

Leading education
and social research
Institute of Education
University of London

Millennium Cohort Study

MCS5: Guide to Derived Variables

Rachel Rosenberg and Mark
Atkinson

User guide to the data (First Edition)

May 2015

Centre for Longitudinal Studies

Following lives from birth through the adult years
www.cls.ioe.ac.uk

CLS is an ESRC Resource Centre based at the Institute of Education, London

First published in 2015 by the
Centre for Longitudinal Studies
Institute of Education, University of London
20 Bedford Way
London WC1H 0AL
www.cls.ioe.ac.uk
© Centre for Longitudinal Studies

The Centre for Longitudinal Studies (CLS) is an ESRC Resource Centre based at the Institution of Education. It provides support and facilities for those using the three internationally-renowned birth cohort studies: the National Child Development Study (1958), the 1970 British Cohort Study and the Millennium Cohort Study (2000). CLS conducts research using the birth cohort study data, with a special interest in family life and parenting, family economics, youth life course transitions and basic skills. The views expressed in this work are those of the author(s) (amend as necessary) and do not necessarily reflect the views of the Economic and Social Research Council. All errors and omissions remain those of the author(s).

This document is available in alternative formats.
Please contact the Centre for Longitudinal Studies.
tel: +44 (0)20 7612 6875
email: clsfeedback@ioe.ac.uk

Table of Contents

Introduction	6
Person Level Variables	7
Respondent Identity and Response	8
<i>EDDRES00 S5 DV Respondent identity and interview status</i>	8
<i>EDDREL00 S5 DV Respondent relationship to CM</i>	9
<i>EDDAGI00 S5 DV Respondent Age at Interview</i>	11
<i>EDDGAI00 S5 DV Respondent Age at Interview (grouped)</i>	11
<i>EDDSAM00 S5 DV Respondent same as at sweep 4</i>	11
<i>EDDLST00 S5 DV Respondent status at sweep 4</i>	11
Employment and Occupation coding	12
<i>EDDWRK00 S5 DV Whether respondent is in work or not</i>	12
<i>EDDEMP00 S5 DV Employment status for SOC coding</i>	12
<i>EDD17S00 S5 DV NS-SEC full version (current job)</i>	12
<i>EDD13S00 S5 DV NS-SEC major category (current job)</i>	13
<i>EDD07S00 S5 DV NS-SEC 7 classes (current job)</i>	14
<i>EDD05S00 S5 DV NS-SEC 5 classes (current job)</i>	14
<i>EDDACT00 S5 DV Respondents Economic Activity Status</i>	15
Ethnicity (Parent / Carer)	16
<i>EDEEA00 S5 DV Respondent's Ethnic Group merged (E)</i>	16
<i>EDEWA00 S5 Respondent's Ethnic Group merged (W)</i>	16
<i>EDESA00 S5 DV Respondent's Ethnic Group merged (S)</i>	18
<i>EDENA00 S5 DV Respondent's Ethnic Group merged (NI)</i>	18
<i>ED06E00 S5 DV Respondent's Ethnic Group - 6 category Census class</i>	19
<i>ED11E00 S5 DV Respondent's Ethnic Group - 11 category Census</i>	20
<i>ED08E00 S5 DV Respondent's Ethnic Group - 8 category classification</i>	21
Education	22
<i>EDDNVQ00 S5 DV Respondent NVQ equivalent Highest Level (across all sweeps)</i> ...	22
<i>EDACAQ00 S5 DV NVQ equivalent of highest academic level across sweeps</i>	23
Religion	25
<i>EDDRLG00 S5 DV Respondent: Religion - 7 category</i>	25
Cohort Member Level Variables	26
Ethnicity (Cohort Member).....	27
<i>EDC06EA0 S5 DV Cohort Member Ethnic Group - 6 cat. census</i>	27

<i>EDC08E00 S5 DV Cohort Member Ethnic Group - 8 cat. census</i>	27
<i>EDC11E00 S5 DV Cohort Member Ethnic Group - 11 cat. census</i>	29
Strengths and Difficulties (SDQ) Questionnaire (Parental Assessment)	31
<i>EDEMOT00 S5 DV SDQ Emotional Symptoms</i>	31
<i>EDCOND00 S5 DV SDQ Conduct Problems</i>	31
<i>EDHYPE00 S5 DV SDQ Hyperactivity/Inattention</i>	31
<i>EDPEER00 S5 DV SDQ Peer Problems</i>	31
<i>EDPROS00 S5 DV SDQ Prosocial</i>	31
<i>EDEBDTAA S5 DV SDQ Total Difficulties</i>	31
Education: Streaming and Setting	32
<i>STREAM S5 DV: If streamed at school and which stream</i>	32
<i>STREAMG S5 DV: If streamed at school and which stream (Grouped)</i>	32
<i>LITSET S5 DV: Set for English</i>	32
<i>LITSETW S5 DV: Set for Welsh</i>	33
<i>LITSET S5 DV: Set for English (Grouped)</i>	33
<i>LITSETW S5 DV: Set for Welsh (Grouped)</i>	33
<i>NUMSET S5 DV: Set for Maths</i>	34
<i>NUMSETG S5 DV: Set for Maths (Grouped)</i>	34
<i>SCISSET S5 DV: Set for Science</i>	34
<i>SCISSETG S5 DV: Set for Science (Grouped)</i>	34
<i>SETTING S5 DV: Setting summary</i>	35
<i>STREAMNUM S5 DV: Relationship between streaming and numeracy</i>	35
<i>STREAMNUMG S5 DV: Relationship between streaming and numeracy (grouped)</i> ...	36
<i>STREAMLIT S5 DV: Relationship between streaming and English</i>	36
<i>STREAMLITG S5 DV: Relationship between streaming and English (grouped)</i>	37
<i>STREAMSCI S5 DV: Relationship between streaming and Science</i>	37
<i>STREAMSCIG S5 DV: Relationship between streaming and Science (grouped)</i>	38
<i>M5STSC2 S5 DV: S5 DV: Which school year CM in</i>	38
<i>TIMEYEAR S5 DV: S5 DV: S5 DV: Season born in</i>	38
<i>TIMEYEARG S5 DV: S5 DV: S5 DV: Season born in (grouped)</i>	39
Strengths and Difficulties (SDQ) Questionnaire (Teacher Assessment).....	40
<i>EEMOTI_T S5 DV TEACHER SDQ Emotional Symptoms</i>	40
<i>ECOND_T S5 DV TEACHER SDQ Conduct Problems</i>	40
<i>EHYPER_T S5 DV TEACHER SDQ Hyperactivity/Inattention</i>	40
<i>EPEER_T S5 DV TEACHER SDQ Peer Problems</i>	40
<i>EPROSO_T S5 DV TEACHER SDQ Prosocial</i>	40

<i>EEBDTO_T S5 DV TEACHER SDQ Total Difficulties</i>	40
<i>EEBDIF_T S5 DV TEACHER SDQ CM has Difficulties in one or more areas</i>	40
Family Level Variables	41
Region of Interview	42
<i>EACTRY00 S5 Country at interview (E,W,S,NI)</i>	42
<i>EAREGN00 S5 Interview Government Office Region</i>	42
Interview Outcomes.....	43
<i>EDMINT00 S5 Main Interview Outcome</i>	43
<i>EDPINT00 S5 Partner Interview Outcome</i>	43
Household composition	44
<i>EDHTYP00 S5 DV Parents/Carers in Household</i>	44
<i>EDHTYS00 S5 DV Summary of Parents/Carers in Household</i>	45
<i>EDRELP00 S5 DV Relationship between Parents/Carers in Household</i>	45
<i>EDNATM00 S5 DV Natural mother status</i>	45
<i>EDMINH00 S5 DV Natural mother in HH</i>	46
<i>EDNATF00 S5 DV Natural father status</i>	46
<i>EDFINH00 S5 DV Natural father in HH</i>	46
<i>EDOTHS00 S5 DV Number of siblings of CM in hhold</i>	47
<i>EDNOCM00 S5 DV Number of CMs in household</i>	47
<i>EDTOTS00 S5 DV Number of sibs in hhold plus CMs</i>	47
<i>EDNSIB00 S5 DV Natural siblings of CM in hhold</i>	47
<i>EDHSIB00 S5 DV Half siblings of CM in household</i>	47
<i>EDSSIB00 S5 DV Step siblings of CM in household</i>	47
<i>EDASIB00 S5 DV Adoptive siblings of CM in hhold</i>	48
<i>EDFSIB00 S5 DV Foster siblings of CM in household</i>	48
<i>EDGPAR00 S5 DV Grandparent of CM in household</i>	48
<i>EDOTHA00 S5 DV Other adult in household</i>	48
<i>EDNUMH00 S5 DV No. in HHold (not inc CMs)</i>	49
<i>EDTOTP00 S5 DV No. in HHold (inc CMs)</i>	49
<i>EDHLAN00 S5 DV Language Spoken in household</i>	49
Housing.....	50
<i>EDROOW00 S5 DV Housing Tenure</i>	50
<i>EDTIMA00 S5 DV Time at current address (months)</i>	50
<i>EDTIMF00 S5 DV Flagging issues with time at current address</i>	50
<i>EDCWRK00 S5 DV Combined labour market status</i>	51
Employment and Occupation coding	52

<i>EOEDE000 S5 DV OECD equiv weekly family income</i>	<i>52</i>
<i>EOEDP000 S5 DV S5 DV OECD Below 60% median indicator</i>	<i>52</i>
<i>EOECDUK0 S5 DV OECD Equivalised income quintiles - UK whole</i>	<i>52</i>
<i>EOECDSC0 S5 DV OECD Equivalised income quintiles - by country</i>	<i>52</i>

Introduction

This document was produced to accompany the MCS5 Derived Variables Dataset. The intention is to provide a suite of comparable longitudinal variables in the main domains of household composition, response, work, education, housing and anthropometry and psychological inventories.

No syntax or code has been included primarily because the variables were computed using SIR (www.sir.com.au) from the CLS survey database, where the variable names and structure of the data are different from the publically available data, and the code would be of little utility. However, the method and sources used are explained, including whether proxy information has been used (where appropriate).

Some variables are not directly comparable across sweeps, therefore it is important to read the documentation for each variable at each sweep before using them in any analysis. For example, the NVQ derived variables are comparable between MCS1 and MCS2, but these are not directly comparable with MCS3, MCS4 and MCS5 because neither the questions asked nor the banding of responses was the same at the later sweeps. NVQ at MCS3, MCS 4 and MCS5 are comparable between themselves however.

MCS5 introduced long format for the person level and cohort member level files, including the parental interview and Cohort Member self completion and assessment files. This format includes data from each cohort member or the main and partner on different rows. This should simplify the process for researchers of merging both parental and cohort member level derived variables with information on the household grid, as well as other person and cohort level files.

As a result of the new long format, the derived variables are being held across three data files, one each for variables held at family, person and cohort member level respectively. The present guide divides the variables that have been derived from MCS5 research data into these three levels of cases.

If you have any questions or comments please contact CLS at clsfeedback@ioe.ac.uk.

Person Level Variables

Respondent Identity and Response

EDDRES00 S5 DV Respondent identity and interview status

Respondent identity and interview status derived from household grid variables CREL, PSEX, ELIG and RESP

VALUE LABELS EDDRES00

- (-1) 'Not applicable'
- (1) 'Natural mother: interviewed'
- (2) 'Natural father: interviewed'
- (3) 'Adoptive mother: interviewed'
- (4) 'Adoptive father: interviewed'
- (5) 'Foster mother: interviewed'
- (6) 'Foster father: interviewed'
- (7) 'Step mother/partner of father: interviewed'
- (8) 'Step father/partner of mother: interviewed'
- (9) 'Grandmother: interviewed'
- (10) 'Grandfather: interviewed'
- (11) 'Natural mother: by proxy'
- (12) 'Natural father: by proxy'
- (13) 'Step mother: by proxy'
- (14) 'Step father: by proxy'
- (15) 'Natural mother: not interviewed'
- (16) 'Natural father: not interviewed'
- (17) 'Adoptive mother: not interviewed'
- (18) 'Adoptive father: not interviewed'
- (19) 'Foster mother: not interviewed'
- (20) 'Foster father: not interviewed'
- (21) 'Step mother: not interviewed'
- (22) 'Step father: not interviewed'
- (23) 'Natural mother: by proxy, not interviewed'
- (24) 'Natural father: by proxy, not interviewed'
- (25) 'Other female non-relative: interviewed'
- (26) 'Other male non relative: interviewed'
- (27) 'Other female non-relative: not interviewed'
- (28) 'Other male non relative: not interviewed'
- (29) 'Step mother: by proxy, not interviewed'
- (30) 'Step father: by proxy, not interviewed'
- (31) 'Other female relative: interviewed'
- (32) 'Other male relative: interviewed'
- (33) 'Female, unknown relationship: interviewed'
- (34) 'Male, unknown relationship: interviewed'
- (35) 'Step parent, unknown sex: interviewed'
- (36) 'Step parent, unknown sex: not interviewed'
- (37) 'Adoptive parent, unknown sex: interviewed'
- (38) 'Adoptive parent, unknown sex: not interviewed'

- (39)'Grandmother: not interviewed'
- (40)'Grandfather: not interviewed'
- (41)'Female, unknown relationship: not interviewed'
- (42)'Male, unknown relationship: not interviewed'
- (43)'Other female relative: not interviewed'
- (44)'Other male relative: not interviewed'
- (45)'Natural parent, unknown sex: interviewed'
- (46)'Natural parent, unknown sex: not interviewed'
- (47)'Natural parent, unknown sex: by proxy'
- (48)'Other male non-relative: by proxy'
- (49)'Other non-relative, sex unknown: interviewed'
- (50)'Unknown relationship, unknown sex: by proxy'
- (51)'Adoptive father: by proxy'
- (52)'Grandfather: by proxy'
- (53)'Other male non-relative: by proxy, no proxy interview'
- (54)'Other male relative: by proxy'
- (55)'Natural sister: interviewed'
- (56)'Natural brother: interviewed'
- (57)'Natural sister: not interviewed'
- (58)'Adoptive father: by proxy, no proxy interview'
- (59)'Grandfather: by proxy, no proxy interview'
- (60)'Foster father: by proxy, no proxy interview'
- (61)'Half brother: interviewed'
- (62)'Half sister: interviewed'

EDDREL00 S5 DV Respondent relationship to CM

Respondent's relationship to CM is a collapsed version of EDRES00

(1,11, 15, 23, 2,12,16, 23, 24, 45, 46, 47 = 7)

(3, 4, 58, 51, 37, 38 = 8)

(5, 6, 19, 20, 60 = 9)

(13,14,21, 22, 29, 30, 35, 36 = 10)

(55, 56, 57 = 11)

(61,62=12)

(9,39=13)

(9, 10, 39, 40, 52, 59=17)

(31, 32, 43, 44, 54 = 19)

(25, 26, 27, 28, 48, 49 =20)

VALUE LABELS EDDREL00

- (-1)'Not known'
- (1)'Husband/Wife'
- (2)'Partner/Cohabitee'
- (3)'Natural son/daughter'
- (4)'Adopted son/daughter'
- (5)'Foster son/daughter'
- (6)'Step-son-daughter'
- (7)'Natural parent'
- (8)'Adoptive parent'
- (9)'Foster parent'
- (10)'Step-parent, partner of parent'
- (11)'Natural brother/Natural sister'
- (12)'Half-brother/Half-sister'
- (13)'Step-brother/Step-sister'
- (14)'Adopted brother/Adopted sister'
- (15)'Foster brother/Foster sister'
- (16)'Grandchild'
- (17)'Grandparent'
- (18)'Nanny/au pair'
- (19)'Other relative'
- (20)'Other non-relative'
- (96)'Self'

EMDAGI00 S5 DV Respondent Age at Interview

Main respondent's age taken from the household grid variable PAGE

VALUE LABELS	EMDAGI00
	(-3) 'DOB or Date of interview missing'
	(-2) 'Not known'
	(-1) 'Not applicable'

EMDGAI00 S5 DV Respondent Age at Interview (grouped)

Main respondent's age grouped using EMDAGI00 into 16 to 19, 20 to 29, 30 to 29 and 40 plus.

VALUE LABELS	EMDGAI00, EPDGAI00
	(-3) 'DOB or Date of interview missing'
	(-2) 'Not known'
	(-1) 'Not applicable'
	(1) '16 to 19'
	(2) '20 to 29'
	(3) '30 to 39'
	(4) '40 to 49'
	(5) '50 plus'

EDDSAM00 S5 DV Respondent same as at sweep 4

Has value 1 if person number of main respondent at MCS5 is same as person number of main respondent at MCS4. Has value 2 if person numbers are different. Has value -1 if family not present at MCS4.

VALUE LABELS	EDDSAM00
	(-1) 'Not applicable'
	(1) 'Yes'
	(2) 'No'

EDDLST00 S5 DV Respondent status at sweep 4

Ascertains the response status (main, partner, proxy, none) at MCS4 of the current main respondent using person number and the Household Grid variable RESP at MCS4.

VALUE LABELS	EDDLST00
	(-1) 'Not applicable'
	(1) 'Main interview'
	(2) 'Partner interview'
	(3) 'Proxy interview'
	(4) 'No interview'

Employment and Occupation coding

EDDWRK00 S5 DV Whether respondent is in work or not

Uses WKWK, JBAW to derive working status of main respondent. If these variables all contain missing data then the HHGRID variable PJOB is used.

VALUE LABELS	EDDWRK00
	(-1) 'Not applicable'
	(1) 'Respondent is in work or on leave'
	(2) 'Respondent is not in work nor on leave'

EDDEMP00 S5 DV Employment status for SOC coding

Uses EMSE, SUPV, EMPN and SEEM to determine managerial/supervisory status and organisation size used in SOC coding.

VALUE LABELS	EDDEMP00
	(-1) "Not applicable"
	(1) "Employers - large organisations"
	(2) "Employers - small organisations"
	(3) "Self employed - no employers"
	(4) "Managers - large organisations"
	(5) "Managers - small organisations"
	(6) "Supervisors"
	(7) "Other employees"

EDD17S00 S5 DV NS-SEC full version (current job)

Uses dmnsec00, CHJB, EVRW and derived variable DWRK to derive full version NS-SEC where main respondent is currently working at MCS5. The variable dmnsec00 was derived from the SOC2000 coding of the respondent's occupation held in variable dmsoc200.

VALUE LABELS	EDD17S00
	(-8) 'Don't Know'
	(-1) 'Not applicable'
	(1.0) 'Large emp'
	(2.0) 'Hi manag'
	(3.1) 'Hi prof trad'
	(3.2) 'Hi prof new'
	(3.3) 'Hi prof trad s-emp'

- (3.4) 'Hi prof new s-emp'
- (4.1) 'Lo prof trad'
- (4.2) 'Lo prof new'
- (4.3) 'Lo prof trad s-emp'
- (4.4) 'Lo prof new s-emp'
- (5.0) 'Lower managers'
- (6.0) 'Hi supervisory'
- (7.1) 'Intermed clerical'
- (7.2) 'Intermed service'
- (7.3) 'Intermed techncl'
- (7.4) 'Intermed engineerng'
- (8.1) 'Small emp indust'
- (8.2) 'Sm emp agric'
- (9.1) 'S-emp non prof'
- (9.2) 'S-emp agric'
- (10.0) 'Lower supervisors'
- (11.1) 'Lo tech craft'
- (11.2) 'Lo tech operative'
- (12.1) 'Semi-rou sales'
- (12.2) 'Semi-rou service'
- (12.3) 'Semi-rou techncl'
- (12.4) 'Semi-rou operative'
- (12.5) 'Semi-rou gric'
- (12.6) 'Semi-rou clerical'
- (12.7) 'Semi-rou childcare'
- (13.1) 'Routine sales'
- (13.2) 'Routine productn'
- (13.3) 'Routine tech'
- (13.4) 'Routine operative'
- (13.5) 'Routine agric'

EDD13S00 S5 DV NS-SEC major category (current job)

Collapses derived variable EDD17S00 into its 13 major categories (current job).

- (1=1)
- (2=2)
- (3.1,3.2,3.3,3.4 =3)
- (4.1,4.2,4.3,4.4 =4)
- (5.0 =5)
- (6.0=6)
- (7.1,7.2,7.3,7.4 =7)
- (8.1,8.2 =8)
- (9.1,9.2 =9)
- (10.0 =10)
- (11.1,11.2 =11)

(12.1,12.2,12.3,12.4,12.5,12.6,12.7 =12)
(13.1,13.2,13.3,13.4,13.5 =13)
(else=-1)

VALUE LABELS ED13S00
(-1) 'Not applicable'
(1) 'Large emp'
(2) 'Hi manag'
(3) 'Higher prof'
(4) 'Lo prof/hi tech'
(5) 'Lower managers'
(6) 'Hi supervisory'
(7) 'Intermediate'
(8) ' Small employers'
(9) 'Self-emp non profl'
(10) 'Lower supervisors'
(11) 'Lower technical'
(12) 'Semi-routine'
(13) 'Routine'

EDD07S00 S5 DV NS-SEC 7 classes (current job)

Collapses derived variable EDD13S00 into 7 categories (current job).

(1,2,3=1)
(4,5,6=2)
(7=3)
(8,9=4)
(10,11=5)
(12=6)
(13=7)
(-1=-1)

VALUE LABELS EDD07S00
(-1) 'Not applicable'
(1) 'Hi manag/prof'
(2) 'Lo manag/prof'
(3) 'Intermediate'
(4) 'Small emp and s-emp'
(5) 'Low sup and tech'
(6) 'Semi routine'
(7) 'Routine'

EDD05S00 S5 DV NS-SEC 5 classes (current job)

Collapses derived variable EDD07S00 into 5 categories (current job).

(1,2=1)
(3=2)

(4=3)
(5=4)
(6,7=5)
(-1=-1)

VALUE LABELS EDD05S00
(-1) 'Not applicable'
(1) 'Manag and profl'
(2) 'Intermediate'
(3) 'Sm emp and s-emp'
(4) 'Lo sup and tech'
(5) 'Semi-rou and routine'

EDDACT00 S5 DV Respondents Economic Activity Status

If working (WKWK=1 or JBAW=1) and employee (EMPS=1), BMDACT00=1

If working (WKWK=1 or JBAW=1) and self-employed (EMPS=2), BMDACT00=2

If not working, recodes NWRK (non-working status) into BMDACT00 as follows:

(3=3)
(4=4)
(5,6,7=5)
(8=6)
(2=8)
(1=7)
(95=9)

Ethnicity (Parent / Carer)

EDEEA00 S5 DV Respondent's Ethnic Group merged (E)

Main respondent's Ethnic Group where interviewed in ENGLAND (and not already given at any prior sweeps), Derived by combining ETHE with the coded "other" responses held in ETXX

VALUE LABELS	EDEEA00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White - British'
	(2) 'White - Irish'
	(3) 'Any other White background'
	(4) 'Mixed - White and Black Caribbean'
	(5) 'Mixed - White and Black African'
	(6) 'Mixed - White and Asian'
	(7) 'Any other mixed background'
	(8) 'Asian/Asian British - Indian'
	(9) 'Asian/Asian British - Pakistani'
	(10) 'Asian/Asian British - Bangladeshi'
	(11) 'Any other Asian background'
	(12) 'Black/Black British - Caribbean'
	(13) 'Black/Black British - African'
	(14) 'Any other Black background'
	(15) 'Chinese'
	(95) 'Any other background'

EDEWA00 S5 Respondent's Ethnic Group merged (W)

Main respondent's Ethnic Group where interviewed in WALES (and not already given at any prior sweeps), Derived by combining ETHW with the coded "other" responses held in ETXX

VALUE LABELS	EDEWA00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White - British'
	(2) 'White - Irish'
	(3) 'Any other White background'
	(4) 'Mixed - White and Black Caribbean'
	(5) 'Mixed - White and Black African'
	(6) 'Mixed - White and Asian'
	(7) 'Any other mixed background'
	(8) 'Asian/Asian British - Indian'
	(9) 'Asian/Asian British - Pakistani'

- (10) 'Asian/Asian British - Bangladeshi'
- (11) 'Any other Asian background'
- (12) 'Black/Black British - Caribbean'
- (13) 'Black/Black British - African'
- (14) 'Any other Black background'
- (15) 'Chinese'
- (95) 'Any other background'

EDESA00 S5 DV Respondent's Ethnic Group merged (S)

Main respondent's Ethnic Group where interviewed in SCOTLAND (and not already given at any prior sweeps), Derived by combining ETHS with the coded "other" responses held in ETXX

VALUE LABELS	EDESA00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White - Scottish'
	(2) 'White - other British'
	(3) 'White - Irish'
	(4) 'Any other White background'
	(5) 'Any mixed background'
	(6) 'Asian/Asian Scottish - Indian'
	(7) 'Asian/Asian Scottish - Pakistani'
	(8) 'Asian/Asian Scottish - Bangladeshi'
	(9) 'Asian/Asian Scottish - Chinese'
	(10) 'Any other Asian background'
	(11) 'Black/Black Scottish - Caribbean'
	(12) 'Black/Black Scottish - African'
	(13) 'Any other Black background'
	(95) 'Any other background'

EDENA00 S5 DV Respondent's Ethnic Group merged (NI)

Main respondent's Ethnic Group where interviewed in NORTHERN IRELAND (and not already given at any prior sweeps), Derived by combining ETHN with the coded "other" responses held in ETXX

VALUE LABELS	EDENA00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White'
	(2) 'Chinese'
	(3) 'Irish Traveller'
	(4) 'Indian'
	(5) 'Pakistani'
	(6) 'Bangladeshi'
	(7) 'Black Caribbean'
	(8) 'Black African'
	(9) 'Black Other'
	(10) 'Mixed ethnic group'
	(95) 'Any other background'

ED06E00 S5 DV Respondent's Ethnic Group - 6 category Census class

Main respondent's 6 category ethnic group which picks up ethnicity from the most recent sweep where it was given.

Recoding for ethnicity in England, dmdeea0000, (1,2,3=1)
(4,5,6,7=2)
(8=3)
(9,10=4)
(12,13,14=5)
(15,11,95=6)

Recoding for ethnicity in Wales, dmdewa0000, (1,2,3,4=1)
(5,6,7,8=2)
(9=3)
(10,11=4)
(13,14,15=5)
(16,12,95=6)

Recoding for ethnicity in Scotland, dmdesa0000, (1,2,3,4=1)
(5=2)
(6=3)
(7,8=4)
(11,12,13=5)
(9,10,95=6)

Recoding for ethnicity in NI, dmdena0000, (1,3=1)
(10=2)
(4=3)
(5,6=4)
(7,8,9=5)
(2,95=6)

VALUE LABELS	ED06E00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White'
	(2) 'Mixed'
	(3) 'Indian'
	(4) 'Pakistani and Bangladeshi'
	(5) 'Black or Black British'
	(6) 'Other Ethnic group (inc Chinese,Other)'

ED11E00 S5 DV Respondent's Ethnic Group - 11 category Census

Main respondent's 11 category ethnic group which picks up ethnicity from the most recent sweep where it was given.

Recoding for ethnicity in England, dmdeea0000,	(1,2,3=1) (4,5,6,7=2) (8=3) (9=4) (10=5) (11=6) (12=7) (13=8) (14=9) (15=10) (95=11)
Recoding for ethnicity in Wales, dmdewa0000,	(1,2,3,4=1) (5,6,7,8=2) (9=3) (10=4) (11=5) (12=6) (13=7) (14=8) (15=9) (16=10) (95=11)
Recoding for ethnicity in Scotland, dmdesa0000,	(1,2,3,4=1) (5=2) (6=3) (7=4) (8=5) (10=6) (11=7) (12=8) (13=9) (9=10) (95=11)
Recoding for ethnicity in NI, dmdena0000,	(1,3=1) (10=2) (4=3) (5=4) (6=5) (7=7) (8=8) (9=9) (2=10)

(95=11)

VALUE LABELS	ED11E00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White'
	(2) 'Mixed'
	(3) 'Indian'
	(4) 'Pakistani'
	(5) 'Bangladeshi'
	(6) 'Other Asian'
	(7) 'Black Caribbean'
	(8) 'Black African'
	(9) 'Other Black'
	(10) 'Chinese'
	(11) 'Other Ethnic Group'

ED08E00 S5 DV Respondent's Ethnic Group - 8 category classification

Main respondent's 8 category ethnic group - collapsed version of the 11 category variable

EMD11E00

Recoding	(1=1)
	(2=2)
	(3=3)
	(4=4)
	(5=5)
	(7=6)
	(8=7)
	(6,9,10,11=8)

VALUE LABELS	ED08E00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'White'
	(2) 'Mixed'
	(3) 'Indian'
	(4) 'Pakistani'
	(5) 'Bangladeshi'
	(6) 'Black Caribbean'
	(7) 'Black African'
	(8) 'Other Ethnic Group (inc Chinese, Other)'

Education

EDDNVQ00 S5 DV Respondent NVQ equivalent Highest Level (across all sweeps)

Looks at academic and vocational qualifications gained by the MAIN respondent since last interview (ACQU, VCQU) and compares them with the derived NVQ highest level from previous sweeps to ascertain the overall highest level attained across all sweeps.

At MCS5 academic qualifications are collapsed into a 5 point scale:

- 1,3 = 5 "NVQ Level 5"
- 2,4,5 = 4 "NVQ Level 4"
- 6 = 3 "NVQ Level 3"
- 7 = 2 "NVQ Level 2"
- 8 = 1 "NVQ Level 1"
- 95 = 95 "Other academic quals"
- 96 = 96 "None of these"

where

- 1 = Higher Degree and Postgraduate qualifications
- 2 = First Degree (including B.Ed.)
- 3 = Post-graduate Diplomas and Certificates
- 4 = Diplomas in higher education and other higher education qualifications
- 5 = Teaching qualifications for schools or further education (below degree level)
- 6 = A/AS/S Levels/SCE Higher, Scottish Certificate Sixth Year Studies, Leaving Certificate or equivalent
- 7 = O Level or GCSE grade A-C, SCE Standard, Ordinary grades 1-3 or Junior Certificate grade A-C
- 8 = CSE below grade 1/GCSE or O Level below grade C, SCE Standard, Ordinary grades below grade 3 or Junior Certificate below grade C
- 95 = Other academic qualifications (incl. some overseas)
- 96 = None of these qualifications

At MCS5 vocational qualifications are collapsed into the same scale:

- 1= 5 "NVQ Level 5"
- 2,3,4 = 4 "NVQ Level 4"
- 5,6,7 = 3 "NVQ Level 3"
- 8,9,10 = 2 "NVQ Level 2"
- 11,12,13 = 1 "NVQ Level 1"

where

- 1 = Professional qualifications at degree level e.g. graduate member of professional institute, chartered accountant or surveyor
- 2 = Nursing or other medical qualifications (below degree level)
- 3 = NVQ or SVQ level 4 or 5
- 4 = HND, HNC, Higher Level BTEC/RSA Higher Diploma
- 5 = NVQ or SVQ Level 3/GNVQ Advanced or GSVQ Level 3
- 6 = OND, ONCM BTEC National, SCOTVEC National Certificate
- 7 = City & Guilds advanced craft, Part III/RSA Advanced Diploma
- 8 = NVQ or SVQ Level 2/GNVQ Intermediate or GSVQ Level 2

- 9 = BTEC, SCOTVEC first or general diploma
- 10 = City & Guilds Craft or Part II/RSA Diploma
- 11 = NVQ or SVQ Level 1/GNVQ Foundation Level or GSVQ Level 1
- 12 = BTEC, SCOTVEC first or general certificate/SCOTVEC modules
- 13 = City & Guilds part 1/RSA Stage I,II,III/Junior certificate
- 95 = Other vocational qualifications (incl. some overseas)
- 96 =None of these qualifications

NB: NVQ vars at sweep 3 and 4 are collected differently from previous sweeps, and the bands are different, so comparison across sweeps will be difficult

VALUE LABELS	EDNVQ00
	(-1) 'Not applicable'
	(1) 'NVQ level 1'
	(2) 'NVQ level 2'
	(3) 'NVQ level 3'
	(4) 'NVQ level 4'
	(5) 'NVQ level 5'
	(95) 'Overseas qual only'
	(96) 'None of these'

EDACAQ00 S5 DV NVQ equivalent of highest academic level across sweeps

Derived as EDDNVQ00, showing highest NVQ equivalent qualification but looking at only academic qualifications obtained since the previous interview. This is then compared to all previous sweeps to obtain the highest NVQ equivalent qualification across all sweeps.

At MCS5 academic qualifications are collapsed into a 5 point scale:

- 1,3 = 5 "NVQ Level 5"
- 2,4,5 = 4 "NVQ Level 4"
- 6 = 3 "NVQ Level 3"
- 7 = 2 "NVQ Level 2"
- 8 = 1 "NVQ Level 1"
- 95 = 95 "Other academic quals"
- 96 = 96 "None of these"

where

- 1 = Higher Degree and Postgraduate qualifications
- 2 = First Degree (including B.Ed.)
- 3 = Post-graduate Diplomas and Certificates
- 4 = Diplomas in higher education and other higher education qualifications
- 5 = Teaching qualifications for schools or further education (below degree level)
- 6 = A/AS/S Levels/SCE Higher, Scottish Certificate Sixth Year Studies, Leaving Certificate or equivalent
- 7 = O Level or GCSE grade A-C, SCE Standard, Ordinary grades 1-3 or Junior Certificate grade A-C

8 = CSE below grade 1/GCSE or O Level below grade C, SCE Standard,
Ordinary grades below grade 3 or Junior Certificate below grade C
95 = Other academic qualifications (incl. some overseas)
96 = None of these qualifications

VALUE LABELS	EDNVQ00
	(-9)'Refusal'
	(-8)'Don't know'
	(-1)'Not applicable'
	(1)'NVQ level 1'
	(2)'NVQ level 2'
	(3)'NVQ level 3'
	(4)'NVQ level 4'
	(5)'NVQ level 5'
	(95)'Overseas qual only'
	(96)'None of these'

Religion

EDDRLG00 S5 DV Respondent: Religion - 7 category

Is main respondent's religion and is created by recoding the (merged) religion variable for GB, EMRLGZ00, and combining it with the recoded (merged) religion variable for NI, EMRLNZ00.

EMRLGZ00 is recoded into EDDRLG00 as follows:

(1=8)
(2,3,4,5,6,7,8,9,10,11,12=1)
(51,52,53,54,55,56,57,58,59,84=1)
(15=2)
(13=3)
(16=4)
(14=5)
(17=6)
(18,60,61,62,63,64,85=7)

EMRLNZ00 is recoded into EDDRLG00 as follows:

(1=8)
(2,3,4,5,6,7,8,9,10,11,12,18,19=1)
(51,52,53,54,55,56,57,58,59,84=1)
(15=2)
(13=3)
(16=4)
(14=5)
(17=6)
(20,60,61,62,63,64,85=7)

VALUE LABELS	EDDRLG00
	(-9) 'Refusal'
	(-8) 'Don't know'
	(-1) 'Not applicable'
	(1) 'Christian'
	(2) 'Muslim'
	(3) 'Hindu'
	(4) 'Sikh'
	(5) 'Jewish'
	(6) 'Buddhist'
	(7) 'Other'
	(8) 'None'

Cohort Member Level Variables

Ethnicity (Cohort Member)

EDC06EA0 S5 DV Cohort Member Ethnic Group - 6 cat. census

Picks up MCS5 dvs CEEA,CEWA,CESA,CENA where they exist, and recodes them into EDC06EA0 as follows:.

IF (CEEA > 0) RECODE EDC06EA0=CEEA (1,2,3=1)
(4,5,6,7=2)
(8=3)
(9,10=4)
(12,13,14=5)
(11,15,95=6)

IF (CEWA > 0) RECODE EDC06EA0=CEWA (1,2,3,4=1)
(5,6,7,8=2)
(9=3)
(10,11=4)
(13,14,15=5)
(12,16,95=6)

IF (CESA > 0) RECODE EDC06EA0=CESA (1,2,3,4=1)
(5=2)
(6=3)
(7,8=4)
(11,12,13=5)
(9=6)
(10,95=6)

IF (CENA > 0) RECODE EDC06EA0=CENA (1,3=1)
(4=3)
(5,6=4)
(7,8,9=5)
(2,10,95=6)

EDC08E00 S5 DV Cohort Member Ethnic Group - 8 cat. census

Picks up MCS5 dvs CEEA,CEWA,CESA,CENA where they exist, and recodes them into EDC08EA0 as follows:.

IF (CEEA > 0) RECODE EDC08E00=CEEA (1,2,3=1)
(4,5,6,7=2)
(8=3)
(9=4)
(10=5)
(12=6)
(13=7)

		(11,14,15,95=8)
IF (CEWA > 0) RECODE EDC08E00=CEWA		(1,2,3,4=1) (5,6,7,8=2) (9=3) (10=4) (11=5) (13=6) (14=7) (12,15,16,95=8)
IF (CESA > 0) RECODE EDC08E00=CESA		(1,2,3,4=1) (5=2) (6=3) (7=4) (8=5) (11=6) (12=7) (9,10,13,95=8)
IF (CENA > 0) RECODE EDC08E00=CENA		(1,3=1) (4=3) (5=4) (6=5) (7=6) (8=7) (2,9,10,95=8)
VALUE LABELS	EDC08E00	
	(-1)	'Not applicable'
	(1)	'White'
	(2)	'Mixed'
	(3)	'Indian'
	(4)	'Pakistani'
	(5)	'Bangladeshi'
	(6)	'Black Caribbean'
	(7)	'Black African'
	(8)	'Other Ethnic Group (inc Chinese, Other)'

EDC11E00 S5 DV Cohort Member Ethnic Group - 11 cat. census

Picks up MCS5 dvs CEEA,CEWA,CESA,CENA where they exist, and recodes them into EDC11EA0 as follows:.

IF (CEEA > 0) RECODE EDC11E00=CEEA	(1,2,3=1) (4,5,6,7=2) (8=3) (9=4) (10=5) (11=6) (12=7) (13=8) (14=9) (15=10) (95=11)
IF (CEWA > 0) RECODE EDC11E00=CEWA	(1,2,3,4=1) (5,6,7,8=2) (9=3) (10=4) (11=5) (12=6) (13=7) (14=8) (15=9) (16=10) (95=11)
IF (CESA > 0) RECODE EDC11E00=CESA	(1,2,3,4=1) (5=2) (6=3) (7=4) (8=5) (10=6) (11=7) (12=8) (13=9) (9=10) (95=11)
IF (CENA > 0) RECODE EDC11E00=CENA	(1,3=1) (4=3) (5=4) (6=5) (7=7) (8=8) (9=9) (2,10,95=11)

VALUE LABELS

EDC11E00

- (-1) 'Not applicable'
- (1) 'White'
- (2) 'Mixed'
- (3) 'Indian'
- (4) 'Pakistani'
- (5) 'Bangladeshi'
- (6) 'Other Asian'
- (7) 'Black Caribbean'
- (8) 'Black African'
- (9) 'Other Black'
- (10) 'Chinese'
- (11) 'Other Ethnic Group'

Strengths and Difficulties (SDQ) Questionnaire (Parental Assessment)

Derived using the method defined at <http://www.sdqinfo.org/c1.html> for the parental test

EDEMOT00 S5 DV SDQ Emotional Symptoms

Using items: SDHS,SDMW,SDUD,SDNC,SDFE

EDCOND00 S5 DV SDQ Conduct Problems

Using items: SDTT,SDOR,SDFB,SDOA,SDCS

EDHYPE00 S5 DV SDQ Hyperactivity/Inattention

Using items: SDRO,SDFS,SDDC,SDST,SDTE

EDPEER00 S5 DV SDQ Peer Problems

Using items: SDSP,SDGF,SDLC,SDPB,SDGB

EDPROS00 S5 DV SDQ Prosocial

Using items: SDPF,SDSR,SDHU,SDKY,SDVH

EDEBDTAA S5 DV SDQ Total Difficulties

Sum of items in the SDQ

Education: Streaming and Setting

STREAM S5 DV: If streamed at school and which stream

Recodes EQ21 and EQ23 to create single streaming variable indicating presence of stream and level.

VALUE LABELS	STREAM
	(0)'Not streamed'
	(1)'Top stream'
	(2)'Middle stream'
	(3)'Bottom stream'
	(-1)'Not applicable'
	(-7)'Teacher unsure what stream'
	(-8)'DK if streamed'

STREAMG S5 DV: If streamed at school and which stream (Grouped)

Recodes STREAM into binary variable, indicating child's status as streamed.

VALUE LABELS	STREAMG
	(0) "Not streamed"
	(1) "Streamed"
	(-1)"Teacher unsure"

LITSET S5 DV: Set for English

Recodes EQ24 and EQ26 into single variable indicating presence and level of English sets.

VALUE LABELS	STREAMG
	(0) "Not set"
	(1) "Top set"
	(2) "Middle set"
	(3) "Bottom set"
	(-7) "Set but D/K which set"
	(-8) "D/K if set"

LITSETW S5 DV: Set for Welsh

Recodes EQ26A and EQ26C into single variable indicating presence and level of Welsh sets.

VALUE LABELS	LITSETW
	(0) "Not set"
	(1) "Top set"
	(2) "Middle set"
	(3) "Bottom set"
	(-7) "Set but D/K which set"
	(-8) "D/K if set"

LITSET S5 DV: Set for English (Grouped)

Recodes LITSET into binary variable, indicating child's status as in a set for English.

VALUE LABELS	LITSETG
	(0) 'Not set'
	(1) 'Set'
	(-7) "Set but D/K which set"
	(-8) "D/K if set"
	(0) 'Not set'

LITSETW S5 DV: Set for Welsh (Grouped)

Recodes LITSETW into binary variable, indicating child's status as in a set for Welsh.

VALUE LABELS	LITSETGW
	(0) 'Not set'
	(1) 'Set'
	(-7) "Set but D/K which set"
	(-8) "D/K if set"
	(0) 'Not set'

NUMSET S5 DV: Set for Maths

Recodes EQ27 and EQ29 into single variable indicating presence and level of Maths sets.

VALUE LABELS	STREAMG
	(0) "Not set"
	(1) "Top set"
	(2) "Middle set"
	(3) "Bottom set"
	(-7) "Set but D/K which set"
	(-8) "D/K if set"

NUMSETG S5 DV: Set for Maths (Grouped)

Recodes NUMSET into binary variable, indicating child's status as in a set for Maths.

VALUE LABELS	LITSETG
	(0) 'Not set'
	(1) 'Set'
	(-7) "Set but D/K which set"
	(-8) "D/K if set"

SCISSET S5 DV: Set for Science

Recodes EQ30 and EQ31 into single variable indicating presence and level of Science sets.

VALUE LABELS	LITSETW
	(0) "Not set"
	(1) "Top set"
	(2) "Middle set"
	(3) "Bottom set"
	(-7) "Set but D/K which set"
	(-8) "D/K if set"

SCISSETG S5 DV: Set for Science (Grouped)

Recodes SCISSET into binary variable, indicating child's status as in a set for Science.

VALUE LABELS	LITSETGW
	(0) 'Not set'
	(1) 'Set'
	(-7) "Set but D/K which set"
	(-8) "D/K if set"
	(0) 'Not set'

SETTING S5 DV: Setting summary

Recodes setting variables LITSET, MATHSET and SCISSET into summary variable.

VALUE LABELS	LITSETGW
	(0) 'Not set'
	(1) 'Set Maths only'
	(2) 'Set English only'
	(3) 'Set English and Maths only'
	(4) 'Set Science only'
	(5) 'Set Maths and Science only'
	(6) 'Set English and Science only'
	(-1) "D/K if set"

STREAMNUM S5 DV: Relationship between streaming and numeracy

Recodes setting variables STREAM and MATHSET into variable indicating status of streaming and setting for mathematics.

VALUE LABELS	STREAMNUM
	(0) 'no stream, no set'
	(1) 'no stream, num set'
	(2) 'stream, no set'
	(3) 'stream, num set'
	(4) 'no stream, num set ?'
	(5) 'no stream, DK if set'
	(6) 'stream, num set?'
	(7) 'stream, DK if set'
	(8) 'DK which stream, no set'
	(9) 'DK which stream, num set'
	(10) 'DK which stream, num set?'
	(11) 'DK which stream, dk if set'
	(12) 'DK if stream, no set'
	(13) 'DK if stream, num set'
	(14) 'DK if stream, num set?'
	(15) 'DK if stream, dk if set'

STREAMNUMG S5 DV: Relationship between streaming and numeracy (grouped)

Recodes STREAMNUM into variable 6 category variable.

VALUE LABELS	STREAMNUMG
	(0) 'No stream, no set'
	(1) 'No stream, num set'
	(2) 'Stream, no set'
	(3) 'Stream, lit set'
	(4) 'DK if stream OR set'
	(5) 'DK if stream AND set'

STREAMLIT S5 DV: Relationship between streaming and English

Recodes setting variables STREAM and LITSET into variable indicating status of streaming and setting for English.

VALUE LABELS	STREAMLIT
	(0) 'no stream, no set'
	(1) 'no stream, lit set'
	(2) 'stream, no set'
	(3) 'stream, lit set'
	(4) 'no stream, lit set ?'
	(5) 'no stream, DK if set'
	(6) 'stream, lit set?'
	(7) 'stream, DK if set'
	(8) 'DK which stream, no set'
	(9) 'DK which stream, lit set'
	(10) 'DK which stream, lit set?'
	(11) 'DK which stream, DK if set'
	(12) 'DK if stream, no set'
	(13) 'DK if stream, lit set'
	(14) 'DK if stream, lit set?'
	(15) 'DK if stream, DK if set'

STREAMLITG S5 DV: Relationship between streaming and English (grouped)

Recodes STREAMLIT into variable 6 category variable.

VALUE LABELS	STREAMNUMG
	(0) 'No stream, no set'
	(1) 'No stream, lit set'
	(2) 'Stream, no set'
	(3) 'Stream, lit set'
	(4) 'DK if stream OR set'
	(5) 'DK if stream AND set'

STREAMSCI S5 DV: Relationship between streaming and Science

Recodes setting variables STREAM and SCISSET into variable indicating status of streaming and setting for English.

VALUE LABELS	STREAMSCI
	(0) 'no stream, no set'
	(1) 'no stream, sci set'
	(2) 'stream, no set'
	(3) 'stream, sci set'
	(4) 'no stream, sci set ?'
	(5) 'no stream, DK if set'
	(6) 'stream, sci set?'
	(7) 'stream, DK if set'
	(8) 'DK which stream, no set'
	(9) 'DK which stream, sci set'
	(10) 'DK which stream, sci set?'
	(11) 'DK which stream, DK if set'
	(12) 'DK if stream, no set'
	(13) 'DK if stream, sci set'
	(14) 'DK if stream, sci set?'
	(15) 'DK if stream, DK if set'

STREAMSCIG S5 DV: Relationship between streaming and Science (grouped)

Recodes STREAMSCI into variable 6 category variable.

VALUE LABELS	STREAMNUMG
	(0) 'No stream, no set'
	(1) 'No stream, sci set'
	(2) 'Stream, no set'
	(3) 'Stream, sci set'
	(4) 'DK if stream OR set'
	(5) 'DK if stream AND set'

M5STSC2 S5 DV: S5 DV: Which school year CM in

Recodes EPSTSC00 and EPDIFY00 form CM_CAPI data into single year variable.

VALUE LABELS	M5STSC2
	(1) 'Year 1 / primary 2'
	(2) 'Year 2 / primary 3'
	(3) 'Year 3 / primary 4'
	(4) 'Other year'
	(5) 'Not at aschool'
	(-1) 'Missing'

TIMEYEAR S5 DV: S5 DV: S5 DV: Season born in

Recodes ECCDBM00 and ECCDBY00 from CM_CAPI to indicate season of birth categories.

VALUE LABELS	TIMEYEAR
	(1) 'Autumn 2000'
	(2) 'Winter 2000/1'
	(3) 'Spring 2001'
	(4) 'Summer 2001'
	(5) 'Autumn 2001'
	(6) 'Winter 2001/2/'

TIMEYEARG S5 DV: S5 DV: S5 DV: Season born in (grouped)

Collapses TIMEYEAR into 5 categories.

VALUE LABELS

TIMEYEARG

- (1) 'Autumn 2000'
- (2) 'Winter 2000/1'
- (3) 'Spring 2001'
- (4) 'Summer 2001'
- (5) 'Autumn/ Winter 2001/2/'
- (-1) 'Missing/'

Strengths and Difficulties (SDQ) Questionnaire (Teacher Assessment)

Derived using the method defined at <http://www.sdqinfo.org/c1.html> for the parental test

EEMOTI_T S5 DV TEACHER SDQ Emotional Symptoms

Using items: SDHS,SDMW,SDUD,SDNC,SDFE

ECOND_T S5 DV TEACHER SDQ Conduct Problems

Using items: SDTT,SDOR,SDFB,SDOA,SDCS

EHYPER_T S5 DV TEACHER SDQ Hyperactivity/Inattention

Using items: SDRO,SDFS,SDDC,SDST,SDTE

EPEER_T S5 DV TEACHER SDQ Peer Problems

Using items: SDSP,SDGF,SDLC,SDPB,SDGB

EPROSO_T S5 DV TEACHER SDQ Prosocial

Using items: SDPF,SDSR,SDHU,SDKY,SDVH

EEBDTO_T S5 DV TEACHER SDQ Total Difficulties

Sum of SDQ items.

EEBDIF_T S5 DV TEACHER SDQ CM has Difficulties in one or more areas

Indication of the severity of difficulties in at least one area. Recoding of item EQ6.

(-1) = “Not applicable”

(0) = “No”

(1) = “Yes minor difficulties”

(2)= “Yes definite difficulties”

(3) = “Yes severe difficulties”

Family Level Variables

Region of Interview

EACTRY00 S5 Country at interview (E,W,S,NI)

Country of interview variables derived from geographical information using postcode lookup.

VALUE LABELS EACTRY00

- (1)'England'
- (2)'Wales'
- (3)'Scotland'
- (4)'N. Ireland'

EAREGN00 S5 Interview Government Office Region

Region of interview variables derived from geographical information using postcode lookup.

VALUE LABELS EAREGN00

- (1)'North East'
- (2)'North West'
- (3)'Yorkshire and the Humber'
- (4)'East Midlands'
- (5)'West Midlands'
- (6)'East of England'
- (7)'London'
- (8)'South East'
- (9)'South West'
- (10)'Wales'
- (11)'Scotland'
- (12)'Northern Ireland'
- (13)'Not app in IoM Ch Is'

Interview Outcomes

EDMINT00 S5 Main Interview Outcome

Is derived from the Household Grid variables ELIG and RESP and identifies cases where main was eligible and interviewed, main was eligible but not interviewed, or nobody eligible for main interview.

VALUE LABELS	EDMINT00
	(1) 'Interviewed in person'
	(2) 'Eligible but not interviewed'
	(3) 'No-one eligible for interview'

EDPINT00 S5 Partner Interview Outcome

Is derived from the Household Grid variables ELIG and RESP and identifies cases where partner was eligible and interviewed, partner was eligible but not interviewed, partner interviewed by proxy, or nobody eligible for partner interview.

VALUE LABELS	EDPINT00
	(1) 'Partner interviewed in person'
	(2) 'Partner interviewed by proxy'
	(3) 'Partner eligible but not interviewed'
	(4) 'No-one eligible for partner interview'

Household composition

EDHTYP00 S5 DV Parents/Carers in Household

Is derived using CREL and PSEX from the Household Grid, by counting the numbers of each parent type:

- Natural Mother
- Natural Father
- Step Mother
- Step Father
- Step Parent
- Adoptive Father
- Adoptive Mother
- Adoptive Parent
- Other Parent
- Foster Parent
- GrandMother
- GrandFather
- Sibling
- Both Parents
- Other Relative
- Other Non Relative
- Unknown relationship

Families are then categorised by possible combination of them in the household:

VALUE LABELS	EDHTYP00
(1)	'Both natural parents'
(2)	'Natural mother and step-parent'
(3)	'Natural mother and other parent/carer'
(4)	'Natural mother and adoptive parent'
(5)	'Natural father and step-parent'
(6)	'Natural father and other parent/carer'
(7)	'Natural father and adoptive parent'
(8)	'Two adoptive parents'
(9)	'Adoptive mother and other parent/carer'
(10)	'Two foster parents'
(11)	'Two grandparents'
(12)	'Grandmother and other parent/carer'
(13)	'Grandfather and other parent/carer'
(14)	'Two other parents'
(15)	'Natural mother only'
(16)	'Natural father only'
(17)	'Adoptive mother only'
(18)	'Adoptive father only'
(19)	'Step mother only'
(20)	'Grandmother only'
(21)	'Other parent/carer only (foster/sib/rel)'

- (22) 'Step father only'
- (23) 'Unknown parent types'
- (24) 'Grandfather only'
- (25) 'Adoptive mother and step parent'

EDHTYS00 S5 DV Summary of Parents/Carers in Household

Is a collapsed version of EDHTYP00 into a 1 or 2 parent family

VALUE LABELS	EDHTYS00
	(1) 'Two parents/carers'
	(2) 'One parent/carer'

EDRELP00 S5 DV Relationship between Parents/Carers in Household

Relationship between Parents/Carers (RESPONDENTS) in Household is derived using EHTYP to identify two-parent families, and using the main and partner person numbers EMPNUM00 and EPPNUM00. The code finds the relationship between these people from the household grid and flags them as married, cohabiting or neither.

VALUE LABELS	EDRELP00
	(-1) 'Not applicable'
	(1) 'Married'
	(2) 'Cohabiting'
	(3) 'Neither'

EDNATM00 S5 DV Natural mother status

Uses EMPNUM00 and EPPNUM00 along with CREL and PSEX from the household grid to find the person number of the natural mother, if they are/were in the household. It looks at PTPC and PRES from HHGRID to ascertain whether the natural mother is resident full-time or part-time, or is in fact deceased. Then, for each person number the variable COPA is checked to see if the non-resident natural mother has contact or not with CM, or is deceased. Finally, if no other status already ascertained, picks up any people flagged as deceased at previous sweeps (MINH).

VALUE LABELS	EDNATM00
	(-1) 'Not applicable'
	(1) 'Resident full-time in household'
	(2) 'Resident part-time in household'
	(3) 'Deceased'
	(4) 'Non-resident, in contact'
	(5) 'Non-resident, not in contact'
	(6) 'Non-resident, contact not known'

EDMINH00 S5 DV Natural mother in HH

Recodes EDNATM00 as

- (1,2=1)
- (4,5,6=2)
- (3=3)

to distinguish between families where the natural mother is (full or part-time) or isn't in the household.

VALUE LABELS	EDMINH00
	(-1) 'Not applicable'
	(1) 'Resident in household'
	(2) 'Not resident in household'
	(3) 'Deceased'

EDNATF00 S5 DV Natural father status

Uses EMPNUM00 and EPPNUM00 along with CREL and PSEX from the household grid to find the person number of the natural father, if they are/were in the household. It looks at PTPC and PRES from HHGRID to ascertain whether the natural father is resident full-time or part-time, or is in fact deceased. Then, for each person number the variable COPA is checked to see if the non-resident natural father has contact or not with CM, or is deceased. Finally, if no other status already ascertained, picks up any people flagged as deceased at previous sweeps (FINH).

VALUE LABELS	EDNATF00
	(-1) 'Not applicable'
	(1) 'Resident full-time in household'
	(2) 'Resident part-time in household'
	(3) 'Deceased'
	(4) 'Non-resident, in contact'
	(5) 'Non-resident, not in contact'
	(6) 'Non resident, contact not known'

EDFINH00 S5 DV Natural father in HH

Recodes EDNATF00 as

- (1,2=1)
- (4,5,6=2)
- (3=3)

Distinguish between families where the natural mother is (full or part-time) or isn't in the household.

VALUE LABELS	EFINH00
	(-1) 'Not applicable'
	(1) 'Resident in household'
	(2) 'Not resident in household'
	(3) 'Deceased'

EDOTHS00 S5 DV Number of siblings of CM in hhold

Uses the household grid variables PRES and CREL to work out how many natural (CREL=11), half (CREL=12), step (CREL=13), adopted (CREL=14) and foster (CREL=15) siblings of the CM are in the household.

VALUE LABELS EDOTHS00
(-2) 'Not known'

EDNOCM00 S5 DV Number of CMs in household

Uses CPRS and CNUM from the household grid to count the number of cohort children in the household.

VALUE LABELS EDNOCM00
(-2) 'Not known'

EDTOTS00 S5 DV Number of sibs in hhold plus CMs

Is the sum of EDOTHS00 and EDNOCM00, which equates to the total number of cohort children and their siblings in the household.

VALUE LABELS EDTOTS00
(-2) 'Not known'

EDNSIB00 S5 DV Natural siblings of CM in hhold

Equals 1 if there are any natural siblings in the household: uses PRES (=1) and CREL (=11) and equals 2 if there are none.

VALUE LABELS EDNSIB00
(-2) 'Not known'
(1) 'Natural sib in HH'
(2) 'No natural sib in HH'

EDHSIB00 S5 DV Half siblings of CM in household

Equals 1 if there are any half siblings in the household: uses PRES (=1) and CREL (=12) and equals 2 if there are none.

VALUE LABELS EDHSIB00
(-2) 'Not known'
(1) 'At least 1 half sib in HH'
(2) 'No half sibs in HH'

EDSSIB00 S5 DV Step siblings of CM in household

Equals 1 if there are any step siblings in the household: uses PRES (=1) and CREL (=13) and equals 2 if there are none.

VALUE LABELS EDSSIB00
(-2) 'Not known'
(1) 'At least 1 step sib in HH'
(2) 'No step sib in HH'

EDASIB00 S5 DV Adoptive siblings of CM in hhold

Equals 1 if there are any adoptive siblings in the household: uses PRES (=1) and CREL (=14) and equals 2 if there are none.

VALUE LABELS EDASIB00
(-2) 'Not known'
(1) 'At least 1 adoptive sib in HH'
(2) 'No adoptive sib in HH'

EDFSIB00 S5 DV Foster siblings of CM in household

Equals 1 if there are any foster siblings in the household: uses PRES (=1) and CREL (=15) and equals 2 if there are none.

VALUE LABELS EDFSIB00
(-2) 'Not known'
(1) 'At least 1 foster sib in HH'
(2) 'No foster sib in HH'

EDGPAR00 S5 DV Grandparent of CM in household

Equals 1 if there are any grandparents of the CM in the household: uses PRES (=1) and CREL (=17) and equals 2 if there are none.

VALUE LABELS EDGPAR00
(-2) 'Not known'
(1) 'At least 1 grandparent in HH'
(2) 'No grandparent in HH'

EDOTHA00 S5 DV Other adult in household

Equals 1 if there are any other adults in the household, otherwise equals 2.
Other adults have CREL = 18, 19 or 20 and age >15. Picks up date of birth from HHGRID (PDBD, PDBM, PDBY) and computes age at interview date, (INTD, INTM, INTY).
Where day or month is missing from EOB, uses 15 for day and 6 for month.

VALUE LABELS EDOTHA00
(-2) 'Not known'
(1) 'At least 1 other adult in HH'
(2) 'No other adult in HH'

EDNUMH00 S5 DV No. in HHold (not inc CMs)

Uses the variable PRES from the household grid to count the number of people present in the household (but does not include CMs)

VALUE LABELS EDNUMH00
(-2) 'Not known'

EDTOTP00 S5 DV No. in HHold (inc CMs)

Adds EDNUMH00 and EDNOCM00 to get the total number of people in the household including CMs.

VALUE LABELS EDTOTP00
(-2) 'Not known'

EDHLAN00 S5 DV Language Spoken in household

Takes the language spoken in the household at each sweep starting from MCS1 and overwrites it with language spoken at each successive sweep, so that EDHLAN00 contains the most recently mentioned language. This uses variables LANG (MCS1) and HLAN (MCS2,3 and 4).

VALUE LABELS EDHLAN00
(-9) 'Refusal'
(-8) 'Don't know'
(-1) 'Not applicable'
(1) 'Yes – English only'
(2) 'Yes – mostly English, sometimes other'
(3) 'Yes – about half English and half other'
(4) 'No – mostly other, sometimes English'
(5) 'No – other language(s) only'

Housing

EDROOW00 S5 DV Housing Tenure

This variable is the Main respondent's response to ROOW but recoding "other" values (95=10).

VALUE LABELS	EDROOW00
	(-9) 'Refusal'
	(-8) 'Don''t know'
	(-1) 'Not applicable'
	(1) 'Own outright'
	(2) 'Own –mortgage/loan'
	(3) 'Part rent/part mortgage (shared equity)'
	(4) 'Rent from local authority'
	(5) 'Rent from housing authority'
	(6) 'Rent from Housing Association'
	(7) 'Living with parents'
	(8) 'Live rent free'
	(9) 'Squatting'
	(10) 'Other'

EDTIMA00 S5 DV Time at current address (months)

Time at current address (in months) is computed using the ADSA variables (address same as last interview) and moving dates mentioned at each sweep (AMOAD, AMOMO, BMOAD, BMOMO, CMOYR, CMOMN, EMOYR, EMOMN). For new families at MCS2, variable BADSA equals 0, but BMOAD and BMOMO hold dates moved to current address.

VALUE LABELS	EDTIMA00
	(-1) 'Not applicable'

EDTIMF00 S5 DV Flagging issues with time at current address

Issues that may apply to ETIMA00.

- (1) Where month of move is missing, June has been assumed
- (2) New Family (at MCS2)- Not enough data given to compute TIMA.
- (3) Date moved given at MCS2, though ADSA=-1.
- (4) Present at MCS2 but no dates given. MCS1 dates assumed.
- (5) Not enough data given to compute TIMA.

VALUE LABELS	EDTIMF00
	(-1) 'Not applicable'
	(1) 'Month missing – estimated as June'
	(2) 'New Family – No moving dates given'
	(3) 'Valid move date from MCS2, ADSA missing'
	(4) 'No move date at MCS; MCS1 date assumed'
	(5) 'No valid moving date at relevant sweep'

EDCWRK00 S5 DV Combined labour market status

Computes the combined labour market status of Main and Partner using MPFLAG, EDDWRK00 and family level variable EHTYS00

VALUE LABELS	EDCWRK00
	(-9)'Refusal'
	(-8)'Don't Know'
	(-1)'Not applicable'
	(1)'Both in work'
	(2)'Main in work, partner not'
	(3)'Partner in work, main not'
	(4)'Both not in work'
	(5) "Main in work or on leave, no partner"
	(6) "Main not on work nor on leave, no partner"
	(7) "Main work status unknown, partner in work"
	(8) "Main work status unknown, partner not in work"
	(9) "Main in work, partner status unknown"
	(10) "Main not in work, partner status unknown"
	(11) "Main working status unknown, no partner"

Employment and Occupation coding

EOEDE000 S5 DV OECD equiv weekly family income

Divides total net income by number of household members according to their weight on the OECD equivalised income scale (equivalised household size) to give net disposable income.

1.0 is weighted to the first adult

0.5 is weighted to each subsequent adult and child aged 14 or over

0.3 to each child under the age of 14

EOEDP000 S5 DV S5 DV OECD Below 60% median indicator

Flags whether derived variable EOEDE000 is above or below 60% of the median income level.

VALUE LABELS	EOEDP000	(0)	"Above 60% median"
		(1)	"Below 60% median"

EOECDUK0 S5 DV OECD Equivalised income quintiles - UK whole

Collapses EOEDE000 into quintiles based upon UK income distribution.

VALUE LABELS	EOECDUK0	(1)	"bottom"
		(2)	"Second"
		(3)	"Third"
		(4)	"Fourth"
		(5)	"Top".

EOECDSC0 S5 DV OECD Equivalised income quintiles - by country

Collapses EOEDE000 into quintiles based upon income distribution within respondent's country.

VALUE LABELS	EOECDSC0	(1)	"bottom"
		(2)	"Second"
		(3)	"Third"
		(4)	"Fourth"
		(5)	"Top".

Centre for Longitudinal Studies
Institute of Education
20 Bedford Way
London WC1H 0AL
Tel: 020 7612 6860
Fax: 020 7612 6880
Email: clsfeedback@ioe.ac.uk
Web: www.cls.ioe.ac.uk

