

Impact of Food and Financial Crisis on Households in Bangladesh, 2009-2010

Household Questionnaire -Male

*Data Analysis and Technical Assistance
International Food Policy Research Institute (IFPRI)*

1. Identification

	Code	
1.1 Original study	<input type="checkbox"/>	Microfinance..... 1
1.2 Household Identification Number from last survey round:.....	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	MCG..... 2
1.3 Date of last survey round:	Day____/Month____/Year____	FFE..... 3
1.4 Household Number:	<input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>	Urban Survey (New Study)..... 4
1.5 Is this household in the same community as last survey round:.....	<input type="checkbox"/> Yes..... 1	
1.6 Name of the Respondent & ID:.....	<input type="checkbox"/> No..... 2	
1.7 Name of the Household Head & ID:.....	<input type="text"/> <input type="text"/>	
1.8 Name of the father of the HH head[husband if female headed] & ID:	<input type="text"/> <input type="text"/>	
1.9 Para:	<input type="text"/> <input type="text"/>	
1.10 Village:.....	<input type="text"/> <input type="text"/>	
1.11 Union:	<input type="text"/> <input type="text"/>	
1.12 Thana:	<input type="text"/> <input type="text"/>	
1.13 District:	<input type="text"/> <input type="text"/>	
1.14 Interviewer:	<input type="text"/> <input type="text"/>	
1.15 Supervisor:	<input type="text"/> <input type="text"/>	

1.16 Religion:

- ☐ Muslim..... 1
☐ Hindu..... 2
☐ Christian..... 3
☐ Buddhist..... 4
☐ Other[specify]..... 5

Date of
Interview:

First Visit			Second Visit		
Day	Month	Year	Day	Month	Year
<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>

Signature of Supervisor
(After checking)

DEFINITION OF HOUSEHOLD

A HOUSEHOLD IS A GROUP OF PEOPLE WHO LIVE TOGETHER AND TAKE FOOD FROM THE “SAME POT.” IN OUR SURVEY, A HOUSEHOLD MEMBER IS SOMEONE WHO HAS LIVED IN THE HOUSEHOLD AT LEAST 6 MONTHS, AND AT LEAST HALF OF THE WEEK IN EACH WEEK IN THOSE MONTHS.

EVEN THOSE PERSONS WHO ARE NOT BLOOD RELATIONS (SUCH AS SERVANTS, LODGERS, OR AGRICULTURAL LABORERS) ARE MEMBERS OF THE HOUSEHOLD IF THEY HAVE STAYED IN THE HOUSEHOLD AT LEAST 3 MONTHS OF THE PAST 6 MONTHS AND TAKE FOOD FROM THE “SAME POT.” IF SOMEONE STAYS IN THE SAME HOUSEHOLD BUT DOES NOT BEAR ANY COSTS FOR FOOD OR DOES NOT TAKE FOOD FROM THE SAME POT, THEY ARE NOT CONSIDERED HOUSEHOLD MEMBERS. FOR EXAMPLE, IF TWO BROTHERS STAY IN THE SAME HOUSE WITH THEIR FAMILIES BUT THEY DO NOT SHARE FOOD COSTS AND THEY COOK SEPARATELY, THEN THEY ARE CONSIDERED TWO SEPARATE HOUSEHOLDS.

GENERALLY, IF ONE PERSON STAYS MORE THAN 3 MONTHS OUT OF THE LAST 6 MONTHS OUTSIDE THE HOUSEHOLD, THEY ARE NOT CONSIDERED HOUSEHOLD MEMBERS. WE DO NOT INCLUDE THEM EVEN IF OTHER HOUSEHOLD MEMBERS CONSIDER THEM AS HOUSEHOLD MEMBERS.

EXCEPTIONS TO THESE RULES SHOULD BE MADE FOR:

CONSIDER AS HOUSEHOLD MEMBER

- A NEWBORN CHILD LESS THAN 3 MONTHS OLD.
- SOMEONE WHO HAS JOINED THE HOUSEHOLD THROUGH MARRIAGE LESS THAN 3 MONTHS AGO.
- SERVANTS, LODGERS, AND AGRICULTURAL LABORERS CURRENTLY IN THE HOUSEHOLD AND WILL BE STAYING IN THE HOUSEHOLD FOR A LONGER PERIOD BUT ARRIVED LESS THAN 3 MONTHS AGO.
- IF ANY CHILDREN OF THE HOUSEHOLD HEAD IS STAYING OUTSIDE OF THE HOUSEHOLD AND STUDYING IN SCHOOL

DO NOT CONSIDER AS HOUSEHOLD MEMBER

- A PERSON WHO DIED VERY RECENTLY THOUGH STAYED MORE THAN 3 MONTHS IN LAST 6 MONTHS.
- SOMEONE WHO HAS LEFT THE HOUSEHOLD THROUGH MARRIAGE LESS THAN 3 MONTHS AGO.
- SERVANTS, LODGERS, AND AGRICULTURAL LABORERS WHO STAYED MORE THAN 3 MONTHS IN LAST 6 MONTHS BUT LEFT PERMANENTLY.

THIS DEFINITION OF THE HOUSEHOLD IS VERY IMPORTANT. THE CRITERIA COULD BE DIFFERENT FROM OTHER STUDIES YOU MAY BE FAMILIAR WITH, BUT YOU SHOULD KEEP IN MIND THAT YOU SHOULD NOT INCLUDE THOSE PEOPLE WHO DO NOT MEET THESE CRITERIA. PLEASE DISCUSS ANY QUESTIONS WITH YOUR SUPERVISOR.

1.A. Household composition and education

--	--	--	--

Household composition: Please use the roster from the last round as the basis for the current roster, then update for new members and those who left. You may want to fill in the roster with the names and codes prior to the interview.

I.D. Code	Name	Sex Male.....1 Female ...2	Mother ID	Father ID	Relation to househol d head (code 1)	Was a member of the household in last survey round Yes=1 No=2	Current status of members hip (code 2)	Age (complete years)	Marital Status (code 3) code-1 → C 12	If ever married, age at the time of first marriage (complete years)	Literacy (code 4)	Education (Highest class passed) (code 5)	Currently attending school? Yes 1 No..... 2 N/A..... 99
			Dead 21 Leaving another household..22										
1	2	3	4	5	6	7	8	9	10	11	12	13	14

Based on the answers to question 7, take note of household members who were present in the last survey round and who are not currently household members. We will ask about them in the section 1A (Migration).

CODE LIST FOR SECTION 1A:

Code 1: relationship with household head	Code - 2 Status of membership	Code 3: Marital status code	Code -5 : Education (Highest class passed)
Household head1 Husband/wife2 Son/daughter3 Brother/sister4 Father/mother5 Father-in-law/mother-in-law6 Daughter/son -in-law7 Brother/Sister-in-law8 grand son/daughter9 Niece/Nephew10 Other relative11 Lodging master12 Permanent servant13 Other Non relative14	<p>Currently hh member and was a member in the last survey0</p> <p>New member (birth)1 New member (marriage)2 Union of households3 For any other reason (temporarily)4 For any other reason (permanently)5</p> <p>Was a member in last round but currently not</p> <p>Death6 Left the household (marriage) ..7 Divorcer8 Division of household9 Left temporarily for work10 Left permanently for work11 Left temporarily for any other reason12 Left permanently or any other reason13</p>	<p>Unmarried (never married)1 Married2 Widow/widower3 Divorced4 Separated/Deserted5</p> <p>Code -4 : Literacy</p> <p>Cannot read and write1 Can sign only2 Can read only3 Can read and write4</p>	<p>Never attended school 99 reads in class I 0 Completed class I 1</p> <p>Put number of highest completed class. For example, if currently in class III, put 2 (class II completed)</p> <p>Appeared in the SSC/Dakhil exm . 55 Completed SSC/Dakhil 10 HSC/Alim Candidate 11 Completed Higher Secondary 12 BA/BSC/Fajil Candidate 13 BA/BSC/Fajil pass 14 BA/BSC honors 15 MA/MSc/Kamil/Tailtel and above 16 Kawmi/Hafiji/Khariji Madrasha . 66 Preschool 77</p>

1.A.1 MIGRATION

Using Section 1.A, question 7 as reference, list individuals who have been absent for more than 30 days before the date of interview, but who were members of the household in the previous survey round. This excludes people who have died or have been separated/divorced and left the household. Please collect information on both splits living in the same village as well as those who have left the locality.

M E M B E R I D	1. NAME	2. Sex	3. How long has it been since [NAME] last stayed in this household or dwelling for three months or more?		4. If [NAME] lives in a separate household, can you provide us with a detailed address for your child? (please use appropriate geographic divisions for Bangladesh)					5. What kind of area is this? (codes) 1=rural area 2=union 3=municipality 4=metropolitan area	6. How long has he/she been living in this place? (month) Write 1 if it's less than one month	6.1. How was his/her migration financed? (codes) 1=sold land 2=sold livestock 3=sold jewelry 4=borrowed money	7. What has been the principal activity of [NAME] in the last three months? Working for wages/salary 1 Self-employed 2 Unemployed 3 Retired/sick/Disabled 4 Housework/child care 5 In school/Training 6 Child at home 7 Other (specify____) 8	8. What is [NAME's] occupation in that job or own account work? (code) Use occupation code from the flap

Section 1AA: Migration:

1AA1: Past DOMESTIC/Locally migration of members

Did any member of your household (including yourself) migrate to either other towns or cities within Bangladesh for at least 6 months or more in the last 10 years? ☐ Yes....1, No....2

If YES, please answer AA.1.1 and AA.1.2, If NO go to Question AA.2.

AA.1 Who in your household migrated domestically/local in the last 10 years but is currently living here at home?

Member ID	Number of times migrated in last 10 years	IMPORTANT Please recheck to ensure that this information is consistent with the information provided in the household roster in B.

AA.1.2 (**NOTE:** Use more than one row for each person in case he/she migrated two times and/or to two or more destinations in the last 10 years).

Member ID	Year in which migration took place.	Which town/city did the person go to go?		For how many years and months did the member stay in this place?		For what purpose?	Did you earn any income while there?	Estimated total amount of money sent and/or brought back home over the migration period Taka.	Reasons for returning Lost employment1 Earning in destination not as high as expected2 More income in own town3 Need to attend other duties (including emergencies at home)4 Prefers staying at home even if making less money5 Other (specify)6
		District *(Code)	Urban=1 Rural=2	Years	Months	Employment.....1 Education.....2 Marriage3 Escape war/ Violence.....4 Escape drought/ famine/disease5 Other (Specify)6	Yes...1 No.....2 If NO, go to next person or next migration episode of the same person.		
1	2	3	4	5	6	7	8	9	10

District /Zila Code

Name of the district	Code	Name of the district	Code	Name of the district	Code	Name of the district	Code	Name of the district	Code	Name of the district	Code
DHAKA	1	SHERPUR	13	COMILLA	25	KUSHTIA	37	LALMONIRHAT	49	JHALAKATHI	61
GAZIPUR	2	KISHORREGANJ	14	FENI	26	MEHERPUR	38	NILPHAMARI	50	PIROJPUR	62
MANIKGANJ	3	MYMENSING	15	LAKSHIMPUR	27	RAJSHAHI	39	RANGPUR	51	BARGUNA	63
MUNSHIGANJ	4	NETROKONA	16	NOAKHALI	28	NOAGAON	40	DINAJPUR	52	PATUAKHALI	64
NARAYANGANJ	5	TANGAIL	17	KHULNA	29	NAWABGANJ	41	THAKURGAON	53		
NARSINGDI	6	CHITTAGONG	18	JESSORE	30	NATORE	42	PANCHAGARH	54		
FARIDPUR	7	COX'S BAZAR	19	JHENAI DAH	31	PABNA	43	SYLHET	55		
GOPALGANJ	8	BANDARBAN	20	MAGURA	32	SIRAJGANJ	44	HOBIGANJ	56		
MADARIPUR	9	KHAGRACHHARI	21	NARAIL	33	BOGRA	45	MOULOVIBAZAR	57		
RAJBARI	10	RANGAMATI	22	BAGERHAT	34	JOYPURHAT	46	SUNAMGANJ	58		
SHARIATPUR	11	BRAHMANBARIA	23	SATKHIRA	35	GAIBANDA	47	BARISHAL	59		
JAMALPUR	12	CHANDPUR	24	CHUADANGA	36	KURIGRAM	48	BHOLA	60		

1AA2: Current DOMESTIC migrants

Are there any members of your household that are currently living away in another part of Bangladesh but sending you money on a regular basis or who will bring money with them upon return?
Yes....1 No...2

If YES, please answer AA.2.1 and AA.2.2 If NO go to next module.

AA.2.1 Who in your household migrated?

Member ID	Number of times migrated in last 10 years (if any)	IMPORTANT Please make recheck to ensure that this information is consistent with the information provided in the household roster in B. <i>Note: If the current migrant has migration episode in the past 10 years please record those episode in 1AA1 module.</i>

AA.2.2 please use a row for each current migrant

Member ID	Year and month when this household member migrated.		Which town/city is this member currently in?		What was the primary purpose initially?	How was the decision to migrate made?	How many months elapsed between decision to migrate and actual migration? (If less than 1 month, write "0") Months	What does the member do there now to the best of your knowledge?	Please estimated total amount of money and goods sent back home over the last 12 months . Note: Please ask respondent to estimate value of in-kind goods received from this person.	What is your expectation about this member's return back to this dwelling? (with in how many yeras) if may within 12 months write "1" Not likely to return...999
	Year	Month	District Code (see district code of D1 section)	Urban=1 Rural=2						
					Employment.....1 Education.....2 Marriage3 Vacation.....4 Health care5 Escape war/ violence.....6 Escape drought/famine.....7 Other(Specify)8	Member made the decision by himself without any consultation with others.....1 Member was the principal decision maker, but others in the household were consulted.....2 More or less a joint decision of all household members.....3 Member was instructed by household head to migrate.....4		Salaried work.....1 Daily wage labor.....2 Owns business/ self employed.....3 Own farm operations...4 Attends school/college.5 Receiving medical care.....6 Holiday.....7 Unemployed and looking for work.....8 Unemployed but not looking for work at this time.....9 Others 10 (Specify) Don't know.....99		
1	2	3	4	5	6	7	8	9	10	11

1B. Schooling of children

Instructions to enumerator: write down the id codes and first names of all children 6 to 18 years old.

1	2	3	4	5	6	7	8	9	10				
Memb er ID Code:	Name	(a) Has ____ ever attended school? 1. Yes → Go to Q.4. 2. No → Go to part (b) below. (b) Why didn't ____ ever attend school (main reason)? 1. Not school age 2. Couldn't afford 3. High food price in 2008 4. Sickness 5. Disabled 6. Needed for hh domestic work 7. Needed for hh business activity 8. Worked elsewhere 9. School was too far away 10. Didn't want to send girls to school 11. Transportation difficulty 12. Didn't want to go to school 13. Got married 14. Could not able to buy uniform/school dress 15. Could not bear expenses 16. School didn't allow to get admit 17. Did not get stipend 18. School environment is not safe 19. Boys tease girls/ don't like girls 20. Stipend / Education allowance is not sufficient 21. Stipend / Education allowance get by a long interval of time 22. Other(specify) Go to next row for next child.	How old was ____ when he/she enrolled in the school for the first time? (Age in years)	(a) Has ____ stopped going to school before 2008? 1. Yes → Go to Q.6. 2. No → Go to part (b) below 3. Wasn't at school age before January 2008 → Go to part (b) below	How old was ____ when he/she stopped his/her schooling? (Age in years)	Why did ____ stop his/her schooling? 1. Completed desired schooling 2. Further schooling not available 3. high food price in 2008 4. Too expensive 5. Too far away 6. Had to help at home 7. Had to busy with own family trade or agricultural works 8. Had to work to earn 9. For marriage 10. All male teachers 11. Parents did not want 12. Not willing to attend 13. Poor academic progress 14. Unwilling to attend school due to mixing with children who do not go to school 15. For sickness 16. Other reasons(specify) [main reason only] Go to next row for next child.	(a) Did ____ attend school in the school year 2008? 1. Yes → Go to Q.9 2. No → Go to part (b) below	What grade was ____ in during 2008? (Grade)	(a) Did ____ complete this grade or did he/she drop out? 1. Completed → Go to Q.11 2. Dropped out → Go to part (b) below				
		(b) Has ____ been enrolled to school in any of the years since January 2008? 1. Yes → Go to Q.8. 2. No → Go to Q.6.		(b) If did not attend, then select from Codes under Q.3 for why did not attend and go to and go to Q.11. [main reason only]			(b) If did not complete, then select from Codes under Q.7 for why did not complete and then go to to part (c) below. [main reason only]						
		(a)		(b)			(a)		(b)	(a)	(b)	(a)	(b)

1B. Schooling of children (continued)

1	2	11		12	13	14	15			16		17	
Member ID Code:	Name	(a) Did ____ attend school in the school year 2009? 1. Yes → Go to Q.12 2. No → Go to part (b) below (b) If did not attend, then select Codes, and then go to Q.16 [main reason only] 1. Not school age 2. Could not afford 3. high food price in 2008 4. Sickness 5. Disabled 6. Needed for hh domestic work 7. Needed for hh business activity 8. Worked elsewhere 9. School was too far away 10. Didn't want to send girls to school 11. Transportation difficulty 12. Didn't want to go to school 13. Got married 14. Could not able to buy uniform/school dress 15. Could not bear expenses 16. School didn't allow to get admit 17. Did not get stipend 18. School environment is not safe 19. Boys tease girls/ don't like girls 20. Stipend / Education allowance is not sufficient 21. Stipend / Education allowance get by a long interval of time 22. Other(specify)			What grade was ____ in during 2009? (Grade	What type of school did ____ attend in 2009? 1. General school/college/university 2. NGO school 3. Alyah Madrasha 4. Quomi Madrasha 5. KG/English medium school 6. Other	Programs in school: 1. No program 2. School had primary education stipend (PES) program, but he/she didn't get stipend 3. School had PES program & he/she got stipend 4. School had secondary school stipend program, but she didn't get 5. School had secondary school stipend program and she got stipend 6. Received biscuits from School Feeding program 7. Studing in Ananda school and he/she gets education allowance 8. Studing in Ananda school and he/she does not get education allowance 9. College had stipend program & he/she got stipend 10. College had stipend program but he/she didn't get stipend	(a) Did ____ complete this grade or did he/she drop out? 1. Completed → Go to Q.16 2. Dropped out → Go to part (b) below (b) If did not complete, then select from Codes under Q7 for why did not complete and then go to Part (c) below. [main reason only] c) Which month in 2009 dropped out from school and go to Q.16.			a) Is ____ attending school in the school year 2010? 1. Yes → Go to Q.17 2. No → Go to part (b) below b) Why doesn't ____ attend school? then select from Codes under Q.11 for why did not attend [main reason only] [main reason only] 1. Not school age 2. Could not afford 3. high food price in 2008 4. Sickness 5. Disabled 6. Needed for hh domestic work 7. Needed for hh business activity 8. Worked elsewhere 9. School was too far away 10. Didn't want to send girls to school 11. Transportation difficulty 12. Didn't want to go to school 13. Got married 14. Could not able to buy uniform/school dress 15. Could not bear expenses 16. School didn't allow to get admit 17. Did not get stipend 18. School environment is not safe 19. Boys tease girls/ don't like girls 20. Stipend / Education allowance is not sufficient 21. Stipend / Education allowance get by a long interval of time 22. Other(specify) → Go to next row for next child		What grade is ____ at in 2010? (Grade))
		(a)	(b)				(a)	(b)	(c)	(a)	(b)		

1B. Schooling of children (continued)

1	2	18	19	20	21		22	
Member ID Code:	Name	What type of school did ____ attend in 2010? 1. General school/college/university 2. NGO school 3. Alyah Madrasha 4. Quomi Madrasha 5. KG/English medium school 6. Other	Programs in school: 1. No program 2. School had primary education stipend (PES) program, but he/she didn't get stipend 3. School had PES program & he/she got stipend 4. School had secondary school stipend program, but she didn't get 5. School had secondary school stipend program and she got stipend 6. Received biscuits from School Feeding program 7. Studing in Ananda school and he/she gets education allowance 8. Studing in Ananda school and he/she does not get education allowance 9. College had stipend program & he/she got stipend 10. College had stipend program but he/she didn't get stipend	What is the distance (km) from your home to the primary school/ secondary school that attended in 2009? 9999. Don't know	How does went to school in 2009? 1. Walk 2. Bicycle 3. Boat 4. Rickshaw/van 5. School transport 6. Bus 7. Car 8. Train		How long does it take to go to school (one way) in minutes? 9999. Don't know	
					Good weather	Bad weather	Good weather	Bad weather

1.C. Information about success in examinations and repetition in the same class

Note: Ask children 6-12 years who are in classes 1 to 5 and did not pass (repeating in the same class)

Student #1 ID: Which class did he/she fail and how many times did he/she repeat this class?			Student #2 ID: Which class did he/she fail and how many times did he/she repeat this class?			Student #3 ID: Which class did he/she fail and how many times did he/she repeat this class?		
Class	How many times repeating in the same class	Reason for repeating: Did not pass1 Drop out temporarily.....2 Passed but parents wanted to study the same class.....3 Admitted in other school in the same class for getting stipend.....4	Class	How many times repeating in the same class	Reason for repeating: Did not pass.....1 Drop out temporarily.....2 Passed but parents wanted to study the same class.....3 Admitted in other school in the same class for getting stipend 4	Class	How many times repeating in the same class	Reason for repeating: Did not pass..... 1 Drop out temporarily 2 Passed but parents wanted to study the same class 3 Admitted in other school in the same class for getting stipend 4
1	2	3	4	5	6	7	8	9

Ask all members aged 5 years and above.

Section 2.3: Participation in the 100 Day Employment Generation Program (EGP)

Did any member of the household ever participate in the EGP? Yes=1; No=2 >>Go to next section

If the answer is yes, then fill up the following table for each household member who participated in the EGP

Member ID	Participated in 2008				Participated in 2009			
	# of days worked	Total cash wage received (Taka)	Total rice/wheat received (kg)	Average hours of work per day	# of days worked	Total cash wage received (Taka)	Total rice/wheat received (kg)	Average hours of work per day
	1	2	3	4	5	6	7	8

3. Social assistance and savings :

Respondent

Transfers, Other income, and savings (Recall periods are last one month and six months)

3.1. Transfers

Code	Description	Cash income (taka)			In-kind income Value of in-kind (taka)		
		1month	6 months	12 months	1month	6 months	12 months
1	2	3	4		6	7	
Remittances							
1	From rural residents						
2	From urban residents						
3	From outside Bangladesh						
Public transfers							
4	Assistance from government programs (VGD, FFW, etc.)						
5	Assistance from NGO programs (relief, not regular NGO membership)						
6	Primary education stipend						
7	Secondary education stipend						
8	Pension/Allowances from civil servant pension scheme (monthly pension, medical allowance, gratuity)						
9	Transfers from Provident Fund or Employee Welfare Fund						
10	Pension/Allowance from Old Age Allowance Scheme or Assistance to Widowed or Destitute Women Scheme/ Freedom fighter allowance						
	Note: If no income from 8 and 10 then go to Q 18	1month	6 months	12 months	1month	6 months	12 months
18	Interest received from savings or lending						
19	Rent or lease of house, room, or other properties						
20	Other income (specify)						
21	Other income (specify)						

3.2.1 Net Income from Agriculture (Deduct production costs)

Last one month, six months and 12 months

Code	Description	Cash income		
		Value (taka)		
		1 month	6 month	12 months
22	Net income form crop/fruits\vegetables			
23	Net income from poultry and cattle			
24	Net income form fish pond			
25	Net income from forestry			

3.2.2 Cash savings (Last one month and six months)

Code	Description	1 month	6 month
26.2	In the last 6 month how much did you save (TK.)?		

Note: We are interested in remittances from long term migrants (those residing elsewhere for a year or longer) or people who permanently reside elsewhere. We are NOT interested in remittances from seasonal migrants.

1. Did you receive any remittances from family members or relations or other people since the last round? **Yes** **No (If no, skip to next section)**

2. We would like to ask you about remittances received from these persons, starting from 2009 and going back to 2007.

[illegible]

CODE (A)		CODE (B)		CODE (C)		
1 head	8 uncle/aunt	Never attended school 99	HSC/Alim Candidate.....11	Dhaka 1	Saudi Arabia10	Korea.....18
2 wife/husband	9 son/daughter-in-law	reads in class I 0	Completed Higher Secondary.....12	Chittagong....2	Quait 11	Maldip.....19
3 son/daughter	10 father/mother-in-law	Completed class I 1	BA/BSC/Fajil Candidate13	Khulna.....3	Qatar 12	Itali20
4 grandchild	11 brother/sister-in-law	Put number of highest completed	BA/BSC/Fajil pass14	Rajshahi.....4	UAE 13	UK21
5 father/mother	12 grandparent	class. For example, if currently in	BA/BSC honors15	Sylhet5	Oman 14	Greece22
6 sister/brother	13 other relative	class III, put 2	MA/MSK/Kamil/Tailtel	Barishal6	Bahrain 15	South Africa23
7 niece/nephew	14 other (specify)	(class II completed)	and above16	Rangpur.....7	Malasia 16	Libia24
		Appeard in the SSC/Dakhil exm. 55	Kawmi/Hafiji/Khariji Madrasha ..66	Other districts8	Singapur..... 17	USA25
		Completed SSC/Dakhil..... 10	Preschool77			other26

Section 3.4: Participation in safety net programs

Program Name	Code	Did your household get benefit from the following program in 2006? Yes 1 No 2>Next row	Did your household get benefit from the following program in 2007? Yes 1 No 2>Next row	Did your household get benefit from the following program in 2008? Yes 1 No 2>Next row	Did your household get benefit from the following program in 2009? Yes 1 No 2>Next row	Did your household get benefit from the following program in 2010? Yes.....1 No 2>Next row
1	2	3	4	5	6	7
Vulnerable Group Development (VGD)	1					
Vulnerable Group Feeding (VGF) & (SVGF)	2					
Food for work (FFW) including Food for Asset (FFA), Rural Development (RD) , GR (Gratuitous Relief) and Test Relief (TR)	3					
Rural employment opportunity for public asset (REOPA) [Previous name was RMP]	4					
100 Day Employment Generation Program (EGP)	5					
Primary education stipend	6					
Secondary education stipend	7					
Higher Secondary education stipend	8					
Widow allowance	9					
Old age allowance Freedom fighter allowance	10					
Freedom fighter allowance	11					
Any other government transfer programs (Exclude loan like Gift)	12					
Any NGO transfer program (excl. Loan, like gift)	13					

5. Food Consumption

5. Purchases, Home Production, and Other Sources

If did not consume in last three days, ask if they consumed it in the last 7 days

Collect information either for three days or for 7 days. Do not bring information for both recall periods.

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Cereals													
Parboiled rice (coarse)	1												
Non-parboiled rice (coarse)	2												
Fine rice	3												
Rice flour	4												
Suji (cream of wheat/barley)	5												
Wheat	6												
Atta	7												
Maida (wheat flour w/o bran)	8												
Semai/noodles	9												
Chaatu	10												
Chira (flattened rice)	11												
Muri/Khoi (puffed rice)	12												
Barley	13												
Sagu	14												
Corn	15												
Other													
Pulses													
Lentil	20												
Chick pea	21												
Anchor daal	22												
Black gram	23												
Khesari	24												
Mung	25												
Pea	26												
Shem bitchi	27												

Source code-1
 Neighbor/relatives..1
 Wage.....2
 Collected.....3
 Govt programs.....4
 Non Govt programs...5
 Begged.....6

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Other pulses													
Edible oil													
Soybean	30												
Mustard	31												
Dalda/banspati	32												
Ghee	33												
Palm oil	34												
Sesame oil	35												
Other oil													
vegetables													
Patal	40												
Bitter gourd	41												
Okra	42												
Eggplant	43												
Tomato	44												
Pumpkin	45												
Sweet gourd	46												
Ash gourd	47												
Long bean	48												
Water gourd	49												
Sheem	50												
Carrot	51												
Radish	52												
Cauli flower	53												
Green banana	54												
Papaya	55												
Green chili	56												
Cucumber	57												
Kachu (arum)	58												
Danta (amaranth)	59												
Potato	60												
Sweet potato	61												
Green mango	62												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Onion	63												
Garlic	64												
Dhundal	65												
Shapla	66												
Kachur lati	67												
Jhinga (ribbed gourd)	68												
Green pea	69												
Fig	70												
Drum stick	71												
Snake gourd	72												
Green jackfruit	73												
Kolar mocha	74												
Mete alu	75												
Beher gura	76												
Soybean bori	77												
Jack fruit seed	78												
Cabbage	79												
Other													
Leafy vegetables													
Pui (Indian spinach)	80												
Lal Shak (red amaranth)	81												
Bathua	82												
Bokful	83												
Cabbage	84												
Danta Shak	85												
Helencha	86												
Kalmi Shak	87												
Kachu Shak	88												
Kalo kachu Shak	89												
Katanate	90												
Lau Shak	91												
Pat Shak	92												
Dheki Shak	93												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Dhania Shak	94												
Palang Shak (spinach)	95												
Onion/garlic stalk	96												
Pea leaves	97												
Drumstick leaves	98												
Mustard leaves	99												
Radish leaves	100												
Mixed leafy vegetables	101												
Dudhali Pata	102												
Black gram leaves	103												
Shechi Shak	104												
Swett gourd leaves	105												
Khesari Shak	106												
Geema Shak	107												
Neem Shak	108												
Darkuni Shak	109												
Other leafy vegetables													
Meat, eggs and milk													
Beef/buffalo	110												
Chicken	111												
Mutton	112												
Pigeon	113												
Egg	114												
Milk	115												
Liver	116												
Duck	117												
Birds/bok/ghugu	118												
Powder milk	119												
Condensed milk	120												
Dried Meat	121												
Fish egg	122												
Stomach of beef/goat	123												
Other meat													

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measu re is numbe r, then write the averag e weight in grams	Quantityconsumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Fruits													
Mango	130												
Banana	131												
Papaya	132												
Orange	133												
Apple	134												
Coconut	135												
Jack Fruit	136												
Litchis	137												
Black berry	138												
Bel	139												
Pomelo	140												
Grapes	141												
Amra	142												
Karambola	143												
Guava	144												
Jujube	145												
Olive	146												
Tamarind	147												
Dalim	148												
Lemon	149												
Dates	150												
Sugarcane	151												
Green Coconut	152												
Ata (bullock's heart)	153												
Chalta	154												
Tarmuj (Water melon)	155												
Bangi (Musk melon)	156												
Dried Jujube	157												
Sobeda	158												
Jaamrul	159												
Other fruit													
Fish (large)													

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measu re is numbe r, then write the averag e weight in grams	Quantityconsumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Rui	160												
Mrigel	161												
Katla	162												
Magur	163												
Singi	164												
Boal	165												
Taki	166												
Hilsa	167												
Grass carp	168												
Mirror carp	169												
Silver carp	170												
Swarputi	171												
Kalibaus	172												
Koi	173												
Meni	174												
Aair	175												
Shoul/Gajar	176												
Chital	177												
Boro Chingree	178												
Baim	179												
Pangash	180												
Ritha	181												
Dried fish	182												
Poona fish	183												
Telapia	184												
Surma fish	185												
Kachsap (tortoise meat)	186												
Kamot/Hangor	187												
Kayeen	188												
Shapla/padda/Rupsha fish	189												
Other big fish													
Fish (small)													
Puti	190												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Tengra	191												
Moa	192												
Kachki	193												
Chanda	194												
Chapila	195												
Dhela	196												
Khalisa	197												
Pabda	198												
Kajari	199												
Bele	200												
Chewa	201												
Poa	202												
Foli	203												
Panch mishali	204												
Tatkeni	205												
Bata	206												
Baicha	207												
Kaikla	208												
Batashi	209												
Bacha	210												
Ghutum	211												
Darkini	212												
Small prawn	213												
Kakra	214												
Chela	215												
Tengra	216												
Palshe	217												
Harkun	218												
Karfu fish	219												
Other small fish													
Spices													
Dried chili	220												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Turmeric (not dried)	221												
Turmeric (dried)	222												
Jira	223												
Elachi	224												
Cinnamon	225												
Salt	226												
Panchforan	227												
Coriander	228												
Ginger	229												
Garam Masala	230												
Black cumin	231												
Mustard	232												
Til (sesame)	233												
Mouri	234												
Babuni/randhuni	235												
Tishi	236												
Tejpata	237												
Baking powder	238												
Other													
Other food													
Sugar	240												
Gur	241												
Sweet	242												
Biscuit	243												
Tea leaves	244												
Badam (ground nut)	245												
Drinks and beverages													
Tea –prepared	250												
Coke/ Seven-up etc/Peppi/RC/Urpcola etc	251												
Packaged Juice	252												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Other foods prepared outside home													
Rice	260												
Khichuri	261												
Panta Bhat	262												
Jao	263												
Ruti/Parota	264												
Bhaji	265												
Bharta	266												
Tarkari/Curry	267												
Bhuna curry/charchari/bhaji	268												
Dal	269												
Sweets	270												
Curd	271												
Pitha	272												
Polao/biriani/tehari	273												
Salad	274												
Paes/firni/Cooked semai	275												
Alur chap	276												
Singara	277												
Puri	278												
Sandesh	279												
Bonruti/pauruti	280												
Halua	281												
Cake	282												
Petis	283												
Misri/tal misri	284												
Chanachur	285												
Piaju	286												
Chhola	287												
Chips	288												
Gaja	289												

Name of the Item	code	Did you consume it in the last 3 days Yes=1->5 No=2->4	Did you consume it in the last 7 days Yes=1 No=2	Total quantity consumed	Unit of measure? Kg 1 Grams 2 Liter 3 Number 4 (applicable for all consumption items)	If the unit of measure is number, then write the average weight in grams	Quantity consumed from Purchase food				Quantity from own production	Quantity from other sources	
							Quantity consumed	Unit price	Total value (taka)	Did you purchase this food on credit? Yes...1 No....2		Quantity	Source (code1)
1	2	3	4	5	6	7	8	9	10	11	12	13	14
Murali	290												
Nimki	291												
Any fried food	292												
Any boiled food"	293												
Sugar cane/palm/date juice	294												

Code:1(source code)

Neighbour/Relatives 1	Govt. program 4
Wage..2	NGO program 5
Collection 3	Begging 6

5.A How much do you usually buy each time of the following food items

Food items	How much do you buy each time? (KG)
1. Rice	
2. Atta/wheat	
3. Pulses/daal	
4. Sugar	

Section **5B . Coping with food price crisis and participation in safety nets**

5B: 2008 food price surge and coping strategies

Q.No	Question	Response	Response code
1	How severely has your household been affected by food price increase in 2008?	<input type="text"/>	Not at all affected1 mildly affected2 Moderately affected.....3 Highly affected4 Severely affected5
2	Did your household do anything to cope with the increase in food prices in 2008?	<input type="text"/>	Yes1 No2
	If yes, What did your household do to cope with food price rise in 2008?		
3	Reduced quantity of rice consumption	<input type="text"/>	Yes1 No2
4	Switched to less quality food	<input type="text"/>	Yes1 No2
5	Had to eat water drained from cooked rice (Bhater Maar)	<input type="text"/>	Yes1 No2
6	Had to eat broken rice (Khud)	<input type="text"/>	Yes1 No2
7	Stopped using powder milk to feed infants due to increased powder milk price	<input type="text"/>	Yes1 No2
8	Diluted/reduced powder milk to feed infants due to increased powder milk price	<input type="text"/>	Yes1 No2
9	Decreased nonfood expenditures	<input type="text"/>	Yes1 No2
10	Spent savings	<input type="text"/>	Yes1 No2
11	Took loans from employer/moneylenders/traders	<input type="text"/>	Yes1 No2
12	Took loans from relatives/friends	<input type="text"/>	Yes1 No2
13	Took loans from formal sources/NGO	<input type="text"/>	Yes1 No2
14	Asked and received cash/food from others in the community (not loan)	<input type="text"/>	Yes1 No2
15	Pawned/sold any household belongings / assets	<input type="text"/>	Yes1 No2

Q.No	Question	Response	Response code
16	[For urban survey] Pawned land in village home	<input type="text"/>	Yes1 No2
17	Received transfers from government program/ NGO program (not loans)	<input type="text"/>	Yes1 No2
18	Took children taken out of school	<input type="text"/>	Yes1 No2
19	Took children taken out of school and send to work	<input type="text"/>	Yes1 No2
20	Swithed children from private (e.g. KG) to free school (e.g. Madrassa)	<input type="text"/>	Yes1 No2
21	Did not let children attend school regulary to save cost	<input type="text"/>	Yes1 No2
22	Stopped private tutor for children	<input type="text"/>	Yes1 No2
23	Decreased other education cost (such as books, stationery, pocket money, etc)	<input type="text"/>	Yes1 No2
24	Worked more /increase production to get more income	<input type="text"/>	Yes1 No2
25	Non-working male family member started working to earn	<input type="text"/>	Yes1 No2
26	Non-working female family member started working to earn	<input type="text"/>	Yes1 No2
27	Received increased remittances	<input type="text"/>	Yes1 No2
28	Stopped re-paying loan	<input type="text"/>	Yes1 No2
29	Leased-in land to produce rice/wheat	<input type="text"/>	Yes1 No2
30	Did the family purchase any subsidized food from the government sources (BDR shops or any of the Open Market Sales outlets) in 2008?	<input type="text"/>	Yes1>>Q33 No2
31	If did not purchase subsidized food, then why? If this question is filled up then go to next module	<input type="text"/>	No outlet for subsidized food.....1 Outlet was too far.....2 Long line at the outlet.....3
32	How many times did the family purchase subsidized food in 2008?	<input type="text"/>	Number of times

Q.No	Question	Response	Response code
33	What was the average quantity of subsidized rice purchased each time?	<input type="text"/>	Kg
34	What was the average quantity of subsidized atta purchased each time?	<input type="text"/>	Kg

6. Non food expenditure

NOTE: Different items have different recall periods.

Item Code	Item Name	On Cash expenditure (Taka)	If not purchased	
			Value (Taka)	Source Friend/neighbors /relatives..... 1 Own craftsmanship or stock..... 2 Other 3
1	2	3	4	5
RECALL PERIOD: LAST ONE WEEK				
Fuel				
1.	Firewood/charcoal			
2.	Dried leaves/cow dung/ jute sticks/ Rice bran/straw			
3.	Kerosene			
4.	Matches			
5.	Other			
Local Transport Expenses				
6.	Fares (rickshaw, van, etc)			
7.	Fuel for own motor vehicle			
Miscellaneous				
8.	Bidi/ Cigarette			
9.	Betel leaf or nut / jarda/ khayer			
10.	Money given to children			
11.	Other (specify)			
RECALL PERIOD: LAST ONE MONTH				
Electric/Gas/Water bill and House rent				
12.	Electric bill			
13.	Water bill			
14.	L.P Gas			
15.	Gas bill			

Item Code	Item Name	On Cash expenditure (Taka)	If not purchased	
			Value (Taka)	Source Friend/neighbors /relatives 1 Own craftsmanship or stock 2 Other 3
1	2	3	4	5
16.	House Rent			
17.	Land rent			
Health Expenses				
18.	Fees for medical or dental care, lab tests, etc			
19.	Drugs/medicines			
20.	Other (specify)			
Communication				
21.	Phone charges / costs			
22.	Postal charges			
Personal Items				
23.	Laundry soap			
24.	Shaving cream			
25.	Tooth powder/paste//brush			
26.	Hair oils/cosmetics			
27.	Bath soap/shampoo			
28.	Other (specify)			
Entertainment				
29.	Movies/jatra/theatre/fair/picnic, etc.			
30.	Sports			
Non-Local Travel Expenses				
31.	Bus/microbus/minibus fare			
32.	Other costs for non-local travel (lodging, meals, etc.)			
Miscellaneous				
33.	Value of gifts given to others			
34.	Bribe			
35.	Other (specify)			
RECALL PERIOD: LAST TWELVE MONTHS				
Clothing / Footwear				
36.	Footwear—Men			

Item Code	Item Name	On Cash expenditure (Taka)	If not purchased	
			Value (Taka)	Source Friend/neighbors /relatives..... 1 Own craftsmanship or stock..... 2 Other 3
1	2	3	4	5
37.	Footwear—Women			
38.	Footwear—Children			
39.	Clothing—Men			
40.	Clothing – Women			
41.	Clothing—Children			
Furniture, Appliances, Other Household Goods				
42.	Dishes/ utensils /pots			
43.	Furniture (beds, tables, chairs, cabinets, etc.) [NOT MARRIAGE]			
44.	Large appliances (refrig, stove, etc.)			
45.	Small appliances (TV, CD, iron, sewing machine, etc.)			
46.	Basket/bags			
47.	Toys			
48.	Mobile phone			
Utilities, Taxes, Fees				
49.	Taxes (holding, land, income)			
50.	Legal fees			
Miscellaneous				
51.	Jewelry [NOT MARRIAGE]			
52.	Repairs to appliances, house, vehicles (non-business items)			
Family Events				
53.	Funerals			
54.	Birthdays/aniv./ circumcisions/ other feasts [NOT MARRIAGE]			
Wedding Costs (Bride)				
55.	Jewelry			
56.	Furniture			
57.	Dowry			
58.	Pre-marriage ceremonies (paan-chini, gayeholud, etc)			

Item Code	Item Name	On Cash expenditure (Taka)	If not purchased	
			Value (Taka)	Source Friend/neighbors /relatives..... 1 Own craftsmanship or stock..... 2 Other 3
1	2	3	4	5
59.	Wedding Feast			
Wedding Costs (Bridegroom)				
60.	Jewelry			
61.	Furniture			
62.	Wedding feast			
RECALL PERIOD: LAST TWELVE MONTHS				
Education				
63	School fees			
64	House tutor			
65	Boarding fees			
66	Supplies			
67	Other educational expenses			
Vehicles				
68	Bicycle			
69	Motorcycle			
70	Rickshaw (For Own Use)			
71	Car / microbus			
Other				
72	Torch light			
73	Batteries			
74	Umbrella			
75	Other (specify)			

8. Assets

Description of asset	Asset code	Date purchased/acquired (month/year)		Quantity (Number)	Price at the date of purchased/acquired	Current value (taka)	Who owns the asset? (Code-1)
1	2	3	4	5	6	7	8
Consumption Assets (for Personal Use)							
Cow	01						
Large tree	02						
Trunk / Suitcase	03						
Buckets / Pots	04						
Stove / Gas burner	05						
Metal cooking pots	06						
Bed / Khat / Chowki	07						
Armoire / Cabinet / Alna	08						
Table / chair / stool	09						
Electric fans	10						
Radio / Cassette player	11						
Wall clock / Watch	12						
VCR / CD player	13						
TV (black and white)	14						
TV (color)	15						
Refrigerator	16						
Jewelry (gold / silver)	17						
Sewing machine	18						
Bicycle	19						
Rickshaw / van	20						
Motorcycle	21						
Other Motor vehicle	22						

Code for asset ownership:

Write ID code if owner is a household member

Code 1:

33=Rental/lease property of someone else

94=Have right to use but not own that property

95=Owned together with non-member of household

98=Household property (joint property of HH head & spouse)

Assets (continued)

Description of asset	Asset code	Date purchased/acquired (month/year)		Quantity (Number)	Price at the date of purchased/acquired	Current value (taka)	Who owns the asset? (Code-1)
1	2	3	4	5	6	7	8
Mobile phone	23						
Electric iron	24						
Hand tube well	25						
Livestock (for own consumption)	26						
Poultry (not for own consumption)	27						
Other personal assets (list)	28						
Productive Assets (For Business)							
Sewing machine	51						
Rickshaw / van	52						
Mobile phone / phone	53						
Fishing net	54						
Iron	55						
Hand tube well	56						
Irrigation equipment, including	57						
Boat	58						
Livestock	59						
Poultry	60						
Other agricultural equipment	61						
Other vehicles	62						
Other productive asset 1 (specify)	63						
Other productive assets 2 (specify)	64						

Code for asset ownership:

Write ID code if owner is a household member

Code 1:

33=Rental/lease property of someone else

94=Have right to use but not own that property

95=Owned together with non-member of household

98=Household property (joint property of HH head & spouse)

9. Sale of assets since the last visit (recall period 3 years)

Please ask for any major sales of assets by the household (sale price greater than 200 taka) since the last visit

1.Type and code of asset (use same codes)	2.Which household member was the owner of the asset?(code-2)		3. How much (value) did you obtain in cash/kind/labor?	4. When did household sell?		5. Why did you sell the asset? [choose 1 reason] (Code-1)	6. If credit repaid, given, which member borrowed/lent? (code-2)	
	Name	ID		Month	Year		Name	ID

Code -1		Code 2:
1=Food 2=Doctor/medicine/health 3=Positive social event (marriage, circumcision) 4=Education 5=Agricultural equipment (plough, etc) 6=Agricultural inputs 7=Buy cattle 8=Buy other animals (poultry) 9=Buy boat/rickshaw/bicycle 10=Purchase/rent-in land 11=Purchase/hiring tubewell 12=Purchase of other equipment/inputs for nonagricultural income generation	13=Dowry to be given 14=Purchase of homestead/house, including repairs 15=Purchase of radio/TV/watch 16=Purchase of clothing 17=Purchase of other consumer durables (furniture/utensils) 18=Sent member abroad/city to find work 19=Negative social event (death) 20=Repayment of NGO debt/weekly savings 21=Repayment of other debt 22=Nonfood primary needs (candles/kerosene, etc) 23=On-lending to non member of household 24=Invest to business 25=Other, specify	Write ID code if owner is a household member 33=Rental/lease property of someone else 94=Have right to use but not own that property 95=Owned together with non-member of household 98=Household property (joint property of HH head & spouse)

10. Land ownership

SL No	Description of land	Amount of total land (Decimal)	Amount of total land			Current value of the land (Taka)	Rental value/year (Taka)	Portion under irrigation (Percent)	If irrigated, type of irrigation (Code) Traditional..... 1 STW 2 DTW 3 LLP 4 Canal Irrigation projet5
			Possessed by husband/male head (Decimal)	Possessed by wife/female head (Decimal)	Possessed by other member (Decimal)				
	Own land								
1	Homestead								
2	Total cultivable land								
3	Pond								
4	Other land								
Not own land (rented, mortgaged, share cropping, khas etc.)									
5	Homestead								
6	Total cultivable land								
7	Pond								
8	Other land								

10.1. Fertilizer and seed purchase information

Question no	Questions	Response		Response options
		Fertilizer	Seed	
1	Do you generally buy fertilizer or seed?	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2>if both response are 2 go to next module
2	Is there a minimum quantity of fertilizer (or seed) you must purchase?	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2
3	Is the minimum quantity more than your requirements	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2
4	Do you purchase on: Cash basis or Use Credit?	<input type="checkbox"/>	<input type="checkbox"/>	Cash 1 Use credit 2 Both 3
5	Do you get discounts for cash payments?	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2
6	From whom do you get credit?	<input type="checkbox"/>	<input type="checkbox"/>	Supplier 1 Bank 2 Personal Lender 3 Other (specify) 4
7	Have you been refused supply?	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2
8	Did it happened to you that you wanted to buy fertilizer/seed and could not buy due to supply shortage in the market you buy from?	<input type="checkbox"/>	<input type="checkbox"/>	Yes..... 1 No 2
9	Are your suppliers	<input type="checkbox"/>	<input type="checkbox"/>	Representatives of the fertilizer (or seed) company 1 Private distributor 2 other (specify) 3

11.1 Sale of land since the last visit

	Question	Answer	Respond code
1	Did you ever possess land, including homestead?		1=yes 2=no
2	If household currently owns land or previously owned some, please ask: Did you sell land since the last visit, have you lost land as collateral for a credit you could not repay, or given up land as part of a dowry payment?		1=yes 2=no
3	Did you lose land to river/flood since the last visit?		1=yes 2=no

11.2 If yes to 2 or 3, please fill out table below:

1.Type of land	2.Area in decimals	3.Which member possessed the land		4. How have you lost your land? sold..... 1 occupy 2 >>9 dowry..... 3 >>9 river erosion4 >>9 other 5 >>9	5. If you sold, then why? (use code-1 of section 9)	6.How much did you receive for the land?		7.Was this distress sale?	8.If yes, percentage of sale proceeds of market price	9.When did you loss (sell) your land?
Homestead .1 Cultivable land2 Pond.....3 Other 4		Member	ID			Cash Tk	In-kind value Tk	1=yes 2=no>>9		Year

13. PERCEPTIONS OF POVERTY AND WELL-BEING To be administered to the head of household, whether male or female.

Member ID: _____

Respondent ID if head is not the respondent:

We would like to ask you some questions about how you see your circumstances both now and over the past few years.

1	Concerning your family's food consumption over the past one month, which of the following is true?	It was less than adequate for the family's needs....1 .It was just adequate for the family's needs...2 It was more than adequate for the family's needs...3	
2	Concerning your family's housing, which of the following is true?	It was less than adequate for the family's needs....1 .It was just adequate for the family's needs...2 It was more than adequate for the family's needs...3	
3	Concerning your family's clothing, which of the following is true?	It was less than adequate for the family's needs....1 .It was just adequate for the family's needs...2 It was more than adequate for the family's needs...3	
4	Concerning the health care your family gets, which of the following is true?	It was less than adequate for the family's needs....1 .It was just adequate for the family's needs...2 It was more than adequate for the family's needs...3 Not applicable...4	
5	Concerning your children's schooling, which of the following is true?	It was less than adequate for the family's needs....1 .It was just adequate for the family's needs...2 It was more than adequate for the family's needs...3 Not applicable...4	
6	Imagine ten steps, where on the bottom, the first step, stand the poorest people, and on the highest step, the 10th, stand the rich, like the richest person in Dhaka (show picture of steps)		
6a	On which step are you today?		
6b	On which step are most of your neighbors and friends today?		
6c	On which step were you ten years ago?		
7	Which of the following is true? Your current income...	Allows you to build your savings....1 Allows you to save just a little...2 Only just meets your expenses...3	

		Is not sufficient, so you need to use your savings to meet expenses...4 Is really not sufficient, so you need to borrow to meet expenses...5	
8	In terms of your household economic well-being, are you better off, the same as, or worse off than this same time a year ago?	Much better...1 Better...2 No change...3 Worse off...4 Much worse...5	
9	In terms of your household economic well-being, in a year from now, do you expect to be better off, the same as, or worse off than now?	Much better...1 Better...2 No change...3 Worse off...4 Much worse...5	
10	What income level do you personally consider to be absolutely minimal—below which you could not make ends meet?		
11	Over what period of time are you considering this minimum income level?	Number of time units Day...1 Week...2 Month...3	
12	Overall, how satisfied, content, happy are you with your life? Are you...	Very unsatisfied...1 Unsatisfied...2 Neither unsatisfied or satisfied...3 Satisfied...4 Very satisfied...5	
13	Just thinking about the last month or so, how well have things been going for you?	1 Going very well in every possible way 2 Generally, life is going well 3 A little better than usual 4 About the same as always 5 A little worse than usual 6 Generally, life has gone poorly 7 Going poorly in every possible way	
14	In the last month or so, have you had any <i>unexpected</i> bad luck, received <i>unexpected</i> bad news or have you been adversely affected by some <i>unexpected</i> event?	1...yes 2...no	
15	If the household needed 1000 taka for an emergency	1...yes→	

	could the household obtain it within a week?	2...no→ question 17	
16	How would the household obtain the 1000 taka?	1 Sale of animals 2 Sale of other farm/business assets 3 Sale of household assets 4 Own cash 5 NGO (specify) 6 Loan, with interest 7 Loan, without interest 8 Other	

Perceptions, continued

Questions on trust. Do you agree or disagree with the following statements	
17. Most people are basically honest.	1-Strongly disagree 2-Disagree 3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
18. Most people can be trusted.	1-Strongly disagree 2-Disagree 3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
19. I believe that the government does what is right for the people.	1-Strongly disagree 2-Disagree 3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
20. I am confident of the ability of government officials to do their job.	1-Strongly disagree 2-Disagree 3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
21. I could rely on my neighbour to mail an important letter for me.	1-Strongly disagree 2-Disagree 3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
22. I feel I could trust my neighbours to look after my house if I am away.	1-Strongly disagree 2-Disagree

	3-Neutral 4-Agree 5-Strongly agree 6=No experience (for example, with government official)
--	---

C. AGRICULTURAL LAND AND PRODUCTION PATTERN

C.1 Land owned and operated

1. Plot ID	2. Plot Description	3. Plot Type (Code-1)	4. Size (decimal)	5. Distance from home (meter) if next to it → 0	6. Usual Flood Depth (feet)	7. Soil Type (Code-2)	8. Irrigation Status (code) Rainfed.....1 Traditional Method2 Hand tubewell ...3 Tredden pump4 Rower pump.....5 STW6 LLP7 DTW8 Others.....9	9. Current Operational status Code-3	10. Who owns (member ID or code-4) If not Owned → 13	11. Current Market value Taka	12. How acquired Code	13. Year acquired	14. Rented out/in or leased No0 → next In1 Out2 Sold.....3	15. Total value per month in cash and kind → next Taka	16. Owner of the land Husband's Relative..... Wife's relative Non-relative	17. Where is owner of land staying? Inside village 1 Different village ... 2 Town 3 Abroad .. 4	18. Socio-economic status Richer ... 1 Same 2 Poorer ... 3
	Homestead						Am Bo Au										

Note: Include all type of land & water bodies. If it is part of homestead (kitchen garden) and it is >0.3 decimals it should be counted as a plot separated from homestead. Seed beds/nursery have to be considered as separate plots.

Note: For new plots write over the shaded column.

Plot type code-1:	Soil type code-2:	Rented-in/cash 3	Who owns code-4:	How acquired code-5:
Homestead 1	Clay 1	Rented-in/share 4	Govt/Khas land 94	Purchase/bought 1
Bush/forest 2	Loam 2	Mortgage-in 5	Jointly owned with	Inherit (wife's family) 2
Pasture 3	Sandy 3	Rented-out/cash 6	family 95	Inherit (husband's mother's family) .. 3
Cultivable land 4	Clay-loam 4	Rented-out/share 7	other families 96	Inherit (husband's father family) 4
Land in market place 5	Sandy-loam 5	Mortgage-out 8	Temporary user right 97	Temporary user right (wife's family) 5
Cultivable Pond 6	Current Operation status code-3:	Leased-in/group 9	Other than family	Temporary user right (husband's family) 6
Derelict pond 7	Fallow 1	Leased-out to NGO group 10	member 98	Rented-in 7
Waste land 8	Own operated 2	Taken from joint owner 11		
Land in riverbed 9		Jointly with other owners 12		

C.2A Agriculture plot utilization – CROPS-BORO AND AMAN 2009(December16,2008to December15,2009)

- If more than one crops are harvested on the same plot during the period, then use separate crop pattern lines.
- Crops those are not collected, bring approximate production

- If plot are divided (at the same time) for different crops production then use decimal for divided plot/sub plot.[e.g. if plot no.5 divided by 3 sub plot then write 5.1,5.2 and 5.3]
- Collect the information from the concern members about the cultivable plot supervised by the women.
- After interviewing the male respondents, ask the female respondents about the activities & record them on the bottom rows.

1. Plot #	2. Name of Crop	3. code	4. Area planted Decim.	5. Variety HYV..1 Local..2	6. Time planted/ Broadcast		7. Area intensive man days				8. Production intensive man days				9. Cost of inputs Seeds, seedlings, Fertilizer and other				
					Week	Month	Family	Hired (local)	Hired (Outside).	Total Cost for hired labor	Family	Hired (local)	Hired (Outside).	Total Cost for hired labor	Urea (Kg.)	TSP (Kg.)	MP (Kg.)	Organic Manure (Kg.)	Total Cost

Include value of own seed/ seedling in Q.9.

If contract labor in Q.7/ Q.8 convert total hours worked into standard days (1 day = 8 hours)

C.2A Agriculture plot utilization – (continued)

1. Plot #	2. Name of Crop	3. code	10. Time of harvest		11. Quantity harvested(Kg)		12. Loss of output	
					Quantity Harvested	expected QTY of harvest	QTY	Reason (Code)
			Week	Month				

Q.11 If the crop is not harvested yet, ask them about expected yield and time of harvest. If we record the partial harvest, Total production=qtyharvested + expected quantity to be harvested.

Q.12 Quantity of loss = Normal qty of production – quantity less harvested than the normal

Q12 - Reason of loss code:

Flood 1
Pest..... 2
Drought 3
Other 4

C.3A Summary of agriculture production Crops, fruits grown in Kitchen garden trees etc. (16 December 2008 to 15 December 2009)

1. Name of Crop	2. Crop Code	3. Type of Plot Production plot..... Non Production plot.....	4. Unit of measure Kg 1 Nos..... 2	5. Quantity harvested	6. Quantity Consumed	7. given to the owner of the land/tree	8. Given to the labors	9. Given for irrigation	10. Given to others	11. Qty sold	12. Price of selling (Tk./unit)	13. Total value of selling (Tk.)

Note: Write price and costs in taka.

Agriculture Crop Codes

Major Cereals

B. Aman (L).....	11
B. Aman (Mixed).....	12
T. Aman (L/LIV).....	13
T. Aman (HYV).....	14
B. Aus (L).....	15
B. Aus (Mixed).....	16
T. Aus (L/LIV).....	17
T. Aus (HYV).....	18
Boro (L).....	19
Boro (HYV).....	20
Wheat (L).....	21
Wheat (HYV).....	22
Maize.....	23
Barley.....	24
Job.....	25
Cheena.....	26
Kaun(Italian millet).....	27
Joar(Great millet).....	28
Bojra(Pearl millet).....	29
Others.....	30
Jute/Other Fibre Seed.....	31
Fiber Crops	
Jute.....	41
Cotton.....	42
Lime.....	43
Other(bamboo).....	44
Other Fibre.....	45

Pulses

Chick Pea.....	51
Pigeon pea (Aarohor).....	52
Lentil(Moshur).....	53
Field pea (Motor).....	54
Mung.....	55
Black gram (Mashkalai).....	56
Chickling	
Vetch(Khesari).....	57
Soybean(Gori kalai/	
Kali motor).....	58
Other Pulses.....	59
Oil Seeds	
Sesame.....	61
Mustard.....	62
Ground nut/pea nut.....	63
Soybean.....	64
Castor (rerri).....	65
White mustard.....	66
Coconut.....	67
Linseed(tishi).....	68
Others Oilseeds.....	69

Chili.....	71
Onion.....	72
Garlic.....	73
Turmeric.....	74
Ginger.....	75
Dhania/Coriander.....	76
Other spices.....	77
Sugar cane.....	81
Date (Date palm).....	82
Palm (Taal).....	83
Juice(81, 82, 83).....	84
Tea.....	91
Tobacco.....	92
Betel nut.....	93
Betel leaf.....	94
Other nesha	
jaat crops.....	95

Pumpkin.....	101
Bringal (egg plant).....	102
Patal.....	103
Okra.....	104
Ridge gourd.....	105
Bitter gourd.....	106
Arum.....	107
Ash gourd.....	108
Cucumber.....	109
Cow pea.....	110
Snake gourd.....	111
Danta.....	112
Green banana.....	113
Cauli flower.....	114
Cabbage.....	115
Chinese cabbage.....	116
Water gourd.....	117
Sweet gourd.....	118
Tomato.....	119
Raddish.....	120
Turnip.....	121
Green Papaya.....	122
Kakrol.....	123
Yam Stem.....	124
Other green	
Vegetables.....	125

DrumStick.....	126
Bean.....	127
Coriander leaf.....	128

Leafy vegetables

Pui Shak.....	201
Palang Shak (Spinach).....	202
Lal Shak.....	203
Kalmi Shak.....	204
Danta Shak.....	205
Kachu Shak.....	206
Lau Shak.....	207
Mula Shak.....	208
Khesari Shak.....	209
Other green	
Leafy vegetables.....	210
Potato Leaves.....	211

Fruits

Banana.....	301
Mango.....	302
Pineapple.....	303
Jack fruit.....	304
Papaya.....	305
Water melon.....	306
Bangi/Phuti/	

Musk melon.....	307
Litchis.....	308
Guava.....	309
Ataa.....	310
Orange.....	311
Lemon.....	312
Shaddock (pomelo).....	313
Black berry.....	314
Other fruits	
(lemon like).....	315
Other fruits.....	316
Boroi(Bitter Plum).....	317
Rose Apple.....	318
Wood Apple.....	319
Ambada/Hoq Plum.....	320
Pomegranate.....	321
Bilimbi.....	322
Chalta.....	323
Tamarind(pulp).....	324
Olive(wild).....	325
Other	
Potato.....	411
Sweet potato.....	412
Straw.....	413
Mulberry(Tunt).....	414
Byproduct	
Jute stick.....	501
Straw.....	502
Other.....	503

D. FISH POND – AVAILABILITY(16 December 2008 to 15 December 2009)

D1. Ponds owned and operated

1.Plot ID	2. Pond Description	3. Pond Type (Code-1)	4. Size (decimal)	5. Distance from home (meter) if next to it → 0	6.Depth usual flood (feet)	7. Current Operational status Code-2	8. Who owns (member ID) or (code-3) If not Owned → 11	9. Current Market value Taka	10. How acquired Code-4	11. Year acquired	12. Rented out or leased No0 → next In1 Out2	13. Total value per month in cash and kind → next Taka	14. Owner of the pond Husband's Relative..1 Wife's Relative..2 Non Relative..3 Organization..3	15. Where is owner of the pond Staying? Inside village1 Different village.....2 Town3 Abroad4 Government 5	16. Socio-economic status Richer 1 Same 2 Poorer 3 → next

Note: Market value of pond is also applicable for joint property

Pond type(code-1):	Operational status (code-2):	Who owns (code-3):	How acquired (code-4):
Cultivable Pond 1 Derelict Pond2	Fallow1 Own operated2 Rented-in/cash3 Rented-in/share.....4 Mortgage-in5 Rented-out/cash6 Rented-out/shar7 Mortgage-out8 Leased-in/group9 Leased-out to NGO group 10 Taken from joint owner 11 Jointly with other owners 12	Member IDCode Govt/Khas land..... 94 Jointly owned with family 95 other families..... 96 Temporary user right..... 97 Other than family member.....98	Purchase/bought 1 Inherit (wife's family)2 Inherit (husband's mother's family) ...3 Inherit (husband's father family)4 Temporary user right (wife's family)5 Temporary user right (husband's family)6 Rented-in 7

D.2 Fish Pond utilization – (16 December 2008 to 15 December 2009).

1. Pond #	2. Area Decimal	3. Name of fish Name	4. Code Code	5. First time of releasing fingerlings		6. Last time of releasing fingerlings		7. Man days				8. Cost of inputs			
								Fam ily	Hir ed (loc al)	Hired (Outside)	Total Cost for hired labor (Tk.)	Fingerlings	Feed	Other	Total Cost
				Week	Mon th	Wee k	Month								

Note: Inter-cropping

If use mound – use local mound of 37.37 Kg each

D.2 Pond utilization - FISH

Plot #	Name of Fish	Code	9. First time of harvest		10. Last time of harvest		11.Quantity of collection/ harvest (Kg)	12. Loss of output	
			Week	Month	Week	Month		Qty.	Reason(code)

If fish were collected from the open water, write 999 as pond ID

Fill separate row for each type of fish harvested

The pond reported in the D section must be reported in the C1 section . Plot ID in C1 section would be the pond ID in the D section

Reason of loss code:

Flood 1
 Water Toxicity 2
 Theft..... 3
 Other 4

D3. FISH POND – PRODUCTION AND INPUTS

D.3 Summary of Fish production (in the past 12 months) (16 December 2008 to 15 December 2009).

1. Name of Fish	2. Code	3. Source Pond.....1 Open water.....2	4. Unit of measure Kg 1 Nos..... 2	5. Quantity Consumed	6. Given to the owner of the pond	7. Given to the labors	8. Given to others	9.For dry fish	10. Qty sold	11. Price of selling (Tk./unit)	12. Total Value of selling (Tk)

Note: Write price and costs in taka.

D3. Fish Codes		
Silver cup1	Ilish11	Other (Large)..... 21
Katla.....2	Koi12	Other (Small) 22
Rui3	Magur13	Sea fish..... 23
Mrigel4	Shingi14	Other sea fish 24
Grass cup5	Khalse15	
Mirror cup6	Shol/Gajar/Taki 16	
Kala baus7	Puti/Swarputi 17	
Telapia/Nailotica.....8	Chingri..... 18	
Karfu9	Tengra/Baim..... 19	
Pona10	Mala/Kachki/Dhela/Chapila.. 20	

E.1 Other Income from Livestock Production (Last 30 days)

1. Type of product	2. Code of prod- uct	Last month								
		3. Total Production Quantity	4. Unit Code Kg1 Litre2 Piece3 Not applicable4	5. Wastage/ rotten (qty)	6 Nuber of eggs used for producing chicken	7. Given to others	8.			9. Consumed quantity
							Sales			
							Quan-tity	Price	Total value (taka)	
EGG	1									
MILK	2									
DUNG	3									

E.2 Expenditure for livestock Production Last 4 Months

1. Type of animal	2. Code	3. Fodder bought Taka	4. Medicaments Taka	5. Hired labor Taka	6. Other Expenses if Purchased Taka	7. Did you borrow ? YesHow much No 0
CATTLE	1					
GOAT	2					
SHEEP	3					
CHICKEN /DUCK	4					

I. CREDIT

This section is relative to any loan still outstanding. .

Types of Loans:

- NGO 1
 Bank/ other institutional loss to be repaid in installments 2
 Other Source 3
 Other small loans/in kind loans (<100 Tk. and >50 Tk.
 in the last 4 weeks4

Note : For each of the loans, please fill out one row. If not enough rows, use additional pages. (discuss how to revise this—outstanding, or since last survey?—Zihad and DATA team to decide depending on what they think is feasible)

I.1 Credit Obtained (applicable for any family member) and source of Loan

Survey Date :

Loan ID	1. Loan type	2. Who has taken the loan? Member ID	3. What was Source of credit Code	4. Reason for asking the loan Code	5. When did you receive credit			6. How much did you borrow				7. Did you provide collateral ? No 0 Yes →code	8. What is interest rate? → Next If fixed →Q9	9. When did you agree to repay? If no fixed date of repayment write 666666			10. How much in total do you have to repay the lender			
								Cash	Kind					YY	MM	DD				Cash
					(Tk.)	Name	Code		Quantity (Kg)	Value of in-kind Tk.	YY						MM	DD	(Tk.)	

I.2 Repayment and utilization of Loan

Loan ID	11. Until now have you made any repayments? No.....0 Yes Full → 1 Yes Partial → 2	12. How often do you make payments Weekly..... 1 Forth night 2 Monthly 3 Every 2 Nos 4 Yearly 5 At a time 6	13. How much did you repay until today			14. How much do you still have to pay ?			15. Use of Loan						16. Who decided to take Loan? Member ID or Code	
			Cash (Tk.)	Kind		Cash (Tk.)	Kind		Use Code	%	Use Code	%	Use Code	%		
				Code	Tk.		Code	Tk.								

Q.3 – Source of credit GB 1 Neighbors 16 BRAC 2 Relatives 17 ASA 3 Banchte Shekha 18 Prosika 4 Jagorani Chakra 19 Save the Children 5 Mahajan 20 Nijera Kori 6 Land owner 21 CARE 7 Employer 22 Other NGO (Specify) 8 GKT 23 Krishi Bank 9 MAEP 24 Sonali Bank 10 Other 25 BRDB 11 GOB Landless Cooperative 12 Other Cooperative 13 Govt banks 14 Commercial Bank 15			Q.4, Q.15 – Reason for getting the loan and use of Loan Food (including crops) 1 Education 2 Doctor/medicine/health 3 Farming (crop) 4 Farming (fish) 5 Farming (livestock & poultry) 6 Cottage industry 7 Business 8 Self employment 9 Repayment of loan 10 Marriage expenses 11 Dowry 12 Purchase of land 13 Agri. equipment purchase 14 Going abroad to work 15 Mortgage in land 16 Other 17			Q.6, Q.10, Q.13, Q.14 – Kind Code No in-kind transfer 1 Food (including crops) 2 Fertilizer 3 Pesticides 4 Seeds 5 Fodder 6 Labor mandatory to lender 7 Fingerlings 8 Q.16 – Who decided to take Loan Outsider of the household 33 All/adult household member 44 Wife & dependents (except head) 96 Household head & dependents (except wife) 97 Husband & wife together 98		
Q.7 – Collateral Code Land Mortgage 1 Jewelry Mortgage 2 Other Asset Mortgage 3								

I.3 Credit Given to Non-members of Household

Date of interview: Day/Month/Year

1. Loan ID	2. ID of len-der	3. To whom (code)	4. How much did you lend		5. When did you lend			6. Interest rate per year	7. When must borrower repay? If no fixed date, Write 666666			8. How much was agreed to be repaid by the due date			9. How much has been repaid until today?			
			Cash (Tk)	In-kind	DD	MM	YY		Cash (Tk.)	In-kind		Cash (Tk.)	In-kind					
										Code K	Value (Tk)		Code	Value (Tk)	Code-2	Value		

Note: Do not include land mortgages for lending out

Add the interest rate question

to Whom given loan Code-1	In kind Code-2
Landlord.....1	No in-kind transfer1
Tenant2	Food (including crop)2
Friends/relatives/neighbors3	Fertilizer3
Other4	Fodder4
	Pesticide5
	Seeds6
	Labor (for repayment of credit. Estimate with current wage rate).7
	Other (specify)8

13. Shocks (Recall period: Since the last visit)

Households sometimes have good and bad surprises. First ask about any **bad surprises** or things that hurt the household financially since the last visit.

Shocks (unexpected events)	Shock Code	How many times did occur in this household since the last visit? Number of occurrences	The last time it happened							How long did it last? Write 999 if ongoing (days)	Please rank the worst three shocks since the last visit, with 1 for the worst shock. Most worst shock..... 1 2 nd most worst shock 2 3 rd most worst shock. 3		
			When did it happen?		What is your current condition after the shock?	What was the value of the total loss? (Taka)	What did you do to cope with its effect? (Code 1) Write up to 3 ways of coping with the shock						
			Month	Year									
1	2	3	4	5	6	7	8a	8b	8c	9	10		
Death of main earner	01												
Death of other than main earner in the family	02												
Loss of income due to illness or injury of hh member	03												
Medical expenses due to illness or injury	04												
Loss of a regular job of a household member	05												
Left previous home due to river erosion	06												
Lost home due to river erosion	07												
Eviction from previous residence for any other reason	08												
Divorce or Abandonment	09												
Major loss of crops due to flood	10												
Major loss of crops due to other reasons (drought, storms, pests, disease, etc.)	11												
Loss of livestock due to flood	12												
Loss of livestock due to death	13												
Loss of livestock due to theft	14												
Loss of productive assets due to floods	15												
Loss of productive assets due to other reasons (theft, fire, river erosion, storms, etc.)	16												
Loss or destruction of other consumption (personal) assets due to floods	17												
Loss of consumption assets due to factors other than floods	18												
Dowry payment	19												
Other costs of wedding	20												
Division of father's property	21												

Shocks (unexpected events)	Shock Code	How many times did occur in this household since the last visit? Number of occurrences	The last time it happened							How long did it last? Write 999 if ongoing (days)	Please rank the worst three shocks since the last visit, with 1 for the worst shock. Most worst shock..... 1 2 nd most worst shock. 2 3 rd most worst shock. 3
			When did it happen?		What is your current condition after the shock? Worse than before.. 1 Same as before2 Better than before ..3	What was the value of the total loss? (Taka)	What did you do to cope with its effect? (Code 1) Write up to 3 ways of coping with the shock				
			Month	Year			8a	8b	8c		
1	2	3	4	5	6	7	8a	8b	8c	9	10
Failure or bankruptcy of business	22										
Extortion by mastans	23										
Family member put in prison	24										
Household member arrested by police	25										
Paid a big bribe	26										
Cost of court case	27										
Losses due to court case	28										
Reparations for victim of crime committed by household member	29										
Long duration hartals/strikes/political unrest	30										
Cut-off or decrease of regular remittances to household	31										
Getting FFE food was stopped	32										
Withdrawal of NGO assistance	33										
Increase in food prices											
Increase in prices of inputs											
Other -1 (specify)											
Other -2(specify)											

Comments on 3 worst shocks:

1: Coping strategies

None1	Mortgaged consumption asset (specify)7	Sent household member away permanently14
Sold land (specify homestead or agricultural)2	Took loan from NGO/institution.....8	Forced to change occupation15
Mortgaged/leased land (specify homestead or agricultural)3	Took loan from mahajan/non-institutional source9	Moved to less expensive housing.....16
Sold productive asset (specify)4	Ate less food to reduce expenses10	Sent non-working household member to work.....17
Mortgaged productive asset (specify).....5	Ate lower quality food to reduce expenses.....11	Took help from others18
Sold consumption asset (specify).....6	Took children out of school.....12	Other (specify)19
	Household member took job elsewhere temporarily13	

14 Positive Economic Events

Now ask about any **positive events** that benefited the household financially. **Recall period: Since the last visit**

Events	Event Code	Did the household experience any positive events since the last visit? Yes1 No2 → NEXT EVENT	What year did it happen? (year)		The last time it happened, what was the total value of items received? (Taka)	Rank the most important positive events most important 1 2 nd most important. 2 3 rd most important . 3
			Month	year		
1	2	3	4	5	6	7
New regular job for household member	1					
Young person or child works for the first time	2					
New or increased remittances	3					
Inheritance	4					
Large gift/lottery winnings	5					
Receipt of dowry	6					
Gain from business activities, specify	7					
Scholarship for child's education	8					
New NGO IGA starts	9					
Primary Education Stipend (100 taka)	10					
Primary Education Stipend (20 taka)	11					
Stipend for the girl student	12					
Other 1 (specify)						
Other 2 (specify)						
Other 3 (specify)						

Comments on 3 most important positive events:

(FLAP)

1.A Household composition

Member ID	Name	Sex Male..... 1 Female 2	Relation to the household head	Are you member of this household in the last servey round?	Current member status	Age (complete year)	Marital status	Currently attending school?
1	2	3	6	7	8	9	10	14
01								
02								
03								
04								
05								
06								
07								
08								
09								
10								
11								
12								