[image: image1.wmf]NCVER

[image: image2.png]Longltudlnal
Surveys of
Australlan Youth

Longitudinal Surveys of Australian Youth (LSAY)

2003 Cohort – Wave 5 (2007):

Questionnaire
Technical Report 45A
National Centre for Vocational Education Research
This technical paper contains the questionnaire for the LSAY 2003 cohort Wave 5 (2007) data set.

© Commonwealth of Australia, 2008

This work has been produced by the National Centre for Vocational Education Research (NCVER) on behalf of the Australian Government and state and territory governments with funding provided through the Australian Department of Education, Employment and Workplace Relations. Apart from any use permitted under the Copyright Act 1968, no part of this publication may be reproduced by any process without written permission of the Commonwealth. Requests and inquiries concerning reproduction and rights should be addressed to the Commonwealth Copyright Administration, Attorney-General’s Department, Robert Garran Offices, National Circuit, Barton ACT 2600 or posted at http://www.ag.gov.au/cca.

The views and opinions expressed in this document are those of the author(s) and do not necessarily reflect the views of the Australian Government or state and territory governments.

LONGITUDINAL SURVEY OF AUSTRALIAN YOUTH
Y03 cohort

2007 QUESTIONNAIRE – Main Survey – Final

PHONE NUMBER
RESPONDENT NAME
GENDER
OTHER PHONE NUMBER(S)

CONTACT 1 NAME
PHONE NUMBER
RELATIONSHIP

CONTACT 2 NAME
PHONE NUMBER
RELATIONSHIP

CONTACT 3 NAME
PHONE NUMBER
RELATIONSHIP

INTRODUCTION

Good My name is from the Wallis Group. May I speak to (RESPONDENT NAME)

WHEN YOU MAKE CONTACT WITH RESPONDENT:

Good My name is from the Wallis Group. I’m calling to conduct your interview as part of the Longitudinal Survey of Australian Youth. You may remember doing the survey last year and getting a calendar at Xmas.

IF NECESSARY: A letter was sent in early August, to let you know about this year’s survey and asking you to update your details. I hope you received it

PREQ1:
The survey may be monitored for quality control purposes - if you don’t want this to happen, please let me know.

Monitoring allowed
1

Monitoring not permitted
2
RESPONDENT DETAIL CHECK

1
Before we start the interview, I need to check that the details I have for you are correct. Firstly, is your name spelt ... (REFER TO SPELLING ON SCREEN)

1
Correct (continue)

2
Not correct (record change as necessary)

2
And is your address... (READ OUT ADDRESS, SUBURB, POSTCODE)

1
Correct (continue)

2
Not correct (record change as necessary)

2a
What is your home postcode? … (IF ADDRESS IS NOT STREET ADDRESS)

_________ POSTCODE

3
And is your home phone number … (READ OUT PHONE NUMBER)

1
Correct (continue)

2
Not correct (record change as necessary)

4
And is (ALT PHONE NUMBER) also a valid number for you? (IF AVAILABLE)

1 Correct (continue)

2 Not correct (record change as necessary)

3 No longer have alternative

4a
Do you have an alternative number we might try you on? For example, a mobile number. (IF NO ALT. AVAILABLE)

1 Yes (RECORD NUMBER)

2 No

5
…and your email address (IF AVAILABLE) … (READ OUT EMAIL ADDRESS)

1
Correct (continue)

2
Not correct (record change as necessary)

5a
Do you have an email address (IF NO EMAIL ADDRESS AVAILABLE)

1 Yes (RECORD EMAIL ADDRESS)

2 No

RECORD HOW INTERVIEW OBTAINED

1 Interview obtained on or via original number

2 Interview obtained via a number provided by Contact 1

3 Interview obtained via a number provided by Contact 2

4 Interview obtained via a number provided by Contact 3

5 Interview obtained via a number obtained through tracking

CHECK DATE OF LAST INTERVIEW – IF BEFORE MAY 31 2006 CONTINUE

ELSE GO TO 7

Last time you were interviewed was on… (date of last interview FROM SAMPLE) and we missed interviewing you in the last round of LSAY.

6
Just to catch up, can you tell me what was your main activity between (date of last interview FROM SAMPLE) and 1st of October 2006?
IF NECESSARY ADD: For example were you mainly working, studying or doing something else.
1. Working full time

2. Working part time

3. Study/training

4. Home duties/looking after children

5. Travel or holiday

6. Ill/unable to work

7. Other (SPECIFY_____________)

NOW GO TO PRE A1

7
Last time you were interviewed was on… (date of last interview FROM SAMPLE)

Today, I’d like to find out what has happened to you since the last interview.
As always, your answers in this survey will be strictly confidential.

SECTION A: SCHOOL

PRE A1
IF SAMPLE SAYS LEFT SCHOOL IN 2005 OR EARLIER, GO TO PRE CA1

IF SAMPLE SAYS LEFT SCHOOL IN 2006, GO TO A3

ELSE CONTINUE

A1
The first few questions are about school. Are you still going to secondary school or have you left school?
INTERVIEWER NOTE: this means left for good, not just finished for the year

1. Still going to school
GO TO A6

2. Left school

A2
In which month and year did you leave school?

 05 - 07

	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD: 88/88

PRE A3
IF YEAR LEFT SCHOOL IS 06 OR EARLIER - GO TO PREB1

ELSE GO TO A5

A3
Last year you said that you had left school. Are you still not at school, or have you gone back?

3. Still not at school
GO TO PREB1

4. Returned to school

5. Returned to school but now left again
GO TO PREB1

A4
What was the main reason you went back to school?

NOW GO TO A6

A5
What year-level were you in when you left school?

6. Year 11 or below

7. Year 12

8. Year 13

A6
Now some questions about careers advice at school. During 2007, have you done any of the following at your school?

a Listened to a talk from the school’s career advisor?

Yes

No

b Received hand outs or written material about careers?

Yes

No

c Taken part in a group discussion about careers?

Yes

No

d Spoken individually to the school’s career advisor?

Yes

No

e Looked on-line for career guidance or advice?

Yes

No

f Listened to a talk by an employer representative?

Yes

No

g Listened to a talk by someone from a TAFE or University?

Yes

No

PREA7
IF ANY ‘YES’ TO A6, ASK A7

A7
FOR EACH ‘YES’ ASCERTAIN AS BELOW

a How useful was the talk from the school’s career advisor?
Was it …(READ OUT)

b How useful were the hand outs or written material?
Were they …(READ OUT)

c How useful was the group discussion?
Was it …(READ OUT)

d How useful was your conversation with the career advisor?
Was it …(READ OUT)

e How useful was the on-line career guidance or advice?
Was it …(READ OUT)

f How useful was the talk by the employer representative?
Was it …(READ OUT)

g How useful was the talk by the TAFE or University representative?
Was it …(READ OUT)

9. Very useful

10. Somewhat useful

11. Not very useful

12. Not at all useful

IF AT SCHOOL, (A1 = 1, OR A3 = 2) GO TO PRE D1
ELSE CONTINUE

SECTION B : TRANSITION FROM SCHOOL

THIS SECTION IS ANSWERED BY ALL WHO LEFT SCHOOL IN 2006

IF LEFT SCHOOL IN 2005 OR EARLIER FROM SAMPLE, OR A2=05,
GO TO PRE CA1
IF LEFT SCHOOL IN 2007 (A2=07) GO TO PRE CA1

B1
What year-level were you in when you left school?

13. Year 13
GO TO B5

14. Year 12
GO TO B5

15. Year 11

B2
I am going to read out a list of reasons why people might decide to leave school before Year 12. For each one please tell me whether it was a reason you decided to leave school before Year 12?

a. You had a job, apprenticeship or traineeship
to go to - was that a reason?

Yes
No

b. You wanted to get a job, apprenticeship or traineeship

Yes
No

c. You were not doing very well at school

Yes
No

d. You wanted to do study or training that
wasn’t available at school - was that reason?

Yes
No

e. You didn’t like school

Yes
No

f. Financially, it was hard to stay at school

Yes
No

g. Your teachers thought you should leave –
was that a reason?

Yes
No

h. You wanted to earn your own money

Yes
No

i. Your parents wanted you to leave

Yes
No

j. The school didn’t offer the subjects or courses
you wanted to do

Yes
No

k. Having Year 12 wouldn’t help you get a job

Yes
No

l. You didn’t need Year 12 to go on to further
study or training - was that a reason?

Yes
No

B3
What was your main reason for you deciding to leave before Year 12?

m. Had a job, apprenticeship or traineeship to go to

n. Wanted to get a job, apprenticeship or traineeship

o. Not doing very well at school

p. Wanted to do study or training that isn’t available at school

q. Didn’t like school

r. Financially, it was hard to stay at school

s. Teachers thought you should leave

t. Wanted to earn your own money

u. Parents wanted you to leave

v. School didn’t offer the subjects or courses you wanted to do

w. Having Year 12 wouldn’t help you get a job

x. Didn’t need Year 12 to go on to further study or training

y. Other reason (SPECIFY_______________________)

B4
How do you feel now about having left school before Year 12? Are you (READ OUT)

16. Very happy

17. Happy

18. Unhappy

19. Very unhappy

20. (Unsure/can’t say)

B5
Since leaving school have you been mainly studying full time, working, looking for work or doing something else?

21. Studying full time

22. Working
GO TO B7

23. Looking for work
GO TO B7

24. Something else
GO TO B7

B6
Are you still doing full time study?

25. Yes
GO TO PRE B14

26. No
GO TO B8

27. No – I’m now doing part time study
GO TO B8

B7
Since leaving school, have you had a full time job?

28. Yes
GO TO B9

29. No
GO TO PRE B14

B8
Since you stopped full time study, have you had a full time job?

30. Yes

31. No
GO TO PRE B14

B9
After you (left school/stopped full time study) how long did it take you to find a full time job?
TAKE CARE WITH CODING

32. Straight away/already had one/less than one month

33. One month

34. Two months

35. Three months

36. Four months

37. Five months

38. Six months

39. Seven months to less than one year

40. One year or more

B10
Do you still have that job?

41. Yes
GO TO PRE B14

42. No

B11
What kind of work did you do in that job?

(PROBE FOR JOB TITLE AND MAIN DUTIES ACTUALLY PERFORMED)

B12
What was your employer’s main kind of business?

(PROBE FOR SPECIFIC BUSINESS ACTIVITY)

B13
What was the main reason you left that job?

43. Was only a school holiday job/student vacation job

44. Was (other) temporary or seasonal job

45. Got laid off/sacked/retrenched

46. Not satisfied with job
(eg. hours of work/pay/other working conditions/boss or other workers)

47. Went to live somewhere else

48. Reasons to do with study

49. To get another job/better job (e.g. more money/better working conditions)

50. Other (SPECIFY)

PRE B14
IF LEFT SCHOOL IN YR 11 OR BELOW (2006 A5=1 OR B1=3),

GO TO PRE C1

ELSE CONTINUE

B14
Our records show you went to school in STATE/TERRITORY OF SCHOOL FROM LAST YEAR’S DATA

IF NSW
ask - B14b

IF VIC
ask - B14c

IF QLD
ask - B14d

IF SA
ask - B14e

IF WA
ask - B14f

IF TAS
ask - B14g

IF NT
ask - B14h

IF ACT
ask - B14a

IF IB STUDENT, INCLUDE ‘or the IB’ AT THE END OF THE STATEMENTS BELOW.

B14a
Have you been awarded the ACT Year 12 Certificate or the NSW Higher School Certificate (HSC)?

B14b
Have you been awarded a Higher School Certificate?

B14c
Did you successfully complete the Victorian Certificate of Education (VCE) or the Victorian Certificate of Applied Learning (VCAL)?

B14d
Did you receive a Senior Certificate?

B14e
Have you been awarded the South Australian Certificate of Education (SACE)?

B14f
Have you been awarded the Western Australian Certificate of Education (WACE)?

B14g
Have you been awarded the Tasmanian Certificate of Education (TCE)?

B14h
Have you been awarded Northern Territory Certificate of Education (NTCE)?

51. Yes- ACT Year 12/ IB

52. Yes- NSW HSC/ IB

53. Yes- VCE/ VCAL/ IB

54. Yes- Senior Certificate/ IB

55. Yes- SACE/ IB

56. Yes- WACE/ IB

57. Yes- TCE/ IB

58. Yes- NTCE/ IB

59. No- Not awarded appropriate certificate

60. Don’t Know

B15
As a result of your Year 12 studies did you receive any other certificate?

61. Yes

62. No
GO TO PRE B17

B16
What was this certificate called? (ALLOW UP TO TWO RESPONSES)

63. TAFE Certificate eg. Certificate 1, 2 or 3

64. Secondary College Record

65. Employment Course Certificate

66. A certificate of completion awarded by the school

67. Certificate in Vocational (VET) Studies

68. Statement of Attainment of VET subjects completed (Australian Qualification Framework)

69. Certificate of Post-Compulsory School Education

70. Academic achievement award

71. Sporting achievement award

72. Dux of class/year/school

73. Other (SPECIFY___________)

74. Don’t know/Can’t say

PRE B17
IF B14=9 GO TO PRE CA1

B17
Did you obtain a (CHECK STATE/TERRITORY IN B14)
75. IF NSW
- B17b

76. IF VIC
- B17c

77. IF QLD
- B17d

78. IF SA
- B17e

79. IF WA
- B17f

80. IF TAS
- B17g

81. IF NT
- B17h

82. IF ACT
- B17a

B17a
ACT University Entrance Statement (TES)

B17b
University Admission Index (UAI)

B17c
Equivalent National Tertiary Entrance Rank (ENTER)

B17d
Overall Position (OP)

B17e
Tertiary Entrance Rank (TER)

B17f
Tertiary Entrance Score (TES) or Tertiary Entrance Rank (TER)

B17g
Tertiary Entrance Score (TE)

B17h
Tertiary Entrance Rank (TER)

83. Yes- Tertiary Entrance Rank (TER)

84. Yes- Tertiary Entrance Score (TES or (TE)

85. Yes- University Admission Index (UAI)

86. Yes- Equivalent Tertiary Entrance Rank (ENTER)

87. Yes- Overall Position (OP)

88. Yes- ACT University Entrance Statement (TES)

89. No- Not awarded score or position

GO TO PRE CA1

90. Don’t Know

GO TO PRE CA1

B18
What was your result? (Qld 1-25) (Elsewhere 1-99.99)

Record Numeric Response
(Qld 1-25) (Elsewhere 1-99.99)

Don’t Know
DK

Refused
R

NOW GO TO PRE CA1

SECTION C : POST-SCHOOL STUDY

2007 DEFINITION OF <YR 12.
If the respondent left school in Yrs 10-11 (A5=1 OR B1=2-4),
OR sample says <Yr 12,
OR left in Yr 12 (A5=2) but before September (A2 month=1-8).

2007 DEFINITION OF YR 12 COMPLETER.
If the left school in Yr 12 (A5=2) in September or later
or don’t know month (A2 month=9-12,88)
OR if respondent left in Year 13 (A5=3)
OR sample says Yr 12.

PRE CA1

IF UNIVERSITY/TAFE STUDY AT LAST INTV

2006 CA2=1 OR

2006 CA6=1 OR

2006 CA10=2-13 AND CA27=1 OR

2006 CC5=1-12 AND CC14=1 OR

2006 C84=2-13

GO TO CA1

IF APPRENTICE/TRAINEE AT LAST INTV

2006 CD7=1

2006 C82=1,2

GO TO CA3

IF DEFERRED UNI/TAFE STUDY AT LAST INTV

2006
CA30=3 AND C82=4 OR

2006
CC21=3 AND C82=4

GO TO CA4

IF ALREADY STUDYING
(B6=1) GO TO CA8
ELSE GO TO CA7

CA1
At your last interview on (DATE OF LAST INTV.) we recorded that you were doing (QUAL FROM SAMPLE) studies, was that correct?

1. Yes

2. No
GO TO CA7

CA2
Are you still doing (QUAL FROM SAMPLE) studies or have you stopped them?

1. Still doing
GO TO CA38a

2. Finished/stopped
GO TO CA28

CA3
At your last interview on (DATE OF LAST INTV.) we recorded that you were doing an apprenticeship or traineeship, was that correct?

1. Yes
GO TO CD7

2. No
GO TO CA7

CA4
At your last interview on (DATE OF LAST INTV.) we recorded that you had deferred from (QUAL FROM SAMPLE) studies, was that correct?

1. Yes

2. No
GO TO CA7

CA5
Did you ever resume those studies?

1. Yes

2. No
GO TO CA7

CA6
Are you still doing (QUAL FROM SAMPLE) studies or have you stopped them?

1. Still doing
GO TO CA38b

2. Finished/stopped
GO TO CA28

CA7
(Since your last interview on (DATE OF LAST INTV.) / SINCE 1st Oct 2006,) have you started an apprenticeship, traineeship or any full time or part time study or training at university, TAFE or other educational institution?
INTERVIEWER NOTE – DO NOT INCLUDE JOB TRAINING

91. Yes
GO TO CA8

92. No

PRE CA8
IF <YR 12, GO TO C110

IF YR 12, GO TO PRE CA18

CA8
What was the first study or training you started after (DATE OF LAST INTV./1st Oct 2006) was it...(READ OUT)

93. An apprenticeship,
GO TO PRE CA18

94. A traineeship,
GO TO PRE CA18

95. Full time study, or

96. Part time study

CA9
When did you start this study?

 05 - 07

	Month
	Year

	
	
	
	

CA10
When you started this course, what type of qualification were you working towards - for example, a degree, a diploma, a certificate, or some other qualification?
(IF CERTIFICATE: PROBE “What level certificate (is/was) that?’)

97. Year 12 – but not at secondary school

98. Certificate 1

GO TO CA14

99. Certificate 2

GO TO CA14

100. Certificate 3

GO TO CA14

101. Certificate 4

GO TO CA14

102. Certificate (Don’t know level)

GO TO CA14

103. TAFE Diploma

GO TO CA14

104. TAFE Advanced Diploma/Associate Degree

GO TO CA14

105. A university Diploma

GO TO CA14

106. A university Advanced Diploma/Associate Degree
GO TO CA14

107. Bachelor Degree (includes honours)

GO TO CA14

108. Graduate Diploma/Graduate Certificate

GO TO CA14

109. Postgraduate Degree

(includes Doctoral Degree/Masters Degree)

GO TO CA14

110. Short course or recreational course (eg Two week computing course, etc)

111. Something else (SPECIFY___________)

112. Single module only

113. None

114. Don’t know

CA11
Are you still doing it?

115. Yes
GO TO PRE CA12

116. No
GO TO CA12

PRE CA12
IF <YR 12 & CA10=1 GO TO C92

IF <YR 12 & CA10 IS NOT 1 GO TO C110

ELSE GO TO PRE CA18

CA12
Which month and year did you stop doing it?

 05-07

	Month
	Year

	
	
	
	

CA13
Did you mainly study for this qualification full time or part time?

117. Full time

118. Part time

119. Equally full time and part time

PRE CA14
IF <YR 12, GO TO C82
IF CA10 = 15, CONTINUE
ELSE GO TO PRE CA18

CA14
What was the full name of the qualification you started?
(RECORD FULL NAME eg. Certificate IV in Journalism, Diploma in Automotive Engineering)

QUAL1

CA15
 What was your main area of study when you started this course?

CA16
 What was the name of the institution where you first started this CA14 - QUAL1?

(PROBE FOR FULL NAME OF INSTITUTION)

INST1

CA16a
Which campus was that?

CA17
When you first applied to study, was a CA14 - QUAL1 at CA16 - INST1 your first preference?

120. Yes

121. No

PRE CA18

IF <YR12, GO TO PRE CA27

IF CA10 = 9-13 AND CA17 = 1, GO TO CA27

IF CA10 = 9-13 AND CA17 = 2, GO TO CA19

IF 2006 CA18 =1,2, GO TO PRE CA27

ELSE CONTINUE

CA18
Have you ever applied for a place at University?

122. Yes
GO TO CA19

123. No

CA18a
Do you intend to apply for a place at university within the next two years?

124. Yes
GO TO CA22

125. No

PRE CA19

IF CA10=1 & CA11=1, GO TO C92

IF CA10 IS NOT 1 AND CA11=1, GO TO C110

IF CA11 = 2, GO TO C82

IF CA7 = 2, GO TO C110

IF CA8 = 1/2, GO TO CD1

ELSE GO TO CA27

CA19
What was the name of the course that you listed as your first preference on your university application?

CA20
What was the name of the institution that you listed as your first preference?

CA21
Were you offered a place in CA19 at CA20?

126. Yes

127. No
GO TO PRE CA23x

CA21a
Did you accept that offer and defer your place, or did you decline the offer and not take up the place?

128. Accepted and deferred

GO TO CA22

129. Declined offer

CA21b
Do you intend to reapply for university in the next two years?

130. Yes

131. No

CA22
Why did you decide to (not attend university this year/decline that offer)?
(PROBE FULLY) (MULTIPLE RESPONSE)
132. Taking a break, holiday or travelling

133. Would have required leaving home and not ready

134. Need to qualify for independent Youth Allowance

135. Reconsidering my options or changed my mind

136. Did not want to take on debt to pay for course costs

137. Couldn’t afford living costs or upfront tuition costs

138. Prefer to work at this point in life

139. Prefer to study at TAFE

140. Other (SPECIFY) ______________________)

PRE CA22a
IF >1 REASON IN CA22, CONTINUE.
ELSE GO TO PRE CA23

CA22a
Which of those reasons would you say was the most important factor in your decision?

141. Taking a break, holiday or travelling

142. Would have required leaving home and not ready

143. Need to qualify for independent Youth Allowance

144. Reconsidering my options or changed my mind

145. Did not want to take on debt to pay for course costs

146. Couldn’t afford living costs or upfront tuition costs

147. Prefer to work at this point in life

148. Prefer to study at TAFE

149. Other (SPECIFY) ______________________)

PRE CA23

IF CA10=1 & CA11=1, GO TO C92

IF CA10 IS NOT 1 AND CA11=1, GO TO C110

IF CA11 = 2, GO TO C82

IF CA7 = 2, GO TO C110

IF CA8 = 1/2, GO TO CD1

IF CA8 = 3/4, GO TO CA27

PRE CA23x
IF CA10 = 9-13, GO TO CA27

ELSE CONTINUE

CA23
Were you offered a place in any university course?

150. Yes

151. No
GO TO PRE CA27

CA24
What was the name of the course that was offered?

CA25
What was the name of the institution that offered that course?

CA25a
Did you accept that offer and defer your place, or did you decline the offer and not take up the place?

152. Accepted and deferred

GO TO CA26

153. Declined offer

CA25b
Do you intend to reapply for university in the next two years?

154. Yes

155. No

CA26
Why did you decide to (not attend university this year/decline that offer)?
(PROBE FULLY) (MULTIPLE RESPONSE)
156. Taking a break, holiday or travelling

157. Would have required leaving home and not ready

158. Need to qualify for independent Youth Allowance

159. Reconsidering my options or changed my mind

160. Did not want to take on debt to pay for course costs

161. Couldn’t afford living costs or upfront tuition costs

162. Prefer to work at this point in life

163. Prefer to study at TAFE

164. Other (SPECIFY) ______________________)

PRE CA26a
IF >1 REASON IN CA26, CONTINUE.
ELSE GO TO PRE CA27

CA26a
And which of those reasons would you say was the most important factor in your decision?

165. Taking a break, holiday or travelling

166. Would have required leaving home and not ready

167. Need to qualify for independent Youth Allowance

168. Reconsidering my options or changed my mind

169. Did not want to take on debt to pay for course costs

170. Couldn’t afford living costs or upfront tuition costs

171. Prefer to work at this point in life

172. Prefer to study at TAFE

173. Other (SPECIFY) ______________________)

PRE CA27

IF CA10=1 & CA11=1, GO TO C92

IF CA10 IS NOT 1 AND CA11=1, GO TO C110

IF CA11 = 2, GO TO C82

IF CA7 = 2, GO TO C110

IF CA8 = 1/2, GO TO CD1

ELSE GO TO CA27

CA27
Are you still doing the CA14 - QUAL1?

174. Yes
GO TO CB1

175. No

CA28
Which month and year did you stop doing the (CA14 - QUAL1/QUAL FROM SAMPLE)?

 05-07

	Month
	Year

	
	
	
	

CA29
Did you mainly study for this qualification full time or part time?

176. Full time

177. Part time

178. Equally full time and part time

CA30
Did you complete it, withdraw from it, defer your studies or change to a different course?

179. Completed

180. Withdrew (INCL. DROPPED OUT, FAILED)
GO TO CA32

181. Deferred
GO TO CA32

182. Changed to another course
GO TO CC1

CA31
I’m going to read out some statements about your (CA14 - QUAL1/QUAL FROM SAMPLE). Please tell me whether you strongly agree, agree, disagree or strongly disagree with each one.

183. The study or training developed my problem solving skills.

184. The study or training sharpened my analytic skills.

185. It helped me develop my ability to work as a team member.

186. As a result of the study or training,
I feel confident about tackling unfamiliar problems.

187. It improved my skills in communication.

188. It helped me to develop the ability to plan my own work.

189. Overall I was satisfied with the quality of the study or training.

190. It has improved my career prospects.

191. It helped me make contacts I could use in the future to help me get work

1. Strongly agree

2. Agree

3. Disagree

4. Strongly Disagree

5. (Unsure/can’t say)

NOW GO TO CA34

CA32
I am going to read out a list of reasons why people might defer or withdraw from a course of study. For each one please tell me whether it was a factor in your decision.

192. You had problems juggling study and work commitments
Yes
No

193. You wanted to get a job, apprenticeship or traineeship
Yes
No

194. Financially you couldn't afford to continue

Yes
No

195. You just lost interest

Yes
No

196. You never really wanted to study

Yes
No

197. The course turned out to be not what you wanted

Yes
No

198. It wouldn't have led to a good job or career

Yes
No

199. You had been getting poor results

Yes
No

200. The study load was too heavy

Yes
No

201. You never really intended to complete the course

Yes
No

202. Because of problems with access or transport

Yes
No

203. Because of health or personal reasons

Yes
No

CA33
And what was your main reason for deferring/withdrawing?

204. You had problems juggling study and work commitments

205. You wanted to get a job, apprenticeship or traineeship

206. Financially you couldn't afford to continue

207. You just lost interest

208. You never really wanted to study

209. The course turned out to be not what you wanted

210. It wouldn't have led to a good job or career

211. You had been getting poor results

212. The study load was too heavy

213. You never really intended to complete the course

214. Because of problems with access or transport

215. Because of health or personal reasons

216. Other (SPECIFY_______________________)

CA34
While you were doing that (CA14 - QUAL1/QUAL FROM SAMPLE), did you study at the same institution the whole time?

217. Yes
GO TO C82

218. No

CA35
What institution were you studying at when you (finished/stopped doing) that course?

(PROBE FOR FULL NAME OF INSTITUTION)

INST2

CA35a
Which campus was that?

CA36
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision to make the change.

219. The place you moved from wasn’t your first choice.

Yes
No

220. The place you went to provides better quality education

Yes
No

221. You had been getting poor results

Yes
No

222. The course at the first place wasn’t exactly
what you wanted

Yes
No

223. The course you wanted wasn’t available
at the first institution

Yes
No

224. Because of easier access or better transport

Yes
No

225. Because of health or personal reasons

Yes
No

CA37
And what was your main reason for changing from CA16 - INST1 to CA35 – INST2?

226. The place you moved from wasn’t your first choice.

227. The place you went to provides better quality education

228. You had been getting poor results

229. The course at the first place wasn’t exactly what you wanted

230. The course you wanted wasn’t available at the first institution

231. Because of easier access or better transport

232. Because of health or personal reasons

233. Other (SPECIFY_______________________)

NOW GO TO C82

CA38a
Is it the same course as the one you were doing last year?

234. Yes
GO TO CA39

235. No
GO TO CA39

CA38b
Is it the same course as the one you were doing when you deferred?

236. Yes

237. No

CA39
Are you currently studying full time or part time?

238. Full time

239. Part time

240. Equally full time and part time

IF CA38a OR CA38b = 1, GO TO CA49
ELSE CONTINUE

CA40
What is the name of the course you are doing now?
(RECORD FULL NAME eg. Certificate VI in Journalism, Diploma in Automotive Engineering)

QUAL

CA41
 What is your main area of study in this course?

CA42
I am going to read out a list of reasons why people might change from one course to another. For each one please tell me whether it was a factor in your decision to change course?

1. Course costs were too high in the first course
Yes
No

2. The first course was a pre-requisite for the second
Yes
No

3. You didn’t like the first course
Yes
No

4. The first course turned out to be not what you wanted
Yes
No

5. There were better career prospects
from the second course
Yes
No

6. You had been getting poor results
Yes
No

7. The study load was too heavy
Yes
No

8. You would really have preferred to do the second course
Yes
No

9. Because of health or personal reasons
Yes
No

CA43
And what was your main reason for making the change?

1. Course costs were too high in the first course

2. The first course was a pre-requisite for the second

3. You didn’t like the first course

4. The first course turned out to be not what you wanted

5. There were better career prospects
from the second course

6. You had been getting poor results

7. The study load was too heavy

8. You would really have preferred to do the second course

9. Because of health or personal reasons

10. Other (SPECIFY_______________________)

CA44
When you changed course did you also change institution?

1. Yes

2. No
GO TO CA48

CA45
Where did you move to?

(PROBE FOR FULL NAME OF INSTITUTION)

INST

CA45a
Which campus was that?

CA46
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision to move to INST in CA45?

1. The place you moved from wasn’t your first choice.
Yes
No

2. The place you went to provides better quality education
Yes
No

3. You had been getting poor results
Yes
No

4. The course at the first place wasn’t exactly
what you wanted
Yes
No

5. The course you wanted wasn’t available
at the first institution
Yes
No

6. Because of easier access or better transport
Yes
No

7. Because of health or personal reasons
Yes
No

CA47
And what was your main reason for changing?

1. The place you moved from wasn’t your first choice.

2. The place you went to provides better quality education

3. You had been getting poor results

4. The course at the first place wasn’t exactly what you wanted

5. The course you wanted wasn’t available at the first institution

6. Because of easier access or better transport

7. Because of health or personal reasons

8. Other (SPECIFY_______________________)

CA48
 When did you change?

 05 - 07

	Month
	Year

	
	
	
	

NOW GO TO C92

CA49
Are you still studying at the same University or TAFE as (last year/when you deferred)?

1. Yes
GO TO C92

2. No

CA50
Where are you studying now?

(PROBE FOR FULL NAME OF INSTITUTION)

INST

CA50a
Which campus is that?

CA51
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision move to INST at CA50?

1. The place you moved from wasn’t your first choice.
Yes
No

2. The place you went to provides better quality education
Yes
No

3. You had been getting poor results
Yes
No

4. The course at the first place wasn’t exactly
what you wanted
Yes
No

5. The course you wanted wasn’t available
at the first institution
Yes
No

6. Because of easier access or better transport
Yes
No

7. Because of health or personal reasons
Yes
No

CA52
And what was your main reason for changing?

1. The place you moved from wasn’t your first choice.

2. The place you went to provides better quality education

3. You had been getting poor results

4. The course at the first place wasn’t exactly what you wanted

5. The course you wanted wasn’t available at the first institution

6. Because of easier access or better transport

7. Because of health or personal reasons

8. Other (SPECIFY_______________________)

NOW GO TO C92

CB1
Are you currently studying full time or part time?

241. Full time

242. Part time

243. Equally full time and part time

CB2
Have you studied at CA16 – INST1 for the whole time you’ve been doing this course?

244. Yes
GO TO C92

245. No

CB3
Where are you studying now?

(PROBE FOR FULL NAME OF INSTITUTION)

INST2

CB3a
Which campus is that?

CB4
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision to make the change.

246. The place you moved from wasn’t your first choice.

Yes
No

247. The place you went to provides better quality education

Yes
No

248. You had been getting poor results

Yes
No

249. The course at the first place wasn’t exactly
what you wanted

Yes
No

250. The course you wanted wasn’t available
at the first institution

Yes
No

251. Because of easier access or better transport

Yes
No

252. Because of health or personal reasons

Yes
No

CB5
And what was your main reason for changing from CA16 - INST1 to CB3 – INST2?

253. The place you moved from wasn’t your first choice.

254. The place you went to provides better quality education

255. You had been getting poor results

256. The course at the first place wasn’t exactly what you wanted

257. The course you wanted wasn’t available at the first institution

258. Because of easier access or better transport

259. Because of health or personal reasons

260. Other (SPECIFY_______________________)

NOW GO TO C92

CC1
While you were doing your (CA14 - QUAL1/QUAL FROM SAMPLE), were you studying at the same institution the whole time?

261. Yes
GO TO CC5

262. No

CC2
What other institution did you study your (CA14 - QUAL1/QUAL FROM SAMPLE) at?

(PROBE FOR FULL NAME OF INSTITUTION)

INST2

CC2a
Which campus was that?

CC3
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision to move to CC2 – INST2?

263. The place you moved from wasn’t your first choice.

Yes
No

264. The place you went to provides better quality education

Yes
No

265. You had been getting poor results

Yes
No

266. The course at the first place wasn’t exactly
what you wanted

Yes
No

267. The course you wanted wasn’t available
at the first institution

Yes
No

268. Because of easier access or better transport

Yes
No

269. Because of health or personal reasons

Yes
No

CC4
And what was your main reason for changing?

270. The place you moved from wasn’t your first choice.

271. The place you went to provides better quality education

272. You had been getting poor results

273. The course at the first place wasn’t exactly what you wanted

274. The course you wanted wasn’t available at the first institution

275. Because of easier access or better transport

276. Because of health or personal reasons

277. Other (SPECIFY_______________________)

CC5
You said earlier you stopped doing the (CA14 - QUAL1/QUAL FROM SAMPLE), because you changed courses. What type of qualification were you studying towards next? For example, a degree, a diploma, a TAFE certificate, or some other qualification?
(IF CERTIFICATE: PROBE “What level certificate (is/was) that?’)

278. Certificate 1

279. Certificate 2

280. Certificate 3

281. Certificate 4

282. Certificate (Don’t know level)

283. TAFE Diploma

284. TAFE Advanced Diploma/Associate Degree

285. A university Diploma

286. A university Advanced Diploma/Associate Degree

287. Bachelor Degree (includes honours)

288. Graduate Diploma/Graduate Certificate

289. Postgraduate Degree
(includes Doctoral Degree/Masters Degree)

290. Something else (SPECIFY___________)

CC6
What is the full name of the course you changed to?
(RECORD FULL NAME eg. Certificate IV in Journalism, Diploma in Automotive Engineering)

Qual2

CC7
 What was your main area of study in this new course?

CC8
I am going to read out a list of reasons why people might change from one course to another. For each one please tell me whether it was a factor in your decision to make the change from CA14 - QUAL1 to CC6 - QUAL2?

291. Course costs were too high in the first course

Yes
No

292. The first course was a pre-requisite for the second

Yes
No

293. You didn’t like the first course

Yes
No

294. The first course turned out to be not what you wanted

Yes
No

295. There were better career prospects
from the second course

Yes
No

296. You had been getting poor results

Yes
No

297. The study load was too heavy

Yes
No

298. You would really have preferred to do the second course

Yes
No

299. Because of health or personal reasons

Yes
No

CC9
And what was your main reason for changing from CA14 - QUAL1 to CC6 - QUAL2?

300. Course costs were too high in the first course

301. The first course was a pre-requisite for the second

302. You didn’t like the first course

303. The first course turned out to be not what you wanted

304. There were better career prospects
from the second course

305. You had been getting poor results

306. The study load was too heavy

307. You would really have preferred to do the second course

308. Because of health or personal reasons

309. Other (SPECIFY_______________________)

CC10
When you changed course did you also change institution?

310. Yes

311. No
GO TO CC14

CC11
Where did you move to?

(PROBE FOR FULL NAME OF INSTITUTION)

INST3

CC11a
Which campus was that?

CC12
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision to move to INST in CC11?

312. The place you moved from wasn’t your first choice.

Yes
No

313. The place you went to provides better quality education

Yes
No

314. You had been getting poor results

Yes
No

315. The course at the first place wasn’t exactly
what you wanted

Yes
No

316. The course you wanted wasn’t available

at the first institution

Yes
No

317. Because of easier access or better transport

Yes
No

318. Because of health or personal reasons

Yes
No

CC13
And what was your main reason for changing?

319. The place you moved from wasn’t your first choice.

320. The place you went to provides better quality education

321. You had been getting poor results

322. The course at the first place wasn’t exactly what you wanted

323. The course you wanted wasn’t available at the first institution

324. Because of easier access or better transport

325. Because of health or personal reasons

326. Other (SPECIFY_______________________)

CC14
Are you still doing the CC6 - QUAL2?

327. Yes

328. No
GO TO CC20

CC15
Are you mainly studying full time or part time?

329. Full time

330. Part time

331. Equally full time and part time

CC16
Are you still studying at (most recent of: CA16, CB3, CC2 or CC11)?

332. Yes
GO TO C92

333. No

CC17
Where are you now?

(PROBE FOR FULL NAME OF INSTITUTION)

INST4

CC17a
Which campus is that?

CC18
I am going to read out a list of reasons why people might change from one institution to another. For each one please tell me whether it was a factor in your decision move to INST at CC17?

334. The place you moved from wasn’t your first choice.

Yes
No

335. The place you went to provides better quality education

Yes
No

336. You had been getting poor results

Yes
No

337. The course at the first place wasn’t exactly
what you wanted

Yes
No

338. The course you wanted wasn’t available
at the first institution

Yes
No

339. Because of easier access or better transport

Yes
No

340. Because of health or personal reasons

Yes
No

CC19
And what was your main reason for changing?

341. The place you moved from wasn’t your first choice.

342. The place you went to provides better quality education

343. You had been getting poor results

344. The course at the first place wasn’t exactly what you wanted

345. The course you wanted wasn’t available at the first institution

346. Because of easier access or better transport

347. Because of health or personal reasons

348. Other (SPECIFY_______________________)

NOW GO TO C92

CC20
Which month and year did you stop doing CC6 - QUAL2?

 05 - 07

	Month
	Year

	
	
	
	

CC20a
Did you mainly study for this qualification full time or part time?

349. Full time

350. Part time

351. Equally full time and part time

CC21
Did you complete it, withdraw from it, defer your studies or change to a different course?

352. Completed

353. Withdrew (INCL. DROPPED OUT, FAILED)

354. Deferred

355. Changed to another course

NOW GO TO C82

CD1
When did you start this (apprenticeship/traineeship)?

 05 - 07

	Month
	Year

	
	
	
	

CD2
What level Certificate were you doing when you started? Was it a Certificate level 1,2,3 or 4, or something else?

356. Cert level 1

357. Cert level 2

358. Cert level 3

359. Cert level 4

360. Certificate (Don't know level)
361. Diploma
362. Something else (SPECIFY_______________________)

CD3
What kind of (apprenticeship/traineeship) was it - what was your main area of training?

CD4
Were your classes, or off-the-job training, provided by a TAFE college

363. Yes
GO TO CD6

364. No

365. Don’t know
GO TO CD6

CD5
Who did provide the classes or training then?

366. Employer/group employer

367. Business college

368. Other (SPECIFY____________)

369. Don’t Know

CD6
When you started, were you employed by a Group Training Company, or by a particular employer?

370. Group Training Company

371. Particular Employer

372. Don’t know

CD7
Are you still doing an (apprenticeship/traineeship)?

373. Yes

374. No
GO TO CD15

CD7a
Are you doing that (apprenticeship/traineeship) on a full-time or part-time basis?

375. Full time

376. Part time

CD8
Are you still with the same (group training company/employer) (as when you started/as you were at the time of your last interview)?

377. Yes
GO TO CD14

378. No

CD9
Are you now employed by a Group Training Company or by a particular employer?

379. Group Training Company

380. Particular employer

CD10
When did you change employer?

 05 - 07

	Month
	Year

	
	
	
	

CD11
Was it your choice to change employer, did you have to leave because the employer was going out of business, or were you laid off or forced to change for some other reason?

381. Chose to change

382. Going out of business
GO TO CD14

383. Laid off/forced to change
GO TO CD14

CD12
I’m going to read out some reasons why people might change employer. For each one, please tell me whether or not it was a factor in your decision to make the change.

384. Someone offered you a better job?

Yes
No

385. You didn’t get on with your boss or other
people at work?

Yes
No

386. You weren’t happy with the on the job training?

Yes
No

387. Because of problems with travelling or transport?

Yes
No

388. Because of health or personal reasons?

Yes
No

CD13
What was the main reason you changed employer?

389. Someone offered you a better job?

390. You didn’t get on with your boss or other
people at work?

391. You weren’t happy with the on the job training?

392. Because of problems with travelling or transport?

393. Because of health or personal reasons?

394. Other (SPECIFY_______________________)

CD14
When do you expect to finish your (apprenticeship/traineeship)?

 07 - 14

	Month
	Year

	
	
	
	

NOW GO TO C110

CD15
When did you stop doing your (apprenticeship/traineeship)?

 05 - 07

	Month
	Year

	
	
	
	

CD16
Did you finish it, withdraw from it, have you taken time out or have you stopped for some other reason?

395. Finished
GO TO CD20

396. Withdrew
GO TO CD18

397. Time out
GO TO CD18

398. Stopped for other reason (SPECIFY__________________)

CD17
Was it your choice to stop, did you have to stop because the employer was going out of business, or were you laid off or forced to stop for some other reason?

399. Chose to stop

400. Going out of business
GO TO CD20

401. Laid off/forced to stop
GO TO CD20

CD18
I am going to read out a list of reasons why people might stop doing their (apprenticeship/traineeship). For each one please tell me whether it was a factor in your decision.?

402. Someone offered you a better job?

Yes
No

403. The pay was too low?

Yes
No

404. You weren’t happy with the job prospects in that industry?

Yes
No

405. You basically didn’t like the type of work

Yes
No

406. You didn’t get on with your boss or other
people at work?

Yes
No

407. You weren’t happy with the on-the-job training?

Yes
No

408. You weren’t happy with the off-the-job training?

Yes
No

409. You found the study too difficult?

Yes
No

410. Because of problems with travelling or transport?

Yes
No

411. Because of health or personal reasons?

Yes
No

CD19
And what was your main reason for stopping?

412. Someone offered you a better job?

413. The pay was too low?

414. You weren’t happy with the job prospects in that industry?

415. You basically didn’t like the type of work

416. You didn’t get on with your boss or other
people at work?

417. You weren’t happy with the on-the-job training?

418. You weren’t happy with the off-the-job training?

419. You found the study too difficult?

420. Because of problems with travelling or transport?

421. Because of health or personal reasons?

422. Other (SPECIFY_______________________)

CD20
When you were doing your (apprenticeship/traineeship) were you with the same (group training company/employer) the whole time?

423. Yes
GO TO C82

424. No

CD21
Did you move to a Group Training Company or to a particular employer?

425. Group Training Company

426. Particular employer

CD22
When did you change employer?

 05 - 07

	Month
	Year

	
	
	
	

CD23
Was it your choice to change employer, did you have to leave because the employer was going out of business, or were you laid off or forced to change for some other reason?

427. Chose to change

428. Going out of business
GO TO C82

429. Laid off/forced to change
GO TO C82

CD24
I’m going to read out some reasons why people might change employer. For each one, please tell me whether or not it was a factor in your decision to make the change.

430. Someone offered you a better job

Yes
No

431. You didn’t get on with your boss or other
people at work

Yes
No

432. You weren’t happy with the on the job training?

Yes
No

433. Because of problems with travelling or transport?

Yes
No

434. Because of health or personal reasons?

Yes
No

CD25
What was the main reason you changed employer?

435. Someone offered you a better job

436. You didn’t get on with your boss or other
people at work

437. You weren’t happy with the on the job training?

438. Because of problems with travelling or transport?

439. Because of health or personal reasons?

440. Other (SPECIFY_______________________)

C82
Are you currently doing . . . (READ OUT)

441. An apprenticeship
GO TO C83a

442. A traineeship, or
GO TO C83a

443. Any other study or training at university, TAFE
or other educational institution
GO TO C83b

444. (None of these)
GO TO C110

C83a
Are you doing your (apprenticeship/traineeship) on a full-time or part-time basis?

445. Full time

446. Part time

NOW GO TO C84

C83b
Is your study full-time or part-time?

447. Full-time

448. Part-time

449. Equally full time and part time

C84
What type of qualification are you working towards, for example, a degree or diploma, a certificate or some other qualification?
(IF CERTIFICATE : PROBE ‘What level certificate is that?’)

450. Year 12 – but not at secondary school

GO TO C91

451. Certificate 1

452. Certificate 2

453. Certificate 3

454. Certificate 4

455. Certificate (Don’t know level)

456. TAFE Diploma

457. TAFE Advanced Diploma/Associate Degree

458. A university Diploma

459. A university Advanced Diploma/Associate Degree

460. Bachelor Degree (includes honours)

461. Graduate Diploma/Graduate Certificate

462. Postgraduate Degree
(includes Doctoral Degree/Masters Degree)

463. Short course or recreational course (eg Two week computing course, etc)

464. Something else (SPECIFY___________)

465. Single module only

466. None

467. Don’t know

PREC85
IF C82 = 1 OR 2 (APPRENTICESHIP/TRAINEESHIP), GO TO C87

ELSE CONTINUE

C85
What is the name of the institution where you are doing this study or training?

(RECORD FULL NAME OF THE INSTITUTION)

C85a
Which campus is that

C86
What is the full name of this qualification?

(RECORD FULL NAME eg Certificate IV in Journalism, Diploma in Automotive Engineering)

C87
What is your main area of study or training in this (apprenticeship/ traineeship/ course)?

PRE C88
IF C82 = 3 (OTHER STUDY), GO TO C91

ELSE CONTINUE (APPRENTICES/TRAINEES)

C88

Are your classes, or off-the-job training, provided by a TAFE college

468. Yes
GO TO C90

469. No

470. Don’t know
GO TO C90

C89
Who does provide the classes or training then?

471. Employer/group employer

472. Business college

473. Other (SPECIFY____________)

474. Don’t Know

C90
Are you employed by a Group Training Company, or by a particular employer?

475. Group Training Company

476. Particular Employer

477. Don’t know

C91
When did you start this (apprenticeship/traineeship/study)?

 05 - 07

	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD: 88/88

C92
When do you expect to complete your current (apprenticeship/traineeship/study)?

 07 - 14

	Month
	Year

	
	
	
	

PRE C93
IF ANY STUDY LAST YR FROM SAMPLE,
GO TO C96

IF C84 = 1, OR CA10 = 1,

GO TO C96

IF C84 = 14-18,

GO TO C110

IF APPRENTICE/TRAINEE

GO TO C110

ELSE CONTINUE

C93
The next questions are about your impressions of life as a student. For each of the statements I read out please tell me whether you agree or disagree. PROBE FOR STRONGLY AGREE/DISAGREE OR JUST AGREE/DISAGREE

ROTATE STATEMENTS

478. you really like being a tertiary student

479. you think student life really suits you

480. you really like the atmosphere on campus

481. student life has lived up to your expectations

482. You’ve made close friends at your current educational institution

1. Strongly agree

2. Agree

3. Neither agree nor disagree

4. Disagree

5. Strongly disagree

C94
I will read out a list of difficulties which sometimes affect students in their first year of tertiary study. For each of them, please tell me whether it has been a problem for you in your first year. (READ OUT) (MULTIPLE RESPONSE)

483. Paying fees or any other study costs

484. Juggling work and study commitments

485. You found the course more difficult than you expected

486. Conflict between family commitments and study

487. Caring for children or other family members

488. Balancing personal relationships with studies

489. Fitting in with other students and making new friends

490. Finding time for other commitments such as sporting, church or voluntary groups

491. Have you faced other difficulties during your first year of tertiary study?
(SPECIFY____________________)

492. None of the above

PRE C95
IF MORE THAN ONE CODE IN C94, LIST ALL CODES AND ASK C95
ELSE GO TO C96

C95
Which of those would you say has been your main area of difficulty.

493. Paying fees or any other study costs

494. Juggling work and study commitments

495. You found the course more difficult than you expected

496. Conflict between family commitments and study

497. Caring for children or other family members

498. Balancing personal relationships with studies

499. Fitting in with other students and making new friends

500. Finding time for other commitments such as sporting, church or voluntary groups

501. Others – SPECIFY MAIN ‘OTHER’ IF MORE THAN ONE?
(SPECIFY____________________)

C96
Are you presently receiving Youth Allowance, or Abstudy payments?

502. Yes

503. No
GO TO C99

504. Don’t Know
GO TO C99

C97
DELETED

C98
How much per fortnight do you receive?

Record Dollar Amount
$1 to 500

Don’t Know
999

C99
What (other) sources of income do you have while you are studying?
(PROBE : ‘What others?’)
MULTIPLES ACCEPTED

505. Paid work

506. My parents or family

507. Scholarship or cadetship

508. Other Government Allowances

509. Other (SPECIFY_____________)

510. (None/no other)

C100
Who pays for any course fees, excluding HECS?
MULTIPLES ACCEPTED

511. No fees

512. Myself

513. My parents or family

514. My employer

515. The Government

516. Other (SPECIFY_____________)

PRE C101

IF UNI DEGREE STUDY LAST YR FROM SAMPLE,

AND (CA2=1OR CA6=1),
CONTINUE

IF CA10=9-13, OR C84=9-13 OR (CC5=8-12 AND CC14=1), CONTINUE

ELSE GO TO PRE C104

C101
Is your university place a Commonwealth Supported (HECS) place or a full-fee paying place?
517. C’wealth Supported (HECS)

518. Full-fee paying
GO TO C103

C102

How are you paying for your course? Is it …..(READ OUT)

519. HECS-HELP loan, which you will start to pay back when you earn a certain amount,

520. Partial up-front payment and part HECS-HELP loan, or

521. Full up-front payment

NOW GO TO PRE C104

C103
How are you paying for your course? Is it …..(READ OUT)

522. FEE-HELP loan, which you will start to pay back when you earn a certain amount, or

523. Full up-front payment

PRE C104
IF SAMPLE SAYS STUDIED RELEVANT SUBJECTS CONTINUE

ELSE GO TO C110

C104.
In previous interviews we recorded that you did science, or maths subjects in Yr 12.
Are you currently studying a science, engineering, mathematics or IT-related course?

1. Yes

2. No
GO TO C107

C105.
How important were each the following in your decision to study science, engineering, maths or IT:

a You were good at science, engineering, maths or IT.

b You wanted to pursue a career in science, engineering, maths or IT.

c You were influenced by career advice provided by your teachers or career advisers

d You were influenced by having good science or maths teachers in high school.

e You were influenced by your parents.

f You were influenced by one or more science related ‘experiences’ at high school.

g You have an employer who supports your study in this field.

h The course you are doing provides a good basis for employment in areas you like.

Was it….(READ OUT)

1 Very Important

2 Important

3 Neither Important or unimportant

4 Not Important

5 Not at all important

6 DON’T KNOW/CAN’T SAY

PRE 105a
IF C105e = 1,2, CONTINUE

ELSE GO TO C106

C105a
Do you have a parent or close relative with a career in this field?

1. Yes

2. No

C106.
What other factors (if any) influenced your decision to study science, engineering, maths or IT?

(PROBE FULLY – RECORD VERBATIM)

1. No other factors

NOW GO TO C110

C107.
How important were each of the following in your decision NOT to study science, engineering, mathematics or IT after leaving school:

a You had no desire to work in science, engineering, maths or IT
b You thought those fields would not get you a well paid job

c You were influenced by advice from teachers and career advisers to consider other careers.

d Your parents influenced you to do other things.

e Science and maths teachers didn’t inspire you enough to consider careers in science, engineering, maths or IT.

f Your friends did not study science, engineering, maths or IT.
g You were influenced against science, engineering, maths or IT by the negative image of them in the community.

Was it….(READ OUT)

1 Very Important

2 Important

3 Neither Important or unimportant

4 Not Important

5 Not at all important

6 DON’T KNOW/CAN’T SAY

PRE 107a
IF C107g =1, 2 ASK C107a

ELSE GO TO C108

C107a
Can you describe the image that you found off-putting?

(PROBE FULLY – RECORD VERBATIM)

C108.
What other factors (if any) influenced your decision not to study science, engineering, maths or IT?

(PROBE FULLY – RECORD VERBATIM)

1. No other factors

C109.
What would need to change for you to consider choosing to study science, engineering, maths or IT?

(PROBE FULLY – RECORD VERBATIM)

C110
I’d now like you to think about any careers guidance or advice you may have received since your last interview
Since (1st October 2006/your last interview) have you accessed any of the following types of career services?
(MULTIPLE RESPONSE)

524. Talked to a careers guidance officer

525. Completed a questionnaire to find out your interests or abilities

526. Been provided with information on how to apply for a job

527. Received information about further study, such as graduate programs, other courses

PRE C111
IF ANY ‘YES’ TO C110, CONTINUE

ELSE GO TO PRE C113

C111
Did you obtain this career service …..(READ OUT) (MULTIPLE RESPONSE)

528. from an educational institution (eg TAFE, university etc)?

529. from a government agency (Centrelink, Job network referral etc)?

530. through an employer program (eg information sessions or interviews)?

531. through a private provider you paid for yourself?, or

532. from somewhere else (SPECIFY__________________)?

C112
How useful was the information you received?
Was it …(READ OUT)

1. Very useful

2. Somewhat useful

3. Not very useful

4. Not at all useful

PRE C113
IF ‘NO’ TO ALL IN C110 ASK C113,

ELSE GO TO PRE D1

C113
Which of the following is the main reason you didn’t access any careers services, was it because…..(READ OUT)

533. careers services were not needed?

534. you considered they were not useful or appropriate?

535. careers services were not available, or?

536. some other reason (SPECIFY__________________)?

SECTION D: WORK

EVERYONE ANSWERS THIS SECTION.

PRE D1 :
IF B10=1, GO TO PRE D4

IF CD7=1 OR C82=1 OR 2, GO TO D4

ELSE GO TO D1

D1
Do you currently work in a job, your own business or on a farm?

537. Yes
GO TO PRE D3

538. No

539. Waiting to start job
GO TO PRE D5

D2
Do you have a job or business that you are away from because of holidays, sickness or any other reason?

540. Yes

541. No
GO TO PRE D5

PRE D3
IF AT SCHOOL, A1=1 OR A3=2, CONTINUE,

ELSE GO TO D4

D3
Is it just a school holiday job?

542. Yes
GO TO D4

543. No
GO TO D4

PRE D4 :
IF B10=1 INCLUDE PREAMBLE ...

‘You said earlier that you have a job.’

D4
Do you currently have more than one job?

544. Yes
GO TO PRE D7

545. No
GO TO PRE D7

PRE D5
IF SAMPLE SAYS “JOB LAST YEAR” GO TO D5

IF SAMPLE SAYS “NO JOB LAST YEAR” GO TO PRE D46

D5
At your last interview, you told us you were working for (EMPLOYER FROM SAMPLE). When did you finish that job?

 05 - 07

	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD:
88/88

Didn’t have a job at the last interview
87
GO TO PRE D46

D6
What was the main reason you left that job?

546. Was only a school holiday job/student vacation job

547. Was (other) temporary or seasonal job

548. Got laid off/sacked/retrenched

549. Not satisfied with job (eg. hours of work/pay/other working conditions/boss or other workers

550. Went to live somewhere else

551. Reasons to do with study

552. To get another job/better job (e.g. more money/better working conditions)

553. Other (SPECIFY_____________)

GO TO PRE D46

PRE D7
IF SAMPLE SAYS “JOB LAST YEAR” GO TO D7

IF SAMPLE SAYS “NO JOB LAST YEAR” GO TO PRE D10

D7
At your last interview, you told us you were working for (EMPLOYER FROM SAMPLE). Do you still have that job?

554. Yes
GO TO D12

555. No

556. Didn’t have a job at the last interview
GO TO PRE D10

557. Yes – Same job but company name changed
(SPECIFY_____________)
GO TO D12

D8
When did you finish that job?

 05 - 07

	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD:

88/88

D9
What was the main reason you left that job?

558. Was only a school holiday job/student vacation job

559. Was (other) temporary or seasonal job

560. Got laid off/sacked/retrenched

561. Not satisfied with job (eg. hours of work/pay/other working conditions/boss or other workers

562. Went to live somewhere else

563. Reasons to do with study

564. To get another job/better job (e.g. more money/better working conditions)

565. Other (SPECIFY_____________)

PRE D10
IF D4 = 1 GO TO D11

IF D4 = 2 GO TO D10

D10
Altogether, how many hours do you usually work each week in your present job?
IF HOURS VARY ASK: In your last four weeks of work, how many hours per week, on average, have you worked, including paid holidays?

Record Numeric Response

1 to 100

Don’t know

 999

NOW GO TO D17

D11
I’d like to ask you about your main job, that is, the job in which you usually work the most hours. How many hours do you usually work each week in your main job?
IF HOURS VARY, ASK: In your last four weeks of work, how many hours per week, on average, have you worked, including paid holidays?

Record Numeric Response

1 to 100

Don’t know

 999

NOW GO TO D17

D12
In your job with (EMPLOYER FROM D7=4 OR SAMPLE), how many hours do you usually work each week?
IF HOURS VARY ASK: In your last four weeks of work, how many hours per week, on average, have you worked, including paid holidays?

Record Numeric Response

1 to 100

Don’t know

999

D13
I have a few questions about how your job might have changed since (1ST October 2006/your last interview). Firstly, your pay - do you now earn more, less, or about the same per hour as you did at that time?

566. More per hour

567. Less per hour

568. About the Same

D14
Compared to last year in this job, is the type of work you do more-skilled, less-skilled or is it about the same?

569. More skilled

570. Less skilled

571. About the same

D15
Would you say you have more or less responsibility, or is it about the same?

572. More responsibility

573. Less responsibility

574. About the same

D16
In your job with (EMPLOYER FROM D7=4 OR SAMPLE), have you had a promotion since (1ST October 2006/your last interview)?

575. Yes

576. No

577. Don’t Know

D17
Do you work for wages or salary, are you self-employed in your own business, or do you work in some other way?

578. Wages/salary

579. Self-employed
GO TO D20

580. Other way
GO TO D21

D18
How often do you get paid?

581. Weekly

582. Fortnightly

583. Monthly

584. Other (SPECIFY_____________)

IF D17=3 OR D18=4 - ASK FOR WEEKLY INCOME IN D19 AND D21

D19
How much is your usual gross (Weekly/Fortnightly/Monthly) pay from that job - that is, before tax or anything else is taken out?
IF ONLY HOURLY RATE KNOWN – RECORD RATE
IF ONLY ANNUAL SALARY KNOWN – RECORD SALARY

Record Numeric Response
$1 to 8000
GO TO D21

Hourly rate
8888

GO TO D19a

Annual Salary
7777

GO TO D19b

Don’t Know

9999

GO TO D21

D19a
How much per hour is your pay - before tax or anything else is taken out?

Record Numeric Response
$1 to 98

Don’t Know
99

NOW GO TO D21

D19b
How much per year is your pay - before tax or anything else is taken out?

Record Numeric Response
$1 to 200,000

Don’t Know
999999

NOW GO TO D21

D20
On average, how much do you earn per week, before tax but after deducting business expenses?

Record Numeric Response
$1 to 8,000

Don’t Know

 9999

NOW GO TO D23

D21
And how much is your usual (Weekly/Fortnightly/Monthly) take home pay from that job?

Record Numeric Response
$1 to 8000

Don’t Know

 9999

D22
Does your job entitle you to any form of paid annual leave or sick leave, apart from public holidays?

585. Yes

586. No

587. Don’t know

D23
Is the job you have now the type of job you would like as a career?

588. Yes

589. No

590. Can’t say/Don’t know

PRE D24
IF D17=1 CONTINUE

ELSE GO TO D25

D24
I’d now like to ask how satisfied you are with this job. For each statement I read out, please tell me whether you are Very satisfied, Fairly satisfied, Fairly dissatisfied or Very dissatisfied with this aspect of your job. Firstly, how satisfied are you with

a The kind of work you do

b Your immediate boss or supervisor

c Other people you work with

d The pay you get

e Opportunities for training

f The tasks you are assigned

g Recognition you get for tasks well done

h Your opportunities for promotion

591. Very satisfied

592. Fairly satisfied

593. Fairly dissatisfied

594. Very dissatisfied

595. Can’t say/Don’t know

596. (Not applicable)

PRE D25
IF D4 = 1 AND SAMPLE SAYS “JOB LAST YEAR”

ASK D25 VERSION 1

ELSE ASK D25 VERSION 2

D25(1)
What kind of work do you do in this job?

D25(2)
In your (main) job what kind of work do you do?

(PROBE FOR JOB TITLE AND DESCRIPTION OF MAIN DUTIES PERFORMED IN JOB)

PRE D26
IF D7 = 1 OR 4,GO TO PRE D30

ELSE CONTINUE

D26
Who do you work for?

(RECORD BUSINESS NAME OF EMPLOYER

IF SELF EMPLOYED, RECORD BUSINESS NAME, IF ANY, OR NAME OF RESPONDENT)

D27
What is (EMPLOYER FROM D26) main kind of business?

(PROBE FOR DESCRIPTION OF MAIN BUSINESS ACTIVITIES

eg Manufactures men’s shirts, Sells electrical appliances, Fast food retailer)

D28
When did you begin working for (EMPLOYER FROM D26)?

 05 - 07

	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD:

88/88

PRE D29
IF D17=2 OR 3 - GO TO PRE D41

D29
How did you get this job, for example, through Centrelink or a Job Network member, did you see an ad in the newspaper, or what?

1. Through Centrelink- notice board or touchscreens

2. Through Job Network member (referral or touchscreens)

3. Through another employment agency

4. Job was advertised (inc. newspaper / radio / TV / Internet)

5. Got it through a friend

6. Got it through a relative

7. Employer approached me

8. Written / Phoned / Approached employer to ask if any jobs available

9. Checked workplace notices

10. Posted resume on the net

11. Through school / college / university

12. Other (SPECIFY_____________)

PRE D30
IF D7=1 OR 4, AND D17=1 INSERT EMPLOYER FROM D12 INTO

D30, D32, D35, D36, D40

IF D17=1 AND D26 ANSWERED, INSERT EMPLOYER FROM D26

ELSE GO TO PRE D41

D30
Now I’d like to ask about any job training you may have done since (your last interview/1st October 2006). This does not include formal study for apprenticeships or traineeships.

As part of your job with (EMPLOYER FROM D12/D26) have you attended any classroom based training or lectures at your workplace, since your last interview?

1. Yes

2. No
GO TO D32

D31
Approximately how many hours have you spent at these training classes?

___________ hours

D32
As part of your job with (EMPLOYER FROM D12/D26) have you attended any training classes anywhere else?

1. Yes

2. No
GO TO D34

D33
Approximately how many hours have you spent at these other training classes?

___________ hours

D34
Apart from classes, have you received any kind of job training at all from other people at work?

1. Yes

2. No

PRE D35
IF TRAINING RECEIVED – D30=1 OR D32=1 OR D34=1, GO TO D35

ELSE GO TO PRE D41

D35
Sometimes job training can help with promotion or finding another job.
Has your job training helped you to get a promotion, a pay rise or a more responsible job with (EMPLOYER FROM D12/D26)?

1. Yes
GO TO D37

2. No

D36
Do you think it could help you later on to get a promotion, a pay rise or a more responsible job with (EMPLOYER FROM D12/D26)?

1. Yes

2. No

3. Don’t know

D37
Could it help you get a more responsible kind of job, doing the same kind of work, with another employer?

1. Yes

2. No

3. Don’t know

D38
Could it help you get a different kind of job with another employer?

1. Yes

2. No

3. Don’t know

D39
To what extent are you using the skills and knowledge gained from your job training? Would you say… (READ OUT)

1. To a great extent

2. To some extent

3. Very little

4. Not at all

5. (Can’t say Don’t know)

D40
In your job with (EMPLOYER FROM D12/D26), do you think you’ve had too much job training, too little, or about the right amount for the work you do?

1. Too much

2. Too little

3. About right

PRE D41
IF MORE THAN ONE JOB (D4=1) THEN GO TO D41

IF D10, D11 OR D12=LESS THAN 30 HOURS THEN GO TO D42

ELSE GO TO D44

D41
You said earlier that you have more than one job. Altogether, how many hours each week do you usually work in ALL your jobs?

Record number of hours
1 TO 100

Don’t know
999

PRE D42
IF D41=30 HOURS OR MORE, OR D41=999 (DON’T KNOW) GO TO D44

ELSE CONTINUE

D42
Would you rather be working full time that is, 30 hours a week or more, or part time?

597. Prefer full time

598. Prefer part time
GO TO D44

D43
Are you looking for full time work?

599. Yes
GO TO PRE D46

600. No

D44
Are you looking for work at all at the moment - either an additional job or a new job?

601. Yes

602. No
GO TO PRE D46

D45
Are you looking for an additional job, or do you want to change jobs?

603. Additional job

604. Change jobs

PRE D46
IF SAMPLE WRONG (D5=87)

D46d

IF SAMPLE SAYS JOB LAST YEAR

BUT NO JOB NOW (D1=3 OR D2=2)-

D46a

IF JOB NOW BUT NOT JOB FROM LAST YEAR (D7=2)

D46b

IF SAMPLE WRONG (D7=3) AND JOB NOW (D4=1,2)

D46c

IF JOB NOW (D4=1,2) AND SAMPLE SAYS

NO JOB LAST YEAR

D46c

IF NOT CURRENTLY WORKING OR WAITING

TO START (D2=2 OR D1=3) AND

SAMPLE SAYS NO JOB LAST YEAR -

D46d

IF STILL WORKING IN JOB FROM LAST YEAR (D7=1 OR 4) -

D46e

D46a
Apart from the job you had at (EMPLOYER FROM SAMPLE), how many other jobs, if any, have you had since your last interview? Include both part-time and full-time jobs.

RECORD NUMBER

D46b
Apart from the job at (EMPLOYER FROM SAMPLE), and the job you have now at (EMPLOYER FROM D26), how many other jobs, if any, have you had since your last interview? Include both part-time and full-time jobs (and any second job you have at the moment).

RECORD NUMBER

D46c
Apart from your job with (EMPLOYER FROM D26), how many other jobs, if any, have you had since the last interview? Include both part-time and full-time jobs (and any second job you have at the moment).

RECORD NUMBER

D46d
Since we last interviewed you, how many jobs, if any, have you had? Include both part-time and full-time jobs.

RECORD NUMBER

D46e
Apart from your job with (EMPLOYER FROM D7=4 OR SAMPLE), how many other jobs, if any, have you had since your last interview? Include both part-time and full-time jobs (and any second job you have at the moment).

RECORD NUMBER

PRE D47
IF D46=0 AND EITHER CURRENTLY NOT WORKING (D2=2)

OR WAITING TO START (D1=3) - GO TO PRE F1

ELSE CONTINUE

D47
Since (1st October 2006/your last interview, which was on (DATE OF INTERVIEW) during which months, if any, have you worked full time – that is 30 hrs per week or more – in any one job?

(CODE ALL MONTHS DURING WHICH RESPONDENT WORKED FULL TIME)

605. None

606. September 2006

607. October 2006

608. November 2006

609. December 2006

610. January 2007

611. February 2007

612. March 2007

613. April 2007

614. May 2007

615. June 2007

616. July 2007

617. August 2007

618. September 2007

619. October 2007

620. November 2007

621. December 2007

622. January 2008

623. During every month up to the present month

IF D47=16 GO TO PRE E1, ELSE CONTINUE

D48
…And since (1st October 2006/ DATE OF INTERVIEW) in which months, if any, have you worked part time – that is less than 30 hrs per week (for all jobs)?

(CODE ALL MONTHS DURING WHICH RESPONDENT WORKED PART TIME)

624. None

625. September 2006

626. October 2006

627. November 2006

628. December 2006

629. January 2007

630. February 2007

631. March 2007

632. April 2007

633. May 2007

634. June 2007

635. July 2007

636. August 2007

637. September 2007

638. October 2007

639. November 2007

640. December 2007

641. January 2008

642. During every month up to the present month

SECTION E : JOB HISTORY

PRE E1
IF D4 NOT ANSWERED AND D46=0, GO TO PRE F1

IF D4 NOT ANSWERED AND D46>0, GO TO E1

IF D4=2 AND D46=0, GO TO F7

IF D4=2 AND D46>0, GO TO E2a

IF D4=1 GO TO E3

E1
Now I have a few questions about your most recent job.
In your most recent job, who did you work for?

(RECORD BUSINESS NAME OF EMPLOYER

IF SELF EMPLOYED, RECORD BUSINESS NAME, OR NAME OF RESPONDENT)

NOW GO TO E2b

E2a
Now I have a few questions about your most recent other job
What kind of work did you do in that job?

(PROBE FOR JOB TITLE AND DESCRIPTION OF MAIN DUTIES PERFORMED IN JOB)

NOW GO TO E4

E2b
What kind of work did you do in that job?

(PROBE FOR JOB TITLE AND DESCRIPTION OF MAIN DUTIES PERFORMED IN JOB)

NOW GO TO E4

E3
Thinking about the other job you have now, what kind of work do you do in that job?

(PROBE FOR JOB TITLE AND DESCRIPTION OF MAIN DUTIES PERFORMED IN JOB)

E4
What was/is your employer’s main kind of business?

(PROBE FOR DESCRIPTION OF MAIN BUSINESS ACTIVITIES,
e.g. Manufactures men’s shirts, Sells electrical appliances, Fast food retailer)

E5
How many hours per week did/do you usually work in that job?

(IF HOURS VARY ASK AND RECORD HOW MANY HOURS PER WEEK ON AVERAGE)

Record Numeric Response

1 TO 100

Don’t Know
999

PRE E5a
IF E3 ANSWERED AND E5>D12, GO TO E5a

ELSE GO TO E6

E5a
You said that you work more hours in this job than you do in your job with (EMPLOYER FROM SAMPLE), would you consider this job to be your main job?

1. Definite YES

2. Hours really vary between the two jobs

3. Definite NO (just more hours at this point)

GO TO E6

E5b
Who do you work for in this job?

(RECORD BUSINESS NAME OF EMPLOYER

IF SELF EMPLOYED, RECORD BUSINESS NAME, OR NAME OF RESPONDENT)

E6
Did/do you work for wages or salary with an employer, were/are you self employed in your own business, or did/do you work in some other way?

643. Wages/salary

644. Own business

GO TO E8

645. Other way

GO TO E8

646. Don’t know

GO TO PRE E9

E7
How much was/is your usual gross weekly pay from that job - that is, before tax or anything else was/is taken out?
IF ONLY HOURLY RATE KNOWN – RECORD RATE
IF ONLY ANNUAL SALARY KNOWN – RECORD SALARY

Record Numeric Response
$1 to 8000
GO TO PRE E9

Hourly rate
8888

GO TO E7a

Annual Salary
7777

GO TO E7b

Don’t Know

9999

GO TO PRE E9

E7a
How much per hour was/is your pay – before tax or anything else was/is taken out?

Record Numeric Response
$1 to 98

Don’t Know

99

NOW GO TO PRE E9

E7b
How much per year is your pay - before tax or anything else is taken out?

Record Numeric Response
$1 to 200,000

Don’t Know
999999

NOW GO TO PRE E9

E8
On average, how much did/do you earn per week, before tax but after deducting business expenses?

Record Numeric Response
$1 to 8000

Don’t Know

9999

PREE9
IF D46=2 OR MORE - GO TO E9

ELSE GO TO PRE E15

E9
Now thinking of your next most recent other job, what kind of work did you do in that job?

(PROBE FOR JOB TITLE AND MAIN DUTIES PERFORMED IN THAT JOB)

E10
What was your employer’s main kind of business?

(PROBE FOR DESCRIPTION OF MAIN BUSINESS ACTIVITIES, e.g. Manufactures men’s shirts, sells electrical appliances, Fast Food retailer)

E11
How many hours per week did you usually work in that job?

(IF HOURS VARY ASK AND RECORD HOW MANY HOURS PER WEEK ON AVERAGE)

Record Numeric Response

1 TO 100

Don’t Know

999

E12
Did you work for wages or salary with an employer, were you self employed in your own business, or did you work in some other way?

647. Wages/salary

648. Own business
GO TO E14

649. Other way
GO TO E14

650. Don’t know
GO TO PRE E15

E13
How much was your usual gross weekly pay from that job - that is, before tax or anything else was taken out?
IF ONLY HOURLY RATE KNOWN – RECORD RATE
IF ONLY ANNUAL SALARY KNOWN – RECORD SALARY

Record Numeric Response
$1 to 8000
GO TO PRE E15

Hourly rate provided

8888

GO TO E13a

Annual Salary provided

7777

GO TO E13b

Don’t Know

9999

GO TO PRE E15

E13a
How much per hour was your pay – before tax or anything else was taken out?

Record Numeric Response
$1 to 98

Don’t Know

99

NOW GO TO PRE E15

E13b
How much per year is your pay - before tax or anything else is taken out?

Record Numeric Response
$1 to 200,000

Don’t Know
999999

NOW GO TO PRE E15

E14
On average, how much did you earn per week, before tax but after deducting business expenses?

Record Numeric Response
$1 to 8000

Don’t Know

9999

PRE E15
IF D30=1 OR 2, - GO TO F7

IF E1 IS ANSWERED AND E6=1, GO TO E15

ELSE GO TO PRE F1

E15
The next questions are about any job training you may have done with [EMPLOYER FROM E1]. This does not include formal study for apprenticeships or traineeships.

As part of your job with (EMPLOYER AT E1) did you attend any classroom based training or lectures at your workplace?

651. Yes

652. No
GO TO E17

E16
Approximately how many hours did you spend at these training classes?

___________ hours

E17
As part of your job with (EMPLOYER AT E1) did you attend any training classes anywhere else?

653. Yes

654. No
GO TO E19

E18
Approximately how many hours did you spend at these other training classes?

___________ hours

E19
Apart from classes, did you receive any kind of job training at all from other people at work?

655. Yes

656. No

PRE E20
IF TRAINING RECEIVED – E15=1 OR E17=1 OR E19=1, GO TO E20

OTHERWISE GO TO PRE F1

E20
Sometimes job training can help with promotion or finding another job.
Did your job training help you to get a promotion, a pay rise or a more responsible job with (EMPLOYER AT E1)?

657. Yes

658. No

E21
Do you think it could help you get a more responsible kind of job, doing the same kind of work, with another employer?

659. Yes

660. No

661. Don’t know

E22
Do you think it could help you get a different kind of job?

662. Yes

663. No

664. Don’t know

E23
In your job with (EMPLOYER AT E1), do you think you had too much job training, too little, or about the right amount for the work you did?

665. Too much

666. Too little

667. About right

SECTION F: JOB SEARCH ACTIVITY

PRE F1
IF D4 = 1 OR 2, GO TO F7

ELSE CONTINUE

F1
At any time in the last four weeks, have you been looking for work?

668. Yes

669. No
GO TO F7

F2
Have you been looking for full time work, or only part time work?
(IF LOOKING FOR BOTH FULL AND PART TIME JOB, CODE AS FULL TIME)

670. Full time
GO TO F4

671. Only part time

F3
If you could, would you prefer to have a full time job?

672. Yes

673. No

F4
I am going to read a list of things that people do when looking for a job. As I read each of them please tell me which, if any, you have done in the last four weeks.

674. Been Registered with Centrelink as a jobseeker

Yes
No

675. Checked Centrelink touchscreens
Yes
No

676. Checked or registered with a Job Network member
Yes
No

677. Checked with another employment agency
Yes
No

678. Looked at job advertisements in newspapers or on the internet
Yes
No

679. Answered job advertisements in newspapers or on the internet
Yes
No

680. Contacted friends about a job
Yes
No

681. Contacted relatives about a job
Yes
No

682. Written, phoned or approached an employer about a job
Yes
No

683. Checked workplace noticeboards
Yes
No

684. Posted your resume on the net or checked for replies
Yes
No

685. Asked school or another organisation for advice
Yes
No

686. Other (SPECIFY_____________)

F5
I am going to read out some problems that people can have when looking for work. As I read each of them please tell me whether you have or have not had that problem
Have you personally had trouble finding a job ...

687. Because of a health problem or some disability

Yes
No

688. Because employers think you are too young
Yes
No

689. Because of problems with childcare
Yes
No

690. Because you don’t have suitable transport
Yes
No

691. Because you don’t have enough or the right kind of education
or training
Yes
No

692. Because you don’t have enough work experience
Yes
No

693. Because there aren’t enough jobs available
Yes
No

694. Because of being (male/female)
Yes
No

695. Because of your racial or ethnic background
Yes
No

696. Because you need better reading and writing skills
Yes
No

697. Because you don’t have good interview skills
Yes
No

698. Because of a lack of skills in writing job applications
Yes
No

699. Because you lack confidence
Yes
No

700. Because you are not good with numbers
Yes
No

F6
If you’d found a job, could you have started work last week?

701. Yes

702. No

NOW GO TO F8

F7
Since (1st October 2006/your last interview on (DATE OF INTERVIEW), has there been any time when you were not working but looking for work?

703. Yes

704. No
GO TO PRE G1

F8
Since (1st October 2006/your last interview) during which months have you been not working but looking for work?
(CODE ALL MONTHS DURING WHICH RESPONDENT WAS UNEMPLOYED)

705. September 2006

706. October 2006

707. November 2006

708. December 2006

709. January 20067

710. February 2007

711. March 2007

712. April 2007

713. May 2007

714. June 2007

715. July 2007

716. August 2007

717. September 2007

718. October 2007

719. November 2007

720. December 2007

721. January 2008

722. During every month up to the present month

F9
There have been (DISPLAY NUMBER OF WEEKS) weeks since (1st October 2006/your last interview). In how many of those (SAY NUMBER OF WEEKS) weeks would you say you have been not working but looking for work?

Weeks

Don’t Know
99

NOW GO TO PRE G1

SECTION G: NOT IN THE LABOUR FORCE

THIS SECTION IS ANSWERED BY THOSE WHO ARE NOT WORKING, NOT LOOKING FOR WORK, NOT IN FULL TIME STUDY OR NOT AT SCHOOL

PREG1
IF IN FULL TIME STUDY OR APPRENTICE/TRAINEE
B6=1, OR CA39=1, OR CB1=1, OR CC15=1, OR C83b=1, OR CD7=1, OR C82=1/2 OR (CA8=3 AND CA11=1)

OR IF AT SCHOOL (A1=1 OR A3=2),

OR HAS A JOB (D4=1/2) OR IS LOOKING FOR WORK (F1=1)

GO TO H1

G1
What would you say is your present main activity?

1. Study/training

2. Home duties/looking after children

3. Travel or holiday

4. Ill/unable to work

5. Other (SPECIFY_____________)

G2
How likely is it that you will begin full time study in the next five years? Is it very likely, somewhat likely, not very likely or not at all likely?

1. Very likely

2. Somewhat likely

3. Not very likely

4. Not at all likely

5. DON’T KNOW

PRE G3
IF G2 = 1 OR 2, CONTINUE

ELSE GO TO G4

G3
How soon do you think you will do this? Is it …(READ OUT)?

1. Within a year

2. 2 Years

3. 3 or 4 years

4. 5 years or more

5. DON’T KNOW

G4
How likely is it that you will look for work in the next five years? Is it very likely, somewhat likely, not very likely or not at all likely?

1. Very likely

2. Somewhat likely

3. Not very likely

4. Not at all likely

5. DON’T KNOW

PRE G5
IF G4 = 1 OR 2, CONTINUE

ELSE GO TO H1

G5
How soon do you think you will do this? Is it …(READ OUT)?

1. Within a year

2. 2 Years

3. 3 or 4 years

4. 5 years or more

5. DON’T KNOW

SECTION H: LIVING ARRANGEMENTS FINANCE & HEALTH

H1
Now some questions about your living arrangements. What is your marital status? Are you … (READ OUT)

1. now married

2. living with a partner (eg common law partner,
de facto, or boyfriend/girlfriend)
GO TO PRE H4

3. single, that is, never married
GO TO PRE H5

4. separated (still legally married)
GO TO PRE H5

5. divorced
GO TO PRE H5

6. widowed
GO TO PRE H5

PRE H2
IF SAMPLE SAYS MARRIED (2006 H1=1), GO TO PRE H5

H2
In which month and year did you get married?

 06 - 08
	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD: 88/88

H3
Did you and your husband/wife live together before you were married?

1. Yes

2. No
GO TO PRE H5

PRE H4
IF H1 = 2, INCLUDE “and your present partner” IN H4 TEXT

H4
In which month and year did you (and your present partner) start living together?

 05 - 08
	Month
	Year

	
	
	
	

IF ‘Don’t know’ RECORD: 88/88

PRE H5
IF H1 = 1 OR 2 INCLUDE “or your partner’s parents” IN H5 TEXT

H5
Do you usually live with your parents (or your partner’s parents) or somewhere else?

1. Yes (with parents/partner’s parents)
GO TO H7

2. No (somewhere else)

H6
Are you living in: … (READ OUT)

1. a shared house or flat?

2. a place you are renting?

3. a place you are buying?

4. a place you own outright?

5. a private house as a boarder?

6. a university or TAFE residence?
GO TO H17

7. a hostel or boarding house?
GO TO H17

8. Somewhere else? (SPECIFY)
GO TO H17

H7
Apart from yourself, how many other people usually live in your household?

RECORD NUMBER ______

IF NONE (0) - GO TO PRE H9

H8
What relationship is (that person/each of them) to you?

1. Father/Step-father

2. Father-In-law/Partner’s father

3. Mother/Step-mother

4. Mother-In-law/Partner’s mother

5. Brother(s)/Step-brother(s)

6. Sister(s)/Step-sister(s)

7. Husband/Wife/De Facto

8. Partner

9. Boyfriend/Girlfriend

10. Own children (including step-children)

11. Other relatives

12. Non-relatives

PRE H9
IF H5=1 OR H6=4 GO TO PRE H11

WORDING FOR H9

IF H1=1,2 OR H8 = 7,8, INCLUDE WORDS ‘AND YOUR PARTNER’

IF H6=1,2 USE WORDS ‘PAY RENT’

IF H6=5, USE WORDS ‘PAY BOARD’

IF H6=3, USE WORDS ‘MAKE REPAYMENTS ON YOUR OWN PLACE’

H9
How often do you (and your partner) (pay rent/board/make repayments on your own place)

1. Once a week

2. Once a fortnight

3. Once a month

4. Other (SPECIFY____________)

5. Don’t pay rent/board
GO TO PRE H11

H10
How much do you (and your partner) pay each (week/fortnight/month)?
(WHERE RENT SHARED WITH OTHERS, INCLUDE RESPONDENT (AND PARTNERS) SHARE ONLY)

PRE H11
IF NO OWN CHILDREN IN HOUSEHOLD (H8 IS NOT 10)- GO TO PRE H13

H11
How many children do you have?

RECORD NUMBER ______

IF ‘Refused’ RECORD: 99

H12
How old (is/are) your child(ren)

723. Child 1

724. Child 2
___________ …etc.

RECORD AGE IN YEARS - IF LESS THAN ONE YEAR RECORD 0

IF ‘Refused’ RECORD: 99

PRE H12a
IF H1=1,2 OR H8 = 7,8 OR 9, ASK H12a

ELSE GO TO PRE H13.

H12a
(Is this child/Are any of these children) your partner’s child(ren) from a previous relationship or foster child(ren)?

1. Yes

2. No

PRE H13
IF H1=1,2 OR H8 = 7,8, GO TO H13

ELSE GO TO H17.

H13
Does your partner presently work in a job or business?

1. Yes
GO TO H15

2. No

H14
Is your partner mainly looking for work, studying or doing something else such as home duties?

1. Looking for work

2. Studying

3. Home duties

4. Retired

5. Other (SPECIFY)

NOW GO TO H17

H15
Does s/he work full time, that is 30 hours a week or more, or part time?

1. Full time

2. Part time

3. Don’t know

H16
What kind of work does he/she do?

(PROBE FOR JOB TITLE AND MAIN DUTIES PERFORMED IN THAT JOB)

PRE H17
CHECK IF RECEIVING YOUTH ALLOWANCE

FOR SCHOOL OR STUDY (A25=1 OR C94=1),

DISPLAY CORRECT VERSION OF H17

H17
Apart from the Youth allowance you get for study, what other government payments, if any, do you (or your partner) currently receive?
What government payments, if any, do you (or your partner) currently receive?
(DO NOT READ OUT - MULTIPLES ACCEPTED)
(INTERVIEWER NOTE: ENSURE YOUTH ALLOWANCE REPORTED HERE IS NOT YOUTH ALLOWANCE REPORTED IN SECTION C)

1. Youth Allowance (unemployment benefits / Newstart Allowance)

2. Parenting payment

3. Sickness Allowance

4. Disability Support Pension

5. Family Tax Benefit

6. Any other allowance (SPECIFY)

7. (None of these)
GO TO NEXT SECTION

H18
How much per fortnight are you (or your partner) currently receiving in total from … (SAY ANSWER(S) FROM H17)?
(PROBE FOR BEST ESTIMATE)

RECORD AMOUNT
$_________

Don’t know

999

SECTION J: GENERAL ATTITUDES & SOCIAL CAPITAL

J1
Now some questions about what you do in your spare time. Outside study or work, how often do you…(READ OUT)

a Go to the library

b Read books

c Read newspapers or magazines

d Use the Internet

e Play computer or video games (such as Xbox and Playstation)

f Play sport or do regular exercise

g Take part in any community based activity.
This could be a political group, community radio, Blue Light Disco, a performing arts group or something similar?
h Go to church or other place of worship

1. Every day

2. At least once a week (but not every day)

3. At least once a month but less than once a week

4. At least once every 3 months but less often than once a month

5. At least once a year but less often than once every 3 months

6. Less often than once a year

7. Never

J2
Now some questions about volunteer activities. That is, activities you may have undertaken for others, for which you were not paid. In the last 12 months, did you…(READ OUT)

1. do any canvassing, campaigning, or fundraising
as an unpaid volunteer?
Yes
No

2. act as an unpaid member of a board or committee?
Yes
No

3. provide information, or help to educate or influence public
opinion on behalf of an organisation?
Yes
No

4. help to organise or supervise activities
or events for an organisation?
Yes
No

5. teach or coach for a group or organisation
on an unpaid basis?
Yes
No

6. collect, serve, or deliver food or other goods
as a volunteer through an organisation?
Yes
No

7. provide voluntary health care or support through an organisation,
including counselling and friendly visiting?
Yes
No

8. volunteer time to a group or organisation
in a way we have not mentioned?
(SPECIFY___________)
Yes
No

PREJ3

IF ANY ‘YES’ IN J2, ASK J3

ELSE GO TO J5

J3
Have your volunteer activities given you new skills that you could apply directly to a job or business? Would you say … (READ OUT)

1. Not at all

2. Very little

3. A fair amount

4. A lot

5. DON’T’ KNOW/CAN’T SAY

J4
Have your volunteer activities ever helped you get a job?

1. Yes

2. No

J5
And finally, I am now going to read out a list of different aspects of your life. As I read them tell me whether you are very happy, happy, unhappy or very unhappy with each one. Firstly, how happy are you with ...
(STATEMENTS APPEAR IN RANDOM ORDER – with ‘Your life as a whole’ last)

i The work you do, at study, at home or in a job

j What you do in your spare time

k How you get on with people in general

l The money you get each week

m Your social life

n Your independence - being able to do what you want

o Your career prospects

p Your future

q Your life at home

r Your standard of living

s The way the country is run

t The state of the economy

u Where you live

v Your life as a whole

1. Very happy

2. Happy

3. Unhappy

4. Very unhappy

5. Can’t say/Don’t know

SECTION K : TRACKING QUESTIONS

K1
As you know, young people in this survey are interviewed each year. Just in case you move, we would like to check the details of friends or relatives who would be likely to know how we could contact you.

We currently have listed ….
IF CONTACTS ARE LISTED READ OUT

ELSE CODE 4, NO CONTACTS

Contact 1 name
Contact 2 name
Contact 3 name

…. as (people/the person) who (are/is) likely to know where you will be in 12 months time. Is …. (CONFIRM EACH CONTACT) … still likely to know where you will be over the next 12 months? (ACCEPT MULTIPLES)

1. Yes – confirm contact 1

2. Yes – confirm contact 2

3. Yes – confirm contact 3

4. NO contacts

FOR EACH POSITIVE RESPONSE IN K1 ASK:

K2
Are these details for …. (READ NAME).. still correct?
(SPELL OUT NAME, ADDRESS, SUBURB, POST CODE, TELEPHONE NUMBER AND RELATIONSHIP DETAILS FROM SCREEN)
AMEND DETAILS AS NECESSARY

Name
Address
Suburb
Postcode
Relationship
Phone number

IF K1=4 OR IF K1 NOT CODE 1, ASK K3
IF K1 NOT CODE 2,3, ASK K4

K3
Can you tell me who is the person most likely to know where you’ll be living over the next year?

1. Yes

2. No
GO TO FINISH

RECORD FULL DETAILS OF CONTACT 1 IN SPACES PROVIDED

K4
Can you tell me another person who is likely to know where you’ll be living over the next year?

1. Yes

2. No
GO TO FINISH

RECORD FULL DETAILS OF CONTACT (2 and/or 3) IN SPACES PROVIDED

FINISH
Thank you very much for your help with this interview. Again, as part of the survey program, we will be writing to you around Christmas time and look forward to talking to you next year.

TECHNICAL PAPER

