: 5-60
- CHAR-Q37: **LAST YEAR, IN WHICH MONTHS DID [respondent] WORK FOR [employer]?**
- All months of the year - If paid worker Go to CHAR-Q38; Else GO to CHAR-Q1 or CHAR-Q1T3 for next employer, if no more employers Go to SEARCH-BEGIN;
- Some of the months, Specify - Go to CHAR-Q37A1
- None of the months - Go to CHAR-Q1 or CHAR-Q1T3 for next employer, if no more employers Go to SEARCH-BEGIN
- DK/R - If paid worker Go to CHAR-Q38; Else Go to CHAR-Q1 or CHAR-Q1T3 for next employer, if no more employers Go to SEARCH-BEGIN;
- CHAR-Q37A1: Last year, in which months did [respondent] work for [employer]?
- Select from list of months, mark all that apply
January
February
March

April
May
June
July
August
September
October
November
December

If paid worker Go to CHAR-Q38; Else Go to CHAR-Q1 or CHAR-Q1T3 for next employer, if no more employers Go to SEARCH-BEGIN; If dates inconsistent with job dates - Go to CHAR-Q37AE

Edit on month(s): must be within dates worked for this employer.

CHAR-Q37AE: Interviewer: Inconsistent with start/end dates. Go back to previous question(s) to correct months worked or dates of job.

If paid worker Go to CHAR-Q38; Else Go to CHAR-Q1 or CHAR-Q1T3 for next employer, if no more employers Go to SEARCH-BEGIN;

CHAR-Q38: AT THIS JOB, WHAT WAS [respondent]'S WAGE OR SALARY BEFORE TAXES AND DEDUCTIONS WHEN THIS JOB ENDED/AT THE END OF 1995?

Hard Range: \$. 01-\$999,999 Soft Range: \$. 01-\$99,999

DK/R Go to Char-Q43 otherwise go to CHAR-Q38A

CHAR-Q38A: Interviewer: Select the appropriate category for reported wage or salary.

Hourly	Go to CHAR-Q40
Daily	Go to CHAR-Q39
Weekly	Go to CHAR-Q40
Every two weeks/twice a month	Go to CHAR-Q40
Monthly	Go to CHAR-Q40
Yearly	Go to CHAR-Q40
Other (specify)	Go to CHAR-Q39
DK/R is not allowed for this question	

Comment: Edit is triggered if there is a wage increase beyond 10%, or a decrease, from past to current year, with the same employer, and wage category. If a change is verified, then get month of change.

CHAR-Q38_CHG: Header: Old Wage \$_____ New Wage \$_____

Interviewer: Change in wages from last year. If this wage should be corrected, go back to CHAR-Q38; otherwise record reason for change below.

Real Change	Go to CHAR-Q38_MTH
Error Last Year	Go to CHAR-Q40
Wage this year is an estimate	Go to CHAR-Q40
Other/DK/R	Go to CHAR-Q40

CHAR-Q38_MTH: **IN WHICH MONTH DID THIS WAGE CHANGE OCCUR?**

Interviewer selects from list of months.

Go to CHAR-Q40

Edit on Month: must be within dates worked for this employer.

CHAR-Q39: **WHAT WERE [respondent]'S TOTAL EARNINGS FROM THIS JOB IN 1995?**

Hard Range: \$. 01-\$999,999 Soft Range: \$. 01-\$99,999

CHAR-Q40: **DID HE/SHE RECEIVE ANY COMMISSIONS, TIPS, BONUSES OR PAID OVERTIME FROM THIS JOB IN 1995?**

Yes	Go to CHAR-Q41
No/DK/R	Go to CHAR-Q43

CHAR-Q41: **WERE THESE COMMISSIONS, TIPS, BONUSES OR PAID OVERTIME INCLUDED IN THE AMOUNT JUST REPORTED?**

Yes	Go to CHAR-Q43
No/DK/R	Go to CHAR-Q42

CHAR-Q42: **WHAT WERE HIS/HER TOTAL EARNINGS IN 1995 FROM THESE COMMISSIONS, TIPS, BONUSES, OR PAID OVERTIME?**

Hard Range: \$. 01-\$999,999 Soft Range: \$. 01-\$29,999

CHAR-Q43: **IN THIS JOB WAS [respondent] A UNION MEMBER?**

Yes Go to CHAR-Q45
No/DK/R Go to CHAR-Q44

CHAR-Q44: **WAS HE/SHE COVERED BY A UNION CONTRACT OR COLLECTIVE AGREEMENT?**

Yes/No/DK/R

CHAR-Q45: **WAS HE/SHE COVERED BY A PENSION PLAN CONNECTED WITH THIS JOB?** (Do not count CPP/QPP, deferred profit sharing plans or personal savings plans for retirement).

Yes/No/DK/R

ABSENCES

If Type 1 or 3, go to CHAR-Q46,

If Type 2, go to CHAR-Q46T2

On-call workers Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q46: **NOT COUNTING FULLY PAID VACATION, WAS [respondent] ABSENT FROM THIS JOB FOR A PERIOD OF ONE WEEK OR LONGER?**

Yes Go to CHAR-Q49
No/DK/R Else Go to CHAR-Q1 and repeat for next employer
If no more employers, Go to SEARCH-BEGIN

CHAR-Q46T2: **BEFORE RETURNING TO WORK FOR [employer] DID [respondent] RECEIVE ANY PAY FROM THIS EMPLOYER?**

Yes Go to CHAR-Q47.
No/dk/r Go to CHAR-Q48

CHAR-Q47: **WAS THAT FULL OR PARTIAL PAY?**

Full pay
Partial pay
DK/R

Internal logic: If Reason for Absence is Seasonal Layoff Go to CHAR-Q47A
Otherwise Go to CHAR-Q48

CHAR-Q47A: **IN 1995, DID [respondent] LOOK FOR ANOTHER JOB**

BEFORE RETURNING TO WORK?

Yes Go to CHAR-Q47B
No / DK / R Go to CHAR-Q48

CHAR-Q47B: IN WHICH MONTHS DID HE/SHE LOOK FOR ANOTHER JOB?

Interviewer: Months marked should be within [start date of job] to [return date from DATES-Q9]

If dates inconsistent, go back to DATES-Q9 or CHAR-Q47B to correct.

CHAR-Q48: AFTER RETURNING TO WORK FOR [employer], WAS [respondent] ABSENT FROM THIS JOB FOR A PERIOD OF ONE WEEK OR LONGER, NOT COUNTING FULLY PAID VACATIONS?

Yes Go to CHAR-Q48A
No/DK/R Go to CHAR-Q1 and repeat for next employer
 If no more employers, Go to SEARCH-BEGIN

CHAR-Q48A: HOW MANY TIMES WAS HE/SHE ABSENT AFTER RETURNING TO WORK ON [return date from DATES-Q9]?

Interviewer enters number of times
If only once MAKE [last] = a blank, if more than one make [last] = LAST and go to CHAR-Q59
DK/R Go to CHAR-Q48B
Hard Range: 1-52 Soft Range: 1-20

CHAR-Q48B: WOULD YOU SAY IT WAS MORE THAN ONCE?

Yes MAKE [last] = LAST
No MAKE [last] = blank
Go to CHAR-Q59
DK/R -Else Go to CHAR-Q1 and repeat for next employer
 If no more employers, Go to SEARCH-BEGIN

CHAR-Q49: HOW MANY TIMES WAS HE/SHE ABSENT?

Interviewer enters number of times
If only once MAKE [first] = a blank, otherwise [first] = FIRST and [last]= LAST. Go to CHAR-Q50
DK - Go to CHAR-Q49A
R - Go to CHAR-Q1 and repeat for next employer
 If no more employers, Go to SEARCH-BEGIN

Hard Range: 1-52 Soft Range: 1-20

CHAR-Q49A: WOULD YOU SAY IT WAS MORE THAN ONCE?

Yes MAKE [first] = FIRST, [last] = LAST

Go to CHAR-Q50

NO MAKE [first] = blank Go to CHAR-Q50

DK/R - Go to CHAR-Q1 and repeat for next
employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q50: WHEN DID [respondent]'S [first] ABSENCE BEGIN?

Interviewer enters date, Go to CHAR-Q51

DK/R - Go to CHAR-Q51

Hard Range: must be within dates worked for this employer.

CHAR-Q51: WHEN DID THIS ABSENCE END?

Interviewer - If absence continued into 1996, enter 31/12/95.

Interviewer enters date

If start date from CHAR-Q50 or end date from CHAR-Q51 are

DK/R, Go to CHAR-Q52

If not, Go to CHAR-Q53

Hard Range: must be within start date of absence, and date work
ended, or year end if unended.

**CHAR-Q52: ABOUT HOW MANY WEEKS WOULD YOU SAY THIS
ABSENCE LASTED?**

Interviewer enters estimate, Go to CHAR-Q53

Hard Range: 1-52.

CHAR-Q53: WHAT WAS THE MAIN REASON FOR THIS ABSENCE?

Own illness or disability Go to CHAR-Q54

Pregnancy

Caring for own children

Caring for elder relative(s)

Other personal or family responsibilities

School or educational leave

Labour dispute

Temporary layoff due to seasonal conditions

Temporary layoff - non-seasonal

Unpaid or partially paid vacation

Other - Specify

DK/R
Go to CHAR-Q55

CHAR-Q54: **WAS THIS DUE TO A WORK RELATED ILLNESS OR INJURY?**

Yes/No/DK/R

CHAR-Q55: **DID [respondent] RECEIVE ANY PAY FROM [employer] FOR THIS ABSENCE?**

Yes Go to CHAR-Q56

No/DK/R If seasonal layoff, Go to CHAR-Q57

Otherwise, if more than 1 absence, Go to CHAR-Q59.

If 1 absence Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q56: **WAS THAT FULL OR PARTIAL PAY?**

Full pay

Partial pay

DK/R

If seasonal layoff, Go to CHAR-Q57

Otherwise, If more than 1 absence, go to CHAR-Q59.

If 1 absence Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

Edit on month(s): must be within dates of absence.

CHAR-Q59: **WHEN DID [respondent]'s [last] ABSENCE FROM THIS JOB IN 1995 BEGIN?**

Interviewer enters date, Go to CHAR-Q60

Hard Range: must be between end date of first absence and end date of job for type 1 or 3 - or between return date and end date of job, for type 2.

CHAR-Q57: **DID [respondent] LOOK FOR ANOTHER JOB DURING THIS ABSENCE?**

Yes -If absence start and end dates complete, Go to CHAR-Q58

If not complete, Go to CHAR-Q1 and repeat for next employer. If

no more employers, Go to SEARCH-BEGIN

No/DK/R If more than 1 absence, go to CHAR-Q59

Otherwise Go to CHAR-Q1 for next employer, if no more

employers, Go to SEARCH-BEGIN

CHAR-Q58: **IN WHICH MONTHS DID HE/SHE LOOK FOR ANOTHER JOB?**

Interviewer: Months marked should be within [start date of absence] to [end date of absence].

If dates inconsistent with dates of absence, go back to CHAR-Q50 or CHAR-Q58 to correct.

If more than one absence, GO to CHAR-Q59 otherwise Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q60 **WHEN DID THIS ABSENCE END?**

Interviewer - If absence continued into 1996, enter 31/12/95.

Interviewer enters date.

If start or end date are DK/R Go to CHAR-Q61

Otherwise Go to CHAR-Q62

Hard range: must be after end of first absence and before end date of job, or 31/12/95 if unended.

CHAR-Q61 **ABOUT HOW MANY WEEKS WOULD YOU SAY THIS ABSENCE LASTED?**

Interviewer enters estimate Go to CHAR-Q62

DK/R Go to CHAR-Q62

Hard range: 1 - 51

CHAR-Q62: **WHAT WAS THE MAIN REASON FOR THIS [last] ABSENCE?**

Own illness or disability Go to CHAR-Q63

Pregnancy

Caring for own children

Caring for elder relative(s)

Other personal or family responsibilities

School or educational leave

Labour dispute

Temporary layoff due to seasonal conditions

Temporary layoff - non-seasonal

Unpaid or partially paid vacation

Other - Specify

DK/R

Go to CHAR-Q64

CHAR-Q63: **WAS THIS DUE TO A WORK RELATED ILLNESS OR INJURY?**

Yes/No/DK/R

CHAR-Q64: **DID [respondent] RECEIVE ANY PAY FROM [employer] FOR THIS ABSENCE?**

Yes Go to CHAR-Q65

No/DK/R

If seasonal layoff, Go to CHAR-Q66

Otherwise, Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q65: **WAS THAT FULL OR PARTIAL PAY?**

Full pay

Partial pay

DK/R

If seasonal layoff, Go to CHAR-Q66

Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q66: **DID [respondent] LOOK FOR ANOTHER JOB DURING THIS ABSENCE?**

Yes If absence start and end dates complete, Go to CHAR-Q67.

Else Go to CHAR-Q1 and repeat for next employer If no more employers, Go to SEARCH-BEGIN

No/DK/R Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

CHAR-Q67: **IN WHICH MONTHS DID [respondent] LOOK FOR ANOTHER JOB?**

Interviewer: Months marked should be within the dates shown above.

Interviewer enters information

If inconsistent dates with dates of absence, go back to CHAR-Q59 or CHAR-Q67 to correct

Go to CHAR-Q1 and repeat for next employer

If no more employers, Go to SEARCH-BEGIN

Edit on month(s): must be within start and end dates of absence.

4.3 SEARCH MODULE

Header information: Start and end dates of derived jobless spell

Screen Options: Household list, Employer Roster, Ghost Employers, Job Calendar

SEARCH-BEGIN: This is a decision node calculated by the computer.

It is not displayed.

If there are jobless spells

Was jobless Jan. 1 1995 Go to SEARCH-Q1

Otherwise Go to SEARCH-Q3

If there are no jobless spells Go to Module COMP.

SEARCH-Q1: BASED ON OUR INTERVIEW OF A YEAR AGO, [respondent] WAS LOOKING FOR WORK AROUND THE BEGINNING OF JANUARY 1995. IS THIS CORRECT?

Yes - Go to SEARCH-Q4

No - Go to SEARCH-Q2

DK/R - Go to SEARCH-Q4

SEARCH-Q2: Interviewer: record reasons for denial (if offered).

Person was actually looking for work in early January - Go to SEARCH-Q4

Confusion about dates - Go to SEARCH-Q3

No reason given - Go to SEARCH-Q3

Other (Specify) - Go to SEARCH-Q3

DK/R - Go to SEARCH-Q3

SEARCH-Q3: DID [respondent] LOOK FOR WORK AT ANY TIME BETWEEN [start date of jobless spell] AND [end date of jobless spell]?

Interviewer: If respondent is confused about dates press F3 for Employer Roster.

Yes - Go to SEARCH-Q4

No/DK/R - Go to SEARCH-Q5

SEARCH-Q4: IN WHICH MONTHS DID HE/SHE LOOK?

In all months of jobless spell Go to SEARCH-Q5

Specify months Go to SEARCH-Q4A

DK/R Go to COMP module

SEARCH-Q4A: Interviewer: Indicate months looked for work.

Select from list of months, mark all that apply.

Otherwise - If another jobless spell Go to SEARCH-Q3, if no more jobless spells Go to Module COMP

Edit on month(s): must be within dates of absence.

SEARCH-Q5: DID [respondent] WANT A JOB DURING THIS PERIOD?

Yes - Go to SEARCH-Q6

No - If another jobless spell Go to SEARCH-Q3, if no more jobless spells Go to Module COMP

DK/R Go to COMP module

SEARCH-Q6: WHAT WAS THE MAIN REASON WHY HE/SHE DID NOT LOOK FOR WORK DURING THIS PERIOD?

Own illness or disability

Caring for own children

Caring for elder relative(s)

Other personal or family responsibilities

Going to school

Waiting for recall (to former job)

Waiting for replies from employers

Believes no work available

No reason given

DK/R

Other - (Specify)

If another jobless spell Go to SEARCH-Q3, if no more jobless spells Go to Module COMP

4.4 COMPENSATION MODULE

Internal logic: If received UI in December 1994, go to COMP-Q1A.
(C1) Otherwise, go to COMP-Q1.

COMP-Q1A: BASED ON OUR INTERVIEW OF A YEAR AGO, [respondent] RECEIVED UNEMPLOYMENT INSURANCE IN DECEMBER 1994? IS THIS CORRECT?

Yes/No/DK/R Go to COMP-Q1

COMP-Q1: DID HE/SHE RECEIVE ANY INCOME FROM UNEMPLOYMENT INSURANCE IN 1995?

Yes Go to COMP-Q2

No/DK/R Go to Internal logic (C2)

- COMP-Q2: **IN WHICH MONTHS?**
All months of the year - Go to Internal logic (C2)
Specify months Go to COMP-Q2A
- COMP-Q2A: **Interviewer: Indicate months unemployment insurance received.**
Select from list of months, mark all that apply.
- Internal logic: If received Workers' Compensation in December 1994, go to
COMP-Q3A.
(C2) Otherwise, go to COMP-Q3.
- COMP-Q3A: **BASED ON OUR INTERVIEW OF A YEAR AGO,
[respondent] RECEIVED WORKERS COMPENSATION
INSURANCE IN DECEMBER 1994? IS THIS CORRECT?**
Yes/No/DK/R Go to COMP-Q3
- COMP-Q3: **DID HE/SHE RECEIVE ANY INCOME FROM WORKERS
COMPENSATION IN 1995?**
Yes Go to COMP-Q4
No/DK/R Go to Internal logic (C3)
- COMP-Q4: **IN WHICH MONTHS?**
All months of the year - Go to Internal logic (C3)
Specify months Go to COMP-Q4A
- COMP-Q4A: **Interviewer: Indicate months workers compensation received.**
Select from list of months, mark all that apply.
- Internal logic: If received Social Assistance in December 1994,
go to COMP-Q5A.
(C3) Otherwise, go to COMP-Q5.
- COMP-Q5A: **BASED ON OUR INTERVIEW OF A YEAR AGO,
[respondent] RECEIVED SOCIAL ASSISTANCE OR
WELFARE IN DECEMBER 1994? IS THIS CORRECT?**
Yes /No/DK/R Go to COMP-Q5
- COMP-Q5: **DID HE/SHE RECEIVE ANY INCOME FROM SOCIAL
ASSISTANCE OR WELFARE IN 1995?**
Yes Go to COMP-Q6
No/DK/R Go to EDUC-Q1A

COMP-Q6: **IN WHICH MONTHS?**
All months of the year - Go to EDUC-Q1A
Specify months Go to COMP-Q6A

COMP-Q6A: **Interviewer: Indicate months social assistance received.**
Select from list of months, mark all that apply.
Go to EDUC-Q1A

4.5 EDUCATION MODULE

The Education module captures all institutions attended by the respondent during the reference year and all degrees, certificates or diplomas completed. This results in a series of flows for each type of institution attended (EDUC-Q3). For example: If a respondent attended high school and university, we would ask EDUC-Q4A, and EDUC-Q4F, 5F & 6F. If another attended community college and then a business or commercial school, we would ask the B series (EDUC-Q4B to EDUC-Q7B) and then the D series.

These flows are approximations, with each (except for high school) ascertaining whether any degree, certificate or diploma was obtained, field of study, program length, and whether studies were part-time, full-time, or both.

If EDUC-Q1 = yes (attended an educational institution in 1995), after flows for attending all institutions have been completed. EDUC-Q4G asks about any other degrees, certificates or diplomas received during the reference year. This identifies situations where a respondent received a degree in 1995 although the program finished the previous year. Without EDUC-Q4G, these "degrees" would not be recorded. Similarly, EDUC-Q4H, (If EDUC-Q1= no), will also pick up these hidden "degrees", that is degrees or certificates awarded after the year that the respondent attended the institution.

EDUC-Q1A: **BASED ON OUR INTERVIEW OF A YEAR AGO,
[respondent] WAS ATTENDING A SCHOOL, COLLEGE OR
UNIVERSITY IN DECEMBER 1994. IS THIS CORRECT?**

Yes/No/DK/R Go to EDUC-Q1

EDUC-Q1: **DID [respondent] ATTEND A SCHOOL, COLLEGE, OR UNIVERSITY, IN 1995?**

Yes Go to EDUC-Q2

No/DK/R Go to EDUC-Q4H

EDUC-Q2: **IN WHAT MONTHS?**

Regular elementary or high school term - January to June &

September to December Go to EDUC-Q2B

Regular postsecondary Spring & Fall terms - January to April &

September to December Go to EDUC-Q2B

Other - specify months Go to EDUC-Q2A

DK / R Go to EDUC-Q2B

EDUC-Q2A: **Interviewer: Specify months, mark all that apply**

Go to EDUC-Q2B

EDUC-Q2B: **WAS THIS FULL-TIME, PART-TIME OR SOME OF EACH?**

Full-time

Part-time

Some of each

DK/R

EDUC-Q3: **WHAT TYPE OF SCHOOL DID [respondent] ATTEND? WAS IT A(N)**

Interviewer: Mark all that apply

ELEMENTARY OR SECONDARY SCHOOL

- Go to EDUC-Q4A

COMMUNITY COLLEGE OR INSTITUTE OF APPLIED ARTS AND TECHNOLOGY - Go to EDUC-Q4B

BUSINESS OR COMMERCIAL SCHOOL - Go to EDUC-Q4C

TRADE OR VOCATIONAL SCHOOL - Go to EDUC-Q4D

CEGEP - Go to EDUC-Q4E

UNIVERSITY - Go to EDUC-Q4F

DK / R - Go to EDUC-Q4H

(mark all that apply, but interviewers should know that we only mean one per school, i.e., a place should not be listed twice because it is a trade school, but you could also call it a community college)

EDUC-Q4A: **DID HE/SHE COMPLETE HIGH SCHOOL IN 1995?**

Yes Go to next of EDUC-Q4B, 4C, 4D, 4E, 4F or 4G
No /DK /R Go to next of EDUC-Q4B, 4C, 4D, 4E, 4F or 4G

EDUC-Q4B: **DID HE/SHE RECEIVE ANY CERTIFICATES OR
DIPLOMAS FROM COMMUNITY COLLEGE IN 1995?**

Yes Go to EDUC-Q5B
No / DK /R Go to next of EDUC-Q4C, 4D, 4E, 4F or 4G

EDUC-Q5B: **WHAT WAS THE MAJOR SUBJECT OR FIELD OF
STUDY?**

Go to EDUC-Q6B

EDUC-Q6B: **HOW LONG DID IT TAKE HIM/HER TO COMPLETE
THIS PROGRAM?**

Answer given in months Go to EDUC-Q6B1
Answer given in years Go to EDUC-Q6B2
DK / R Go to EDUC-Q7B

EDUC-Q6B1: **Interviewer: Enter the number of months it took
[respondent] to complete this program**

Go to EDUC-Q7B

EDUC-Q6B2: **Interviewer: Enter the number of years it took
[respondent] to complete this program**

Go to EDUC-Q7B

EDUC-Q7B: **WAS THIS FULL-TIME, PART-TIME OR SOME OF
EACH? (attendance over the length of the program)**

Full-time
Part-time
Some of each
DK/R
Go to next of EDUC-Q4C, 4D, 4E, 4F or 4G.

EDUC-Q4C: **DID [respondent] RECEIVE ANY CERTIFICATES OR
DIPLOMAS FROM THE BUSINESS OR COMMERCIAL
SCHOOL IN 1995?**

Yes Go to EDUC-Q5C
No / DK / R Go to next of EDUC-Q4D, 4E, 4F or 4G

EDUC-Q5C: **WHAT WAS THE MAJOR SUBJECT OR FIELD OF
STUDY?**

Go to EDUC-Q6C

EDUC-Q6C: **HOW LONG DID IT TAKE HIM/HER TO COMPLETE THIS PROGRAM?**

Answer given in months	Go to EDUC-Q6C1
Answer given in years	Go to EDUC-Q6C2
DK / R	Go to EDUC-Q7C

EDUC-Q6C1: **Interviewer: Enter the number of months it took [respondent] to complete this program**
Go to EDUC-Q7C

EDUC-Q6C2: **Interviewer: Enter the number of years it took [respondent] to complete this program**
Go to EDUC-Q7C

EDUC-Q7C: **WAS THIS FULL-TIME, PART-TIME OR SOME OF EACH?** (attendance over the length of the program)

Full-time
Part-time
Some of each
DK/R
Go to next of EDUC-Q4D, 4E, 4F or 4G

EDUC-Q4D: **DID [respondent] RECEIVE ANY CERTIFICATES OR DIPLOMAS FROM THE TRADE OR VOCATIONAL SCHOOL, IN 1995?**

Yes	Go to EDUC-Q5D
No / DK / R	Go to next of EDUC-Q4E, 4F or 4G

EDUC-Q5D: **WHAT WAS THE MAJOR SUBJECT OR FIELD OF STUDY?**
Go to EDUC-Q6D

EDUC-Q6D: **HOW LONG DID IT TAKE HIM/HER TO COMPLETE THIS PROGRAM?**

Answer given in months	Go to EDUC-Q6D1
Answer given in years	Go to EDUC-Q6D2
DK / R	Go to EDUC-Q7D

EDUC-Q6D1: **Interviewer: Enter the number of months it took [respondent] to complete this program**
Go to EDUC-Q7D

EDUC-Q6D2: **Interviewer: Enter the number of years it took**

[respondent] to complete this program

Go to EDUC-Q7D

EDUC-Q7D: **WAS THIS FULL-TIME, PART-TIME OR SOME OF EACH?** (attendance over the length of the program)

Full-time

Part-time

Some of each

DK/R

Go to next of EDUC-Q4E, 4F or 4G.

EDUC-Q4E: **DID [respondent] RECEIVE ANY CERTIFICATES OR DIPLOMAS FROM THE CEGEP, IN 1995?**

Yes Go to EDUC-Q5E

No /DK /R Go to next of EDUC-Q4F OR 4G

EDUC-Q5E: **WHAT WAS THE MAJOR SUBJECT OR FIELD OF STUDY?**

Go to EDUC-Q6E

EDUC-Q6E: **HOW LONG DID IT TAKE HIM/HER TO COMPLETE THIS PROGRAM?**

Answer given in months Go to EDUC-Q6E1

Answer given in years Go to EDUC-Q6E2

DK / R Go to EDUC-Q7E

EDUC-Q6E1: **Interviewer: Enter the number of months it took [respondent] to complete this program**

Go to EDUC-Q7E

EDUC-Q6E2: **Interviewer: Enter the number of years it took [respondent] to complete this program**

Go to EDUC-Q7E

EDUC-Q7E: **WAS THIS FULL-TIME, PART-TIME OR SOME OF EACH?** (attendance over the length of the program)

Full-time

Part-time

Some of each

DK/R

Go to next of EDUC-Q4F or 4G

- EDUC-Q4F: **DID [respondent] RECEIVE ANY DEGREES, CERTIFICATES OR DIPLOMAS FROM THE UNIVERSITY, IN 1995?**
Yes Go to EDUC-Q5F
No /DK /R Go to EDUC-Q4G
- EDUC-Q5F: **WHAT DEGREES, CERTIFICATES OR DIPLOMAS DID HE/SHE RECEIVE?**
University certificate/diploma below Bachelor's level
Bachelor's level
University certificate/diploma above Bachelor's level
Master's degree(s)
Degree in medicine, dentistry, veterinary medicine or optometry
Doctorate (PhD)
DK/R
Go to EDUC-Q6F
- EDUC-Q6F: **WHAT WAS THE MAJOR FIELD OF STUDY?**
Go to EDUC-Q4G
- EDUC-Q4G: **DID [respondent] RECEIVE ANY DEGREES, CERTIFICATES OR DIPLOMAS FROM ANYWHERE ELSE, IN 1995?**
Yes Go to EDUC-Q5G
No / DK /R Go to DISAB-BEGIN
- EDUC-Q5G: **FROM WHAT KIND OF INSTITUTION DID HE/SHE RECEIVE THESE DIPLOMAS? WAS IT A**

HIGH SCHOOL - Go to DISAB-BEGIN
COMMUNITY COLLEGE OR INSTITUTE OF APPLIED ARTS AND TECHNOLOGY - Go to EDUC-Q8G
BUSINESS OR COMMERCIAL SCHOOL - Go to EDUC-Q8G
TRADE OR VOCATIONAL SCHOOL - Go to EDUC-Q8G
CEGEP - Go to EDUC-Q8G
UNIVERSITY - Go to EDUC-Q7G
DK / R - Go to DISAB-BEGIN
- EDUC-Q7G: **WHAT DEGREES, CERTIFICATES OR DIPLOMAS DID [respondent] RECEIVE?**
University certificate/diploma below Bachelor's level
Bachelor's level
University certificate/diploma above Bachelor's level

Master's degree(s)
Degree in medicine, dentistry, veterinary medicine
Doctorate (PhD)
DK/R

EDUC-Q7G1: **WHAT WAS THE MAJOR FIELD OF STUDY?**
Go to DISAB-BEGIN

EDUC-Q8G: **WHAT WAS THE MAJOR SUBJECT OR FIELD OF STUDY?**

EDUC-Q9G: **HOW LONG DID IT TAKE [respondent] TO COMPLETE THIS PROGRAM?**
Answer given in months Go to EDUC-Q9G1
Answer given in years Go to EDUC-Q9G2
DK / R Go to EDUC-Q10G

EDUC-Q9G1: **Interviewer: Enter the number of months it took [respondent] to complete this program**
Go to EDUC-Q10G

EDUC-Q9G2: **Interviewer: Enter the number of years it took [respondent] to complete this program**
Go to EDUC-Q10G

EDUC-Q10G: **WAS THIS FULL-TIME, PART-TIME OR SOME OF EACH?** (attendance over the length of the program)
Full-time
Part-time
Some of each
DK/R
Go to DISAB-BEGIN

EDUC-Q4H: **DID [respondent] RECEIVE ANY DEGREES, CERTIFICATES OR DIPLOMAS, IN 1995?**
Yes Go to EDUC-Q5H
No /DK /R Go to DISAB-BEGIN

EDUC-Q5H: **FROM WHAT KIND OF INSTITUTION DID HE/SHE RECEIVE THESE DIPLOMAS? WAS IT A**

HIGH SCHOOL - Go to DISAB-BEGIN

COMMUNITY COLLEGE OR INSTITUTE OF APPLIED ARTS
AND TECHNOLOGY - Go to EDUC-Q8G
BUSINESS OR COMMERCIAL SCHOOL - Go to EDUC-Q8G
TRADE OR VOCATIONAL SCHOOL - Go to EDUC-Q8G
CEGEP - Go to EDUC-Q8G
UNIVERSITY - Go to EDUC-Q7G
DK / R - Go to DISAB-BEGIN

4.6 DISABILITY MODULE

If . . . is over 65 go to DISAB-Q3.

If . . . worked during the survey year, ask DISAB-Q1
otherwise go to DISAB-Q2

**DISAB-Q1: BECAUSE OF A LONG-TERM PHYSICAL CONDITION,
MENTAL CONDITION OR HEALTH PROBLEM, IS
[respondent] LIMITED IN THE KIND OR AMOUNT OF
ACTIVITY HE/SHE CAN DO AT WORK?**

Yes Go to DISAB-Q5
No/dk/r Go to DISAB-Q3

**DISAB-Q2: DOES [respondent] HAVE A LONG-TERM PHYSICAL OR
MENTAL HEALTH CONDITION THAT LIMITS THE
KIND OR AMOUNT OF ACTIVITY HE/SHE WOULD BE
ABLE TO DO AT A JOB OR BUSINESS?**

Yes Go to DISAB-Q5
No/DK/R Go to DISAB-Q3

**DISAB-Q3: DOES [respondent] HAVE A LONG-TERM CONDITION
THAT LIMITS HIM/HER AT HOME, AT SCHOOL OR IN
OTHER ACTIVITIES (SUCH AS GETTING TO WORK OR
LEISURE)?**

Yes Go to DISAB-Q5
No/DK/R Go to DISAB-Q4

**DISAB-Q4: DOES HE/SHE HAVE ANY LONG-TERM DISABILITIES
OR HANDICAPS?**

Yes Go to DISAB-Q5
No/DK/R Go to END-BEGIN

-----> end of screening questions

- DISAB-Q5: **IN WHAT YEAR DID HIS/HER CONDITION BEGIN?**
Interviewer: answer should be year the condition started
If worked in the survey year, Go to DISAB-Q6. Else, Go to DISAB-Q11
- DISAB-Q6: **DOES [respondent]'s CONDITION MAKE IT DIFFICULT FOR HIM/HER TO CHANGE JOBS OR TO GET A BETTER JOB?**
Yes/No/DK/R
- DISAB-Q7: **WAS [respondent] SATISFIED WITH THE NUMBER OF WEEKS HE/SHE WORKED IN 1995?**
Yes Go to END-BEGIN
No/DK/R Go to DISAB-Q8
- DISAB-Q8: **IN 1995, WOULD HE/SHE HAVE PREFERRED TO WORK MORE OR LESS THAN HE/SHE DID?**
More Go to DISAB-Q9
Less Go to DISAB-Q10
DK/R Go to DISAB-Q11
- DISAB-Q9: **WAS IT HIS/HER CONDITION THAT PREVENTED HIM/HER FROM WORKING MORE?**
Yes/No/DK/R Go to END-BEGIN
- DISAB-Q10: **WAS IT BECAUSE OF HIS/HER CONDITION THAT HE/SHE WANTED TO WORK LESS?**
Yes/No/DK/R Go to END-BEGIN
- DISAB-Q11: **DOES [respondent]'S CONDITION COMPLETELY PREVENT HIM/HER FROM WORKING AT A JOB OR BUSINESS OR FROM LOOKING FOR WORK?**
Yes/No/DK/R Go to END-BEGIN

4.7 END MODULE

If respondent gave permission in May 95 go to END-PROXY, otherwise go to INC-INTRO.

INC-INTRO: SLID ALSO COLLECTS INCOME INFORMATION IN MAY. WE CAN CONDUCT AN INTERVIEW OR GET PERMISSION TO ACCESS TAX RECORDS. IF [respondent] AGREES, WE WILL CONTACT

HIM/HER ONLY ONCE A YEAR.

If respondent does not file a tax return Go to INC-Q1A
If respondent did not give permission Go to INC-Q2

INC-Q1A WE ARE CONFIRMING WHO TO CONTACT IN MAY TO COLLECT INCOME INFORMATION. WE RECORDED THAT [respondent] DIDN'T FILE A TAX RETURN LAST MAY, DOES HE/SHE EXPECT TO FILE ONE FOR 1995?

Yes/Error last year Go to INC-Q2
No/DK/R Go to END-PROXY

INC-Q2: DOES [respondent] GIVE PERMISSION TO STATISTICS CANADA FOR SLID TO USER HIS/HER TAX RECORDS INSTEAD OF ASKING INCOME QUESTIONS EACH MAY?

Interviewer: Last year, respondent %prefill%
if code = 2 prefill with 'refused permission'
if code = 0 prefill with 'was not asked question'
if code = 3 prefill with 'did not file a tax return'

Yes
No
Does not file a tax return
Go to END-PROXY

END-PROXY: Interviewer: Select the name of the person who provided the information then hit <Enter> to continue.
Note: if person who provided the information is not on the list:
1. Select a blank line on the list.
2. Hit F4 (Comments) and enter the "other" person's name.

END-INTRO: AS PART OF THIS STUDY, WE WILL NEED TO GET IN TOUCH IN THE FUTURE.

Interviewer: %prefill%
If respondent gave permission in May 95 or in January 96, prefill with 'Respondent gave permission in May95 or Jan96, Next contact January 97'.
If respondent refuses to give permission or does not file a tax return prefill with 'Next Contact May 96' .

Internal logic: If proxy interview, go to END-INFO.
Otherwise, go to END-MOVE.

END-MOVE **ARE YOU OR ANYONE ELSE IN YOUR HOUSEHOLD
PLANNING TO MOVE IN THE NEXT 6 MONTHS?**
**Interviewer: If you have already entered a future move for this
household, answer <No> here.**

Yes	Go to END-ADDR
No/DK/R	Go to END-INFO

END-ADDR **COULD I HAVE THE NEW ADDRESS?**
**Interviewer: Get as much detail as possible - Street address,
City, Province.**

END-INFO If respondent has information in TRAC_NAME, TRAC_CITY or
TRAC_PHONE, pre-fill CONTACT1 with TRAC_NAME ,
CONTACT1B with TRAC_CITY, and CONTACT1C with
TRAC_PHONE, Go to END-INTROB. Otherwise, Go to END-
INTROA.

END-INTROA: **IN CASE THERE ARE DIFFICULTIES IN REACHING
[respondent], WE WOULD LIKE THE NAME OF A FRIEND
OR RELATIVE WE COULD CALL. THIS WOULD ONLY
BE USED TO HELP US MAKE CONTACT WITH
[respondent].**

END-INTROB: **LAST YEAR THE NAME OF A FRIEND OR
RELATIVE OF [respondent] WAS COLLECTED IN CASE
THERE WERE ANY DIFFICULTIES IN REACHING
HIM/HER. I WOULD LIKE TO VERIFY THAT THIS
INFORMATION IS UP-TO-DATE.**

END-CONTACT1: Enter/verify contact name (first & last)
Interviewer: Contact name should be someone outside the
household.
DK/R End of interview
Else go to END-CONTACT1B

END-CONTACT1B: Enter/verify contact person's city
Go to END-CONTACT1C

END-CONTACT1C: Enter/verify contact person's area code and telephone number? Interviewer: Enter area code and tel no.
(e.g. 6135551212)

If worked in 1995 Go to END-CONTACT2, otherwise Go to END-INT

END-CONTACT2: **IF WE CANNOT REACH [respondent] AT HOME, CAN WE TELEPHONE HIM/HER AT WORK TO MAKE AN APPOINTMENT FOR AN INTERVIEW?**

Yes - Go to END-CONTACT2A

No - Go to END-INT

DK/R - Go to END-INT

END-CONTACT2A: Interviewer: Record the area code and work telephone number (e.g. 6135551212) Go to END-INT

END-INT: **End of interview for respondent.**