Breadline Britain 1990 questionnaire

The questionnaire for the *Breadline Britain1990* survey was entitled 'Standard of Living'. The survey was conducted by Market Opinion Research International (MORI) and developed by Joanna Mack, Stewart Lansley and Brian Gosschalk.

Figures given indicate percentage responses to questions.

Q1. Thinking about the area where you live, I would like you to tell me whether each of the following applies.

	Yes	No	DK
The local area is dirty and unpleasant	26	73	1
There is a lack of pleasant, open spaces within easy reach	23	76	1
There are houses boarded up/with broken windows nearby	16	83	1

^{* =} less than 0.5 per cent.

Q2. Now, thinking about health related problems, I would like you to tell me whether each of the following applies to you personally or to anyone in your household now.

	Yes	No	DK
Health problems caused/made worse by housing situation	8	91	1
On hospital waiting list for > 6 months	9	90	1
On hospital waiting list for > 12 months	4	94	2

SHUFFLEBOARD SIDE 1 AND CREAM CARDS EXCLUDE CARDS 27 TO 32 (ASTERISKED), WHICH RELATE TO CHILDREN

Q3. On these cards are a number of different items which relate to our standard of living. Please would you indicate by placing the cards in the appropriate box the living standards you feel all adults should have in Britain today. BOX A is for items which you think are necessary, which all adults should be able to afford and which they should not have to do without. BOX B is for items which may be desirable but are not necessary. Do you feel differently about any items if the adult is a pensioner?

GIVE CARDS 27 TO 32 RELATING TO CHILDREN(*)

Q4. And do you feel differently for any items in the case of families with children?

		A	В	
		Necessary	Desirable	DK
1.	Two meals a day	90	10	*
2.	Meat or fish or vegetarian equivalent every	77	21	2
	other day			
3.	Heating to warm living areas of the home if it's	97	2	1
	cold			
4.	A dressing gown	42	56	2
5.	Two pairs of all weather shoes	74	25	1
6.	New, not second hand, clothes	65	34	1
7.	A television	58	41	1
8.	A roast joint or its vegetarian equivalent once	64	35	1
	a week			
9.	Carpets in living rooms and bedrooms in the	78	21	1
	home			
10.	Telephone	56	43	1
11.	Refrigerator	92	7	1
12.	Indoor toilet, not shared with another	97	3	*
	household			
13.	Bath, not shared with another household	95	4	1
14.	Beds for everyone in the household	95	4	1
	Damp-free home	97	2	1
	A car	26	73	1
17.	A night out once a fortnight	42	57	1
	A packet of cigarettes every other day	18	79	3
	A hobby or leisure activity	67	32	1
	A holiday away from home for one week a	54	45	1
	year, not with relatives			

21. Celebrations on special occasions such as	74	25	1
Christmas			
22. Presents for friends or family once a year	69	30	1
23. Friends/family round for a meal once a month	37	61	2
24. A warm waterproof coat	91	8	1
25. A "best outfit" for special occasions	54	45	1
26. A washing machine	73	26	1
27. *3meals a day for children	90	8	2
28. *Toys for children e.g. dolls or models	85	14	1
29. *Leisure equipment for children e.g. sports	61	38	1
equipment or a bicycle			
30. *Enough bedrooms for every child over 10 of	82	16	2
different sex to have his/her own bedroom			
31. *An outing for children once a week	53	45	2
32. *Children's friends round for tea/ a snack once	46	2	
a fortnight			

SHUFFLEBOARD SIDE 1 AND BLUE CARDS

EXCLUDE CARDS 43 AND 44 (ASTERISKED), WHICH RELATE TO CHILDREN

Q5 On these cards are a number of different items which relate to our standard of living. Please would you indicate by placing the cards in the appropriate box the living standards you feel all adults should have in Britain today. BOX A is for items which you think are necessary, which all adults should be able to afford and which they should not have to do without. BOX B is for items which may be desirable but are not necessary.

GIVE CARDS 43 AND 44 RELATING TO CHILDREN(*)

Q6 Now could you do the same, this time thinking of a family with children.

	A	В	
	Necessary	Desirable	DK
33. A dishwasher	5	94	1
34. A meal in a restaurant once a month	17	82	1
35. Regular savings (of £10 a month) for	67	31	2
'rainy days' or retirement			
36. A video	13	85	2
37. Enough money to keep your home in a	92	7	1
decent state of decoration			
38. Holidays abroad once a year	17	81	2

39.	Coach/train fares to visit family/friends in	39	59	2
	other parts of the country four times a			
	year			
40.	Insurance of contents of dwelling	88	11	1
41.	Fresh fruit and vegetables every day	88	11	1
42.	A home computer	5	92	3
43.	*Paying for special lessons such as music,	59	2	
	dance or sport			
44.	*Participation in out-of-school activities	69	29	2
	e.g. sports, orchestra/band, Scouts/Guides			

SHOWCARD A

Q7 Why, in your opinion, are there people who live in need? Here are four opinions - which is the closest to yours?

Because they have been unlucky	10
Because of laziness and lack of willpower	20
Because there is much injustice in our society	40
It's an inevitable part of modern progress	19
None of these	3
Don't know	8

Q8 Still thinking about people who lack the things you have said are necessities for living in Britain today, do you think that the Government is doing too much, too little or about the right amount to help these people?

Too much	5
Too little	70
About the right amount	18
Don't know	7

Q9a	If the Government proposed to increase income tax by one penny (1p)		
	the pound to enable everyone to afford the items you have said are		
	necessities, on balance would you support or oppose this policy?		

Support	75	GO TO Q9b
Oppose	18	GO TO Q10
Don't know	7	GO TO Q10

Q9b If the Government proposed to increase income tax by five pence (5p) in the pound to enable everyone to afford the items you have said are necessities, on balance would you support or oppose this policy? (Number answering 1369)

Support	43	(58)
Oppose	26	(35)
Don't know	6	(7)

Q10 Thinking about the items you have said are necessities, most people in Britain will be able to afford all of them. But some will lack one or more because they can't afford them. How many of these necessities would someone have to lack, because they can't afford them, before you would describe them as living in poverty by the standards of Britain today?

One	3	Six	5
Two	3	Seven	2
Three	5	Eight to Ten	16
Four	4	More than Ten	27
Five	6	Don't know	29

SHUFFLEBOARD SIDE 2 AND CREAM CARDS

EXCLUDE CARDS 27 TO 32 (ASTERISKED), IF NO CHILDREN LIVING AT HOME

Q11 Now, could you please put the cream cards into these four boxes:

	A	В	C	D	
	Have	Have	Don't	Don't	NA
	and	and	have	have	DK
	couldn't	could	but	and	
	do	do	don't	can't	
	without	without	want	afford	
T 1 1	0.1	12	4	1	1
Two meals a day	81	13	4	1	1
Meat/fish/vegn equivalent every other day	64	26	5 *	3	2
Heating to warm living areas of the home if it's cold	91	5		3	1
A dressing gown	34	50	14	1	1
Two pairs of all weather shoes	70 50	20	5	4	1
New, not second hand clothes	58	31	5	4	2
A television	57	39	1	1	2
A roast joint or its vegetarian equivalent once a week	47	37	9	6	1
Carpets in living rooms and bedrooms in the home	76	20	1	2	1
Telephone	62	25	5	7	1
Refrigerator	91	6	1	1	1
Indoor toilet, not shared with another household	95	3	1	*	1
Bath, not shared with another household	94	4	1	*	1
Beds for everyone in the household	95	2	*	1	2
Damp-free home	91	3	2	2	2
A car	41	22	17	18	2
A night out once a fortnight	23	39	22	14	2
A packet of cigarettes every other day	19	17	56	5	3
A hobby or leisure activity	48	28	15	6	3
A holiday away from home for one week a year, not with relatives	31	34	13	20	2
Celebrations on special occasions such as Xmas	63	28	4	4	1
Presents for friends or family once a year	59	30	4	5	2
Friends/family round for a meal once a month	26	42	19	10	3
A warm waterproof coat	80	11	4	4	1
A "best outfit" for special occasions	46	39	5	8	2
A washing machine	71	16	6	4	3
*3 meals a day for children	25	3	1	*	71
*Toys for children e.g. dolls or models	21	7	*	1	71
*Leisure equipment for children e.g. sports	15	11	1	2	71
equipment or a bicycle					
*Enough bedrooms for every child over 10 of	21	4	1	2	72
different sex to have his/her own bedroom					
*An outing for children once a week	10	12	2	4	72
*Children's friends round for tea/a snack once a	7	14	5	2	72
fortnight					

SHUFFLEBOARD SIDE 2 AND BLUE CARDS

EXCLUDE CARDS 43 AND 44 (ASTERISKED), IF NO CHILDREN LIVING AT HOME

Q12 Now, could you please put the blue cards into these four boxes:

	A Have and couldn't do without	B Have and could do without	C Don't have but don't want	D Don't have and can't afford	N/A DK
A dishwasher	4	13	64	18	1
A meal in a restaurant once a month	8	35	33	22	2
Regular savings (of £10 a month) for 'rainy days' or retirement	45	15	6	30	4
A video	13	53	21	11	2
Enough money to keep your home in a decent state of decoration	75	6	2	15	2
Holidays abroad once a year	12	26	28	32	2
Coach/train fares to visit family/friends in other parts of the country four times a year	20	28	27	19	6
Insurance of contents of dwelling	78	5	4	10	3
Fresh fruit and vegetables every day	75	13	5	6	1
A home computer	3	20	58	16	3
*Paying for special lessons such as music, dance or sport	6	8	8	6	72
Participation in out-of-school activities e.g. sports, orchestra/band, Scouts/Guides	11	8	5	3	73

- Q13a A number of people have told us they have had to miss out on meals because of a lack of money. Have there been times during the past year when you did not have enough money to buy food you (and your family) needed?
- Q13b Have there been times in the past year when you've felt isolated and cut off from society because of lack of money?

	Q13a	Q13b
	Food	Isolated
Yes	11	17
No	88	81
Don't know	1	2

Q14 Have there been times during the past year when you were seriously behind in paying for any of the following items?

Rent	6
Gas	5
Electricity	7
Goods on hire purchase	2
Mortgage repayments	2
Community Charge/Poll Tax	14
Credit card payments	2
Mail order catalogue payments	3
Telephone	4
Other loans	2
None of these	77
No answer	*

Q15 And have there been times during the past year when you have had to borrow money from a) friends or family or b) money lenders, excluding banks or building societies, in order to pay for your day-to-day needs?

	Friends/family	Moneylenders
Yes	20	2
No	80	96
Don't know	*	2

Q16 Do you think you could genuinely say you are poor now, all the time, sometimes, or never?

All the time	10
Sometimes	25
Never	64
Don't know	1

SHOWCARD C

Q17 Looking back over your adult life, how often have there been times in your life when you think you have lived in poverty by the standards of that time?

Never	53
Rarely	15
Occasionally	19
Often	8
Most of the time	4
Don't know	1

SHOWCARD D

Q18 A number of people have told us they have different kinds of personal difficulties these days. Which if any of the items on this card have you worried about or have you experienced in the past month due to lack of money?

1	Being depressed	16
2	Relations with your friends	2
3	Relations with your family	4
4	Being bored	13
5	Not having enough money for day-to-day living	12
6	Feeling looked down upon by other people	4
7	Feeling a failure	6
8	Lack of hope for the future	11
9	Letting down your family	8
10	None of these	65
11	No answer	*

SHOWCARD E

Q19 (FOR THOSE WITH CHILDREN OF SCHOOL AGE ONLY) Here is a list of problems which some children of school age have experienced at school. Which, if any, of the following apply to your children?

Child has missed classes because of teacher shortage	4
Child has shared school books in key subjects	4
Child has found difficulty in obtaining school books for	3
homework	
Other problems due to lack of resources at school:	3
None	1
	1
DK	5

Q20a Would you describe the state of repair of your home as good, adequate or poor?

Good	62	
Adequate	29	
Poor	8	GO TO Q20b
Don't know	1	

Q20b If state of repair described as POOR: Why do you say that?

Can't afford repairs	2
Landlord has failed to make repairs	4
Haven't got around to doing repairs	1
Other	1
Don't know	*

SHOWCARD F

Q21 Now, on the subject of crime, which, if any, of the following applies to you or other members of your household?

Burgled in the last year	7
Mugged/robbed in the last year	2
Assaulted in the last year	3
Feel unsafe in local neighbourhood	17
Other	3
None of these	71
Don't know	*

SHOWCARD G

Q22 I am going to read out a number of services which affect our standard of living which are usually provided or subsidised by local councils or other public bodies. Please could you tell me whether you think that these services are essential and should be available or whether they may be desirable but are not essential.

, i	Essential	Desirable	DK
ALL ADULTS			
Libraries	79	20	1
Public sports facilities e.g. swimming pools	79	20	1
Museums and galleries	52	47	1
Evening classes	70	28	2
Frequent and regular bus services	96	2	2
FAMILIES WITH CHILDREN UNDER 5			
Childcare facilities such as nurseries or playgroup	ps 90	9	1
Play facilities for children to play safely nearby	92	7	1
FAMILIES WITH SCHOOL AGE CHILDRE	EN		
Good quality school meals	87	11	2
PENSIONERS OR PEOPLE WITH DISABIL	ITIES		
Access to home help	95	2	3
Access to meals on wheels	93	4	3
Special transport for those with mobility problem	ıs 95	2	3

SHOWCARD H

Q23 Now, could you please tell me the category in which you would put the following items.

Don't Don't use - use - don't unavail- Use - want/ able/ Use - in- not unsuit- adequate adequate relevant able	Don't use - can't afford	Don't know
ALL ADULTS		
Libraries 56 8 33 2	*	1
Public sports 44 10 39 4	1	2
facilities e.g.		
swimming pools	2	2
Museums and 32 7 49 8	2	2
galleries Evening classes 19 3 68 5	2	2
Evening classes 19 3 68 5 Frequent and regular 46 21 27 4	2 *	3 2
bus services	·	2
bus services		
FAMILIES WITH CHILDREN UNDER 5 (Number answering 305)		
Childcare facilities 7 3 4 2	*	1
such as nurseries or		_
playgroups (42) (18) (24) (8)	(1)	(7)
Play facilities for 6 5 3 2	*	1
children to play (35) (27) (16) (15)	(*)	(7)
safely nearby		
FAMILIES WITH SCHOOL AGE CHILDREN (Number answering 447)		
Good quality school 10 3 4 1	*	6
meals (39) (12) (19) (5)	(*)	(25)
DENCIONEDO OD DEODI E WITH DICADH ITHEO (A)	·	
PENSIONERS OR PEOPLE WITH DISABILITIES (Number answering Access to home 3 1 16 1		
		15
help (0) (2) (45) (2)	*	15
help (9) (2) (45) (2) Access to meals 1 * 19 1	* (1)	(42)
Access to meals 1 * 19 1	* (1) 0	(42) 15
Access to meals 1 * 19 1 on wheels (3) (1) (52) (2)	* (1) 0 (0)	(42) 15 (42)
Access to meals 1 * 19 1	* (1) 0	(42) 15

UNEMPLOYMENT

I'd now like to ask you some questions about unemployment. By unemployment, I mean either those registered as unemployed or those not entitled to benefit but available for and seeking work.

Q24 Are you/your spouse/partner unemployed at present? If yes, for how long?

	Respondent	Spouse/Partner
Yes, up to 3 months	3	1
Yes, 3 to 5 months	1	*
Yes, 6 to 11 months	1	1
Yes, 12 months or longer	7	3
No, not currently unemployed	55	39
Not applicable	33	56

Q25 Have you/your spouse/partner been unemployed in the last year?

	Respondent		Spouse/Partner		
	(100	08)	(7)	09)	
Yes	4	(7)	2	(6)	
No	49	(89)	35	(90)	
Not applicable	2	(4)	2	(4)	

SHOWCARD I

Q26 Looking back over the last ten years, for how long have you been unemployed?

Never	43
Less than 2 months in total	4
2 to 6 months in total	7
7 to 12 months in total	3
Over 12 months in total	17
Not relevant	21
Don't know	5

HEALTH

Q27a Do you or does anybody else in your household have any long-standing illness, disability or infirmity? By long-standing I mean anything that has troubled you over a period of time or that is likely to affect you over a period of time.

Yes, respondent	20
Yes, other household member/s	14
No	68
No answer	1

Q27b Are you/anybody else in your household registered as disabled or in receipt of a disability benefit such as attendance allowance or need physical aids such as a wheel chair?

Yes, respondent	6
Yes, other household member/s	5
No	88
No answer	2

Q28a How many times have you consulted a Doctor for reasons other than pregnancy, contraception, screening or other preventative health care services in the last 12 months?

None	27
1 to 2	31
3 to 4	14
5 to 7	9
8 to 10	2
11 to 15	6
16+	3
Don't know	1
Not applicable	3
No answer	4

Q28b How many times have other members of your household consulted a Doctor for reasons other than pregnancy, contraception, screening or other preventative health care services in the last 12 months?

None	18
1 to 2	18
3 to 4	9
5 to 7	8
8 to 10	4
11 to 15	5
16+	3
Don't know	4
Not applicable	28
No answer	3

Q29a How many times have you required hospital treatment for reasons other than pregnancy, screening or other preventative health care in the last 12 months? (Number answering 1695)

None	64	(69)
1	12	(13)
2	4	(5)
3	2	(2)
4 to 5	1	(1)
6 to 9	1	(1)
10+	2	(2)
Don't know	1	(1)
Not applicable	6	(6)

Q29b How many times have other members of your household required hospital treatment for reasons other than pregnancy, screening or other preventative health care in the last 12 months? (Number answering 1732)

None	44	(46)
1	11	(11)
2	4	(4)
3	2	(2)
4 to 5	1	(2)
6 to 9	1	(1)
10 plus	1	(1)
Don't know	2	(2)
Not applicable	29	(31)

Q30 How many people in this household at present receive: (READ OUT)

	None	One	Two	Three	No
				+	answer
Unemployment benefit	91	6	1	*	2
Sickness benefit	94	3	*	0	3
Invalidity pension	91	6	*	*	3
Income support, the old supplementary	85	12	1	*	2
benefit					
Family credit, the old FIS	95	2	*	*	3
Housing benefit	82	14	2	*	2
Community charge/Poll Tax benefit	75	16	7	*	2
Attendance or mobility allowance (or	92	4	*	0	4
other disability benefit)					
A state retirement pension	74	16	8	*	2
An occupational or private pension	80	17	1	0	2

Q31 Do you or does your spouse/partner get Income Support, the old supplementary benefit, nowadays or not? If yes, for how long have you/has he/she been getting it?

Yes, for up to 3 months	1	
Yes, for up to 6 months	1	
Yes, for up to 12 months	2	
Yes, for over a year	8	
No	87	ASK Q32
No answer	1	

Q32 Have you or your spouse <u>ever</u> received Income Support/Supplementary Benefit, except as a student, or not? (Number answering 1589)

Yes, in the last year	3	(3)
Yes, in the last 5 years	6	(7)
Yes, more than 5 years ago	4	(5)
No, never	73	(84)
No answer	1	(1)

IF IN WORK, ASK Q33, IF NOT GO TO Q34

Q33 Do you contribute to an occupational/private pension scheme or not? (Number answering 967)

Yes	28	(53)
No	24	(46)
Don't know	1	(1)

SHOWCARD J

INCOME

Q 34 Please could you indicate the letter from this card for the group in which you place the total household income <u>after deductions for tax</u> and national insurance. Does this figure include?

All earnings from every source

Child Benefit (IF CHILDREN IN HOUSEHOLD)

Housing benefit

Community Charge/Poll Tax benefit

All Social Security benefits

Income of both husband/wife

Income of other members of the household (e.g. parents, adult

son/daughter)

Income from investment and savings

Net Income/Take Home Pay	Number	Net Income/Take Home Pay	Number
(per week)		(per week)	
Under £50	4	£200-£224	5
£50-59	4	£225-£249	4
£60-69	3	£250-£299	6
£70-79	4	£300-£349	4
£80-89	3	£350-£400	3
£90-99	3	£400-£499	3
£100-124	6	£500-£599	3
£125-£149	6	£600 plus	3
£150-£174	5	Don't know	15
£175-£199	5	Refused to say	11

(IF DON'T KNOW PER WEEK, ASK FOR NET INCOME PER YEAR)

IF HOUSEHOLD RECEIVES INCOME SUPPORT OR HOUSING BENEFIT (see Q30), ASK Qs35 & 36. OTHERS GO TO Q37

Q35a When you gave me your household income, did you include all contributions to the cost of the rent paid on your behalf in the figure you gave?

Yes	11	ASK Q36
No	6	GO TO Q35b
Not applicable	83	

Q35b How much income is your household receiving from Housing benefit?

IF HOUSEHOLD RECEIVES COMMUNITY CHARGE/POLL TAX BENEFIT (see Q30), ASK:

Q36a And did you include all contributions to the cost of your Community Charge/Poll Tax in the figure you gave?

Yes	9	GO TO Q37
No	9	ASK Q36b
Not applicable	82	

- Q36b And how much income is your household receiving from Community Charge/Poll Tax benefit?
- Q37 Generally speaking, do you think of yourself as Conservative, Labour, Liberal Democrat, Green or what?

Conservative	22
Labour	24
Liberal Democrat	7
Green	4
Other	2
None/Don't know/Refused to say	43

Q38 And finally, I've been asking you all these questions for one of the ITV television companies. They'd be very interested in talking directly to some of the people who have helped in the survey. They do not at this stage want to ask to film you, just to talk to you. Would you be prepared to be contacted by the television company?

Yes	35
No	56
No answer	9

DERIVED DEMOGRAPHICS

C1 AGE OF RESPONDENT

Age range	Male		Fei	nale	
	(8)	(878)		(953)	
16 to 19	4	(8)	4	(8)	
20 to 24	4	(8)	4	(8)	
25 to 34	9	(19)	10	(20)	
35 to 44	7	(16)	8	(16)	
45 to 54	7	(14)	7	(13)	
55 to 59	4	(8)	3	(6)	
60 to 64	4	(8)	4	(7)	
65 to 69	3	(7)	4	(8)	
70 to 74	3	(6)	3	(5)	
75 to 79	2	(4)	3	(5)	
80 plus	1	(2)	2	(4)	

C2 HEAD OF HOUSEHOLD

Head of household	62
Not head of household	38

C3 OCCUPATION OF HEAD OF HOUSEHOLD

AB	14
C1	26
C2	23
D	19
Е	18

C4 HOME OWNERSHIP DETAILS (Number answering 1829)

Owned outright	23
Being bought on mortgage	43
Rented from local authority	26
Rented from private landlord	5
Housing association	1
Other	2

C5 ACCOMMODATION DETAILS (Number answering 1825)

House/bungalow (entire property)	80
Flat/maisonette	19
Single room/bedsit	1
Other	*

C6 EMPLOYMENT STATUS

	Respondent (442)		Head of Household (1829)	
	(7	72)	(10	327)
Full time (31+hours)	6	(27)	55	(55)
Part time (8 to 30	2	(9)	4	(4)
hours)				
Not working (0 to 7	1	(3)	1	(1)
hours)				
In full time education	1	(4)	2	(2)
or training				
Unemployed and	3	(12)	5	(5)
seeking work				
Unemployed but not	3	(11)	4	(4)
seeking work				
Housewife	3	(12)	6	(6)
Retired	5	(22)	23	(23)

C7 NUMBER IN HOUSEHOLD

	Frequency		Frequency
One	25	Five	6
Two	34	Six	1
Three	17	Seven Plus	1
Four	16		

C8 to C12 CHILDREN IN HOUSEHOLD

	None	One	Two	Three +
Aged 0 to 5	83	12	4	1
Aged 6 to 10	87	9	3	1
Aged 11 to	88	9	3	*
15				
Aged 16 to	92	7	1	*
17				
Aged 18+	91	8	1	*

C13 TYPE OF HOUSEHOLD (CODE MUST DESCRIBE ALL MEMBERS OF HOUSEHOLD FULLY, SINGLE CODE ONLY)

Single person, retired	14
Single person, not retired	11
Couple, no children, retired	10
Couple, no children, not retired	20
Couple, 1 child under 18	8
Couple, 2 children under 18	12
Couple, 3 children under 18	4
Couple, 4+ children under 18	1
Lone parent, 1 child under 16	2
Lone parent, 2 children under 16	2
Three adults (no children under 16):	
Couple plus adult child	5
Couple plus non-retired lodger, relative,	1
friend	
Couple plus retired person	1
Other	9

C14 MARITAL STATUS (Number answering 1823)

Married/cohabiting	59
Widowed	13
Divorced/separated	7
Single	21
Other	*

SHOWCARD X

QA Please could you tell me which of the categories on this card best describes your race or ethnic origin? (Number answering 1806)

Afro-Caribbean/African	2	(2)
Asian	1	(1)
Irish	1	(1)
White UK	93	(94)
Other	2	(2)

- QB What were the highest educational or professional qualifications you had when you left full time education?
- QC Since leaving full time education, have you gained any additional qualifications from full or part time study? IF YES: Which ones? (CODE HIGHEST QUALIFICATIONS BELOW)

	<i>QB</i> (1747)		QC (1684)	
Government training scheme certificate	*	(*)	*	(*)
School certificate	7	(7)	*	(*)
CSE's	7	(8)	*	(*)
GCE O levels or equivalent	16	(17)	1	(1)
GCE A levels or equivalent	6	(6)	*	(*)
BTEC	*	(*)	1	(1)
ONC/OND	*	(*)	1	(1)
HNC/HND	*	(*)	1	(2)
City & Guilds	1	(1)	4	(5)
Membership of chartered institute	0	(0)	1	(1)
Other professional qualifications	2	(2)	6	(6)
Degree or higher	5	(5)	2	(2)
Still in full time education	0	(0)	0	(0)
Other	4	(4)	9	(9)
None	47	(50)	66	(72)