README FILE FOR UK 1987
(World 5.5 – Release 3; World 5.8 & World 6.0 Release -1)

11 June 2012

 CONTENTS:

· Technical description of the survey

· Information on the original files

· Time-use variables

· Variable-specific information

The original data file contains household-level row cases where person-level information is not easily mapped to the diaries. The original file also contains a number of data entry errors which have been addressed in this version. This version contains 2305 good quality diaries which were excluded from the earlier MTUS versions of this dataset on the basis of the data entry errors in the original records. Users may get different results using this version of this survey compared with versions of this same dataset used in previous publications. All corrections and steps for tracing sources of errors are detailed in the conversion syntax, which is an SPSS programme file, but essentially flat text. Users who do not have spss can change the extension name from .sps to .doc or .txt to open the file.
TECHNICAL DESCRIPTION OF THE SURVEY

	Age range
	14 and older

	Response rate
	70%

	Number of diary days
	7-day

	Survey period

	6 March- 29 June 1987

	Multi-member household survey
	Yes

	Type of diary
	Completed on the day of activities

	Mode of data collection
	Self-completed diary

	Time interval in the diary
	15 minutes

	Data on secondary activities
	Yes (up to three secondary activities)

	Data on where the activity was carried out
	Yes

	Data on who else was present
	Yes

	Number of activity codes
	190

	Number of cases in the original file
	11,332 diaries (10,533 adult diaries, 799 child diaries)

	Number of ‘good’ diaries in the World5.5 file
	11,172 diaries (10,385 adult diaries, 787 child diaries)

INFORMATION ON THE ORIGINAL FILES
The original files of this survey were never archived properly, and resided on several private computers. The SCELI survey from which this diary sample was drawn was lodged with the UK Data Archive (survey number 2798). This conversion is built from three files:
HCSVARS.SAV – an SPSS file full of errors in which each row case is a household, and information about individual members from the household lies in a number of columns. Different levels of information are available – much more was asked of main participants, less of partners or spouses of main participants, and less still of other household members.

KDIARYT.SAV – an SPSS file full of errors in which each row case is an episode in a diary.

KACQE.SAVE – an SPSS file full of errors in which each row case represents a main respondent that contains additional background information on the main respondents, some of which is mapped from the SCELI survey on which this sample is based.
TIME-USE VARIABLES

Activity Variable Documentation for UK, 1987
	MTUS
Variable Name
	Variable Label
	UK 1987 original activity codes

	AV1
	Formal work
	Location not at home

101 normal paid work (inc farming, shop work)
102 unscheduled break at paid work

103 scheduled break at paid work

104 other paid work related activity
Location at work

1501 eat at home

1502 drink non-alcoholic beverages

	AV2
	Paid work at home
	201 childminding

202 running a catalogue

203 job seeking paperwork at home
204 other job search activities at home

205 job search unspecified, not computer

206 other home-working - not computer

207 other home-working, using computer

208 work brought home - not computer

209 work brought home - using computer

210 signing on

And Location at home

101 normal paid work (inc farming, shop work)
102 unscheduled break at paid work

103 scheduled break at paid work

104 other paid work related activity

	AV3
	Second job
	301 second, third, etc job for money

302 other informal economic activity
501 job seeking activities outside home

	AV4
	School/classes
	401 educational activities unspecified

402 lunch break at education establishment

403 student at education establishment

404 other educational activities

405 night or private tutor class, class for hobbies

	AV5
	Travel to/from work
	502 travel to/from paid work

503 education-related travel

504 job search travel

505 other work-related travel

	AV6
	Cooking/washing up
	601 food preparation

602 bake, freezing, jam/pickling, drying food

603 wash up, put away the dishes

604 make cup of tea, coffee etc

605 set table

	AV7
	Housework
	701 wash clothes & hang out to dry

702 ironing

703 make, change beds

704 dusting, vacuum, cleaning

705 outdoor cleaning

706 other manual domestic work

707 housework elsewhere unspecified

708 put away shopping
807 other tasks in/around home, unspecified

808 household tasks totally unspecified

	AV8
	Odd jobs
	801 repair and upkeep of clothes

802 heating and water supply upkeep

803 DIY, decorating, household repairs

804 maintain vehicle, wash car etc

805 home paperwork, not on computer

809 feed / prepare food for dependent adult

810 wash / toilet needs of dependent adult

811 shopping for others

812 fetch / carry for others

813 other care of adults

814 unpaid housework for other household

815 care of adults unspecified

816 services for animals – vet

818 home paperwork on computer

819 DIY for other household

	AV9
	Gardening
	806 pet care & care of houseplants
901 gardening

	AV10
	Shopping
	1001 everyday or unspecified shopping

1002 shopping for durable goods

1003 services for upkeep of possessions

1004 money services

1005 attend jumble sales etc

1006 video rental or return

1007 use of other services

1008 phoning for goods etc
2301 legal services, dealing with the police

	AV11
	Child care
	1101 feed, food preparation for child, infant

1102 wash, change baby or child

1103 get child / baby up / put to bed

1104 babysit other people’s child

1105 other care of babies

1106 medical care - general

1107 read to or play with dependents

1108 help child with (school) homework

1109 supervise child

1110 other child care

1111 unspecified child care

	AV12
	Domestic travel
	817 fetch, pick up, drop off

1201 accompany adult or child

1202 travel to/from shopping/services

1203 travel to care for others (eg meet child)
1204 post letter

1705 other travel

1706 household or personal travel unspecified

	AV13
	Dressing/toilet
	1301 personal self care

1302 got up, went to bed
1704 arrived home, went out

	AV14
	Receiving Personal services
	1401 personal medical, dental care

1402 other personal care need unspecified

1404 personal services, hairdresser

1405 other medical services, eg sick note

1406 welfare services, counselling

1408 personal services not elsewhere specified

	AV15
	Meals/snacks
	Not at work or restaurant

1501 eat at home

1502 drink non-alcoholic beverages

	AV16
	Sleep/naps
	1601 main sleep

1602 short nap, snooze

1603 sick, ill in bed

	AV17
	Leisure travel
	1701 go for a drive

1702 travel to/from leisure activity

1703 travel to/from religious or civic activity

1807 crash etc during leisure travel

	AV18
	Excursions, trips
	1801 camping, caravanning

1802 day trips to towns or cities

1803 visit beauty spots, seaside

1804 museums, zoos, stately homes

1805 unspecified leisure outside home

1806 Library

	AV19
	Playing sport
	1901 outdoor team games

1902 non-team ball-hitting sports

1903 run, jog, cross-country

1904 golf

1905 fishing

1906 bowls

1907 martial arts

1908 swimming, other water sports

1909 keep fit, yoga, aerobics

1910 cycling

1911 other outdoor sports

1912 other indoor sports
1913 horse riding

1914 hunting and shooting sports

1915 other sport or active leisure

	AV20
	Watching sport
	2001 watching sport live at an event

	AV21
	Walks
	2101 walks, rambles

2102 other outdoor hobbies, collecting mushrooms

	AV22
	At church
	2201 religious practices

	AV23
	Civic organizations
	2302 community, political, TU meetings

2303 acting as a council official

2304 voluntary tutoring

2305 organising sport, coaching

2306 providing meals, refreshments

2307 paperwork associated with volunteering

2308 other voluntary work for organisation

2309 other political, community work

2310 other religious, civic activity
2508 special interest club / society, scouts

4010 fill in time diary

	AV24
	Cinema/theatre
	2401 watching films at cinema, public shows

2402 going to the theatre

2403 other live entertainment

2404 pop concert

	AV25
	Dance/party, etc.
	2501 at a party or dance

2502 meet with friends outside respective homes

2503 gambling outside of home

2504 driving lessons

2505 other leisure, entertainment outside of home

2506 leisure not elsewhere specified
2507 went dancing, disco, dancehall

	AV26
	Social clubs
	2601 at social or night club

	AV27
	Pubs
	2701 at the pub

2702 play pub games, eg darts

2703 wine bar, at bar in restaurant

	AV28
	Restaurants
	2801 eat out at restaurant or café

2802 eat out at fast food or takeaway

2803 eat out not specified

2804 eat full meal at pub (not bar snacks)
Location at restaurant

1501 eat at home

1502 drink non-alcoholic beverages

	AV29
	Visiting friends
	2901 eat out at friend’s house

2902 visit friends or relations
If at other person’s home

3802 alcohol, smoke, drugs

	AV30
	Listening to radio
	3001 listen to radio

	AV31
	Watching T.V.
	3101 watch broadcast TV

3102 watch videos, tapes or discs

3103 rewinding or setting video recorder

	AV32
	Listening to music, etc.
	3201 listen to tapes, records

	AV33
	Study
	3301 studying
3302 educational computer activities

	AV34
	Reading books
	3401 read books

	AV35
	Reading papers/magazines
	3501 read newspapers, magazines

3502 read letters

	AV36
	Relaxing
	3601 relax, potter around

3602 sit in garden, sunbathe

3603 kiss, cuddle, fondling

3604 other leisure activities

3605 leisure unspecified
If not at other home or entertaining people at home

3802 alcohol, smoke, drugs

	AV37
	Conversation
	3701 talk, chat, argue, discuss

3702 talk on telephone

	AV38
	Entertaining friends
	3801 entertain at home

If with people from outside household

3802 alcohol, smoke, drugs

	AV39
	Knitting/sewing
	3901 knit, sew, dressmaking

	AV40
	Pastimes/hobbies
	4001 home brewing, wine making

4002 watch / make home movies, slides

4003 playing

4004 play computer games

4005 play games, cards

4006 artistic or musical activities

4007 hobbies, collecting not shown elsewhere

4008 write by longhand or typewriter

4009 write on word processor

	AV41
	Unknown activity
	9999 missing

	MAIN/SEC
	Activity
	UK 1987 original activity codes

	69 Variables
	
	

	MAIN/SEC1
	Imputed personal or household care
	1704 arrived home, went out (not at workplace)
Also instances created by CTUR

	MAIN/SEC2

SEC2
	Sleep and naps
	1601 main sleep

1602 short nap, snooze

1603 sick, ill in bed

	MAIN/SEC3
	Imputed sleep
	Created by CTUR

	MAIN/SEC4
	Wash, dress, care for self
	If not at workplace

1301 personal self care

1302 got up, went to bed

	MAIN/SEC5
	Meals at work or school
	402 lunch break at education establishment
If at workplace
1501 eat at home
1502 drink non-alcoholic beverages

	MAIN/SEC6
	Other meals or snacks
	If not at workplace, restaurant, bar

1501 eat at home
1502 drink non-alcoholic beverages

	MAIN/SEC7
	Paid work - main job (not at home)
	If not at home

101 normal paid work (inc farming, shop work)
104 other paid work related activity

	MAIN/SEC8
	Paid work at home
	206 other home-working - not computer

207 other home-working, using computer
208 work brought home - not computer
209 work brought home - using computer
If at home

101 normal paid work (inc farming, shop work)
104 other paid work related activity

201 childminding

202 running a catalogue
301 second, third, etc job for money

	MAIN/SEC9
	Second or other job not at home
	If not at home

201 childminding

202 running a catalogue
301 second, third, etc job for money

	MAIN/SEC10
	Unpaid work to generate household income
	302 other informal economic activity

	MAIN/SEC11
	Travel as a part of work
	505 other work-related travel

	MAIN/SEC12
	Work breaks
	102 unscheduled break at paid work
103 scheduled break at paid work

	MAIN/SEC13
	Other time at workplace
	1704 arrived home, went out (not at workplace)

3601 relax, potter around (at workplace)
3802 alcohol, smoke, drugs (at workplace)

	MAIN/SEC14
	Look for work
	203 job seeking paperwork at home
204 other job search activities at home
205 job search unspecified, not computer
210 signing on
501 job seeking activities outside home
504 job search travel (if no secondary activity, second act is coded as work-related travel)

	MAIN/SEC15
	Regular schooling, education
	401 educational activities unspecified
403 student at education establishment

	MAIN/SEC16
	Homework
	3301 studying

3302 educational computer activities

	MAIN/SEC17
	Leisure/other education or training
	404 other educational activities
405 night or private tutor class, class for hobbies
2504 driving lessons

	MAIN/SEC18
	Food preparation, cook
	601 food preparation

602 bake, freezing, jam/pickling, drying food
604 make cup of tea, coffee etc

4001 home brewing, wine making

	MAIN/SEC19
	Set table, wash/put away dishes
	603 wash up, put away the dishes
605 set table

	MAIN/SEC20
	Cleaning
	703 make, change beds
704 dusting, vacuum, cleaning
705 outdoor cleaning
706 other manual domestic work

	MAIN/SEC21
	Laundry, ironing, clothing repair
	701 wash clothes & hang out to dry
702 ironing
801 repair and upkeep of clothes

	MAIN/SEC22
	Maintain home/vehicle
	802 heating and water supply upkeep

803 DIY, decorating, household repairs

804 maintain vehicle, wash car etc

	MAIN/SEC23
	Other domestic work
	707 housework elsewhere unspecified
708 put away shopping

805 home paperwork, not on computer

807 other tasks in/around home, unspecified
808 household tasks totally unspecified
818 home paperwork on computer

	MAIN/SEC24
	Purchase goods
	1001 everyday or unspecified shopping
1002 shopping for durable goods
1005 attend jumble sales etc

1008 phoning for goods etc

	MAIN/SEC25
	Consume personal care services
	1401 personal medical, dental care

1402 other personal care need unspecified
1404 personal services, hairdresser

1405 other medical services, eg sick note
1406 welfare services, counselling

1408 personal services not elsewhere specified

	MAIN/SEC26
	Consume other services
	816 services for animals – vet (if no secondary activity, code second act as pet care)
1003 services for upkeep of possessions
1004 money services
1006 video rental or return

1007 use of other services
1204 post letter

2301 legal services, dealing with the police

	MAIN/SEC27
	Pet care (not walk dog)
	806 pet care & care of houseplants, not walking

	MAIN/SEC28
	Physical, medical child care
	1101 feed, food preparation for child, infant
1102 wash, change baby or child
1103 get child / baby up / put to bed

1105 other care of babies
1106 medical care – general

	MAIN/SEC29
	Teach, help with homework
	1108 help child with (school) homework

	MAIN/SEC30
	Read to, talk or play with child
	1107 read to or play with dependents

	MAIN/SEC31
	Supervise, accompany, other child care
	1104 babysit other people’s child

1109 supervise child

1110 other child care

1111 unspecified child care

	MAIN/SEC32
	Adult care
	809 feed / prepare food for dependent adult
810 wash / toilet needs of dependent adult

811 shopping for others

812 fetch / carry for others

813 other care of adults

814 unpaid housework for other household

815 care of adults unspecified

819 DIY for other household

	MAIN/SEC33
	Voluntary, civic, organizational act
	2302 community, political, TU meetings

2303 acting as a council official

2304 voluntary tutoring

2305 organising sport, coaching

2306 providing meals, refreshments

2307 paperwork associated with volunteering

2308 other voluntary work for organisation

2309 other political, community work

2310 other religious, civic activity

2508 special interest club / society, scouts
4010 fill in time diary

	MAIN/SEC34
	Worship and religion
	2201 religious practices

	MAIN/SEC35
	General out-of-home leisure
	1805 unspecified leisure outside home
2502 meet with friends outside respective homes 2505 other leisure, entertainment outside home

2506 leisure not elsewhere specified

	MAIN/SEC36
	Attend sporting event
	2001 watching sport live at an event

	MAIN/SEC37
	Cinema, theatre, opera, concert
	2401 watching films at cinema, public shows

2402 going to the theatre
2403 other live entertainment

2404 pop concert

	MAIN/SEC38
	Other public event, venue
	1804 museums, zoos, stately homes

1806 library

	MAIN/SEC39
	Restaurant, café, bar, pub
	2701 at the pub

2703 wine bar, at bar in restaurant
2801 eat out at restaurant or café

2802 eat out at fast food or takeaway

2803 eat out not specified

2804 eat full meal at pub (not bar snacks)
If at restaurant or pub

1501 eat at home
1502 drink non-alcoholic beverages

	MAIN/SEC40
	Party, social event, gambling
	2501 at a party or dance

2503 gambling outside of home

2507 went dancing, disco, dancehall

2601 at social or night club
2702 play pub games, eg darts

	MAIN/SEC41
	Imputed time away from home
	Created by CTUR

	MAIN/SEC42
	General sport or exercise
	1901 outdoor team games

1902 non-team ball-hitting sports

1904 golf

1906 bowls

1907 martial arts

1908 swimming, other water sports

1909 keep fit, yoga, aerobics

1911 other outdoor sports

1912 other indoor sports

1913 horse riding

1915 other sport or active leisure

	MAIN/SEC43
	Walking
	1903 run, jog, cross-country

2101 walks, rambles

	MAIN/SEC44
	Cycling
	1910 cycling

	MAIN/SEC45
	Other outside recreation
	1801 camping, caravanning

1802 day trips to towns or cities

1803 visit beauty spots, seaside

	MAIN/SEC46
	Gardening/pick mushrooms
	901 gardening
1905 fishing

1914 hunting and shooting sports
2102 other outdoor hobbies, collect mushrooms

	MAIN/SEC47
	Walk dogs
	806 pet care & care of houseplants, location=40

	MAIN/SEC48
	Receive or visit friends
	2901 eat out at friend’s house

2902 visit friends or relations
3801 entertain at home

If with people from outside household in home or at other person’s home
3802 alcohol, smoke, drugs

	MAIN/SEC49
	Conversation (in person, phone)
	3701 talk, chat, argue, discuss

3702 talk on telephone

	MAIN/SEC50
	Other in-home social, games
	3603 kiss, cuddle, fondling
4005 play games, cards

	MAIN/SEC51
	General indoor leisure
	3604 other leisure activities

3605 leisure unspecified

4003 playing

	MAIN/SEC52
	Art or music
	4002 watch / make home movies, slides
4006 artistic or musical activities

	MAIN/SEC53
	Correspondence (not e-lab mail)
	4008 write by longhand or typewriter

	MAIN/SEC54
	Knit, crafts or hobbies
	3901 knit, sew, dressmaking
4007 hobbies, collecting not shown elsewhere

	MAIN/SEC55
	Relax, think, do nothing
	3601 relax, potter around

3602 sit in garden, sunbathe
If not at other home or entertaining at home

3802 alcohol, smoke, drugs

	MAIN/SEC56
	Read
	3401 read books

3501 read newspapers, magazines

3502 read letters

	MAIN/SEC57
	Listen to music etc
	3201 listen to tapes, records

	MAIN/SEC58
	Listen to radio
	3001 listen to radio

	MAIN/SEC59
	Watch TV, video, DVD
	3101 watch broadcast TV

3102 watch videos, tapes or discs

3103 rewinding or setting video recorder

	MAIN/SEC60
	Computer games
	4004 play computer games

	MAIN/SEC61
	E-lab mail, surf internet, computing
	4009 write on word processor

	MAIN/SEC62
	No act but recorded transport mode
	Created by CTUR

	MAIN/SEC63
	Travel to/from work
	502 travel to/from paid work
504 job search travel (if no secondary activity, second act is coded as work-related travel)

	MAIN/SEC64
	Education travel
	503 education-related travel

	MAIN/SEC65
	Voluntary/civic/religious travel
	1703 travel to/from religious or civic activity

	MAIN/SEC66
	Child/adult care travel
	1201 accompany adult or child

1203 travel to care for others (eg meet child)

	MAIN/SEC67
	Shop, person/

household care travel
	817 fetch, pick up, drop off
1202 travel to/from shopping/services
1705 other travel

1706 household or personal travel unspecified

	MAIN/SEC68
	Other travel
	1701 go for a drive

1702 travel to/from leisure activity

1807 crash etc during leisure travel

	MAIN/SEC69
	No recorded activity
	9999 missing

	ANIMAL
	Time spent with animals
	806 pet care & care of houseplants

816 services for animals – vet
1913 horse riding
Where these activities co-occur during the same time slot, we count the time once

	Context Variables
	Value labels
	UK 1987 original activity, location and who else was present codes

	Inout = 1
	Inside
	7 shop, not specified further

8 supermarket / hypermarket

11 direct personal services

12 laundrette, garage, vet etc

13 bank, post office, other money-related
14 other services
15 administrative offices
16 medical / health-related locations

19 courts, police station etc
21 library

25 indoor sports facilities

26 museum, gallery, historic building

27cinema, theatre
29 other indoor leisure facilities

203 job seeking paperwork at home

204 other job search activities at home

206 other home-working - not computer

207 other home-working, using computer

208 work brought home - not computer
209 work brought home - using computer
405 night or private tutor class, class for hobbies

601 food preparation

602 bake, freezing, jam/pickling, drying food

603 wash up, put away the dishes
604 make cup of tea, coffee etc

702 ironing
703 make, change beds
704 dusting, vacuum, cleaning
708 put away shopping

801 repair and upkeep of clothes

805 home paperwork, not on computer

809 feed / prepare food for dependent adult

810 wash / toilet needs of dependent adult

811 shopping for others

812 fetch / carry for others

813 other care of adults

814 unpaid housework for other household

815 care of adults unspecified

816 services for animals – vet
818 home paperwork on computer

1001 everyday or unspecified shopping
1002 shopping for durable goods

1003 services for upkeep of possessions
1004 money services
1006 video rental or return

1007 use of other services
1008 phoning for goods etc

1101 feed, food preparation for child, infant
1102 wash, change baby or child
1103 get child / baby up / put to bed

1105 other care of babies

1106 medical care – general
1301 personal self care

1401 personal medical, dental care

1402 other personal care need unspecified

1404 personal services, hairdresser

1405 other medical services, eg sick note
1406 welfare services, counselling

1408 personal services not elsewhere specified

1302 got up, went to bed

1601 main sleep

1603 sick, ill in bed

1806 library
1912 other indoor sports

2301 legal services, dealing with the police

2302 community, political, TU meetings

2303 acting as a council official

2304 voluntary tutoring

2306 providing meals, refreshments

2307 paperwork associated with volunteering

2401 watching films at cinema, public shows

2402 going to the theatre

2503 gambling outside of home

2507 went dancing, disco, dancehall

2601 at social or night club

2601 at social or night club
2701 at the pub

2702 play pub games, eg darts

2703 wine bar, at bar in restaurant

2801 eat out at restaurant or café

2802 eat out at fast food or takeaway

2803 eat out not specified

2804 eat full meal at pub (not bar snacks)

2901 eat out at friend’s house

3101 watch broadcast TV

3102 watch videos, tapes or discs

3103 rewinding or setting video recorder

3302 educational computer activities

3702 talk on telephone

3901 knit, sew, dressmaking

4001 home brewing, wine making
4004 play computer games

4007 hobbies, collecting not shown elsewhere

4008 write by longhand or typewriter

4009 write on word processor

	Inout = 2
	Outside
	30 parks and public gardens
31 historical sites
32 beach, seaside
33 countryside
34 outdoor sports facilities

35 other outdoor leisure facilities

39 bicycle
40 walk

701 wash clothes & hang out to dry
705 outdoor cleaning
901 gardening

1204 post letter

1801 camping, caravanning

1802 day trips to towns or cities

1803 visit beauty spots, seaside

1807 crash etc during leisure travel

1901 outdoor team games

1903 run, jog, cross-country

1904 golf

1905 fishing

1910 cycling

1911 other outdoor sports

1913 horse riding

1914 hunting and shooting sports

2101 walks, rambles
2102 other outdoor hobbies, collect mushrooms

3602 sit in garden, sunbathe

	Inout = 3
	In a vehicle
	36 car, motorcycle (including taxi)

37 bus
38 train

41 water transport
42 airplane

43 other transport

1701 go for a drive
2504 driving lessons

	Eloc = 1
	Own home
	1 own household

	Eloc = 2
	Other’s Home
	2 relative’s home
3 friend’s home
4 other private home

	Eloc = 3
	Workplace
	5 normal workplace or school and activity=work
6 workplace of other people

	Eloc = 4
	School
	5 normal workplace or school and activity=study

17 night school, leisure college etc

	Eloc = 5
	Service or shop
	7 shop, not specified further
8 supermarket / hypermarket
9 market
11 direct personal services

12 laundrette, garage, vet etc
13 bank, post office, other money-related
14 other services

15 administrative offices
16 medical / health-related locations
19 courts, police station etc
20 advice centre
21 library

24 hobby club, and leisure day/evening classes

	Eloc = 6
	Restaurant, café
	23 pub, social and nightclubs

28 restaurant, café etc

	Eloc = 7
	Place of worship
	18 church, place of worship

	Eloc = 8
	Travel
	10 transport facilities
36 car, motorcycle (including taxi)
37 bus
38 train

39 bicycle

40 walk

41 water transport
42 airplane

43 other transport
44 transport, not specified

	Eloc = 9
	Other locations
	22 other public buildings
25 indoor sports facilities
26 museum, gallery, historic building
27cinema, theatre
29 other indoor leisure facilities
30 parks and public gardens
31 historical sites
32 beach, seaside
33 countryside
34 outdoor sports facilities
35 other outdoor leisure facilities
45 other locations

	Mtrav = 1
	Car, motorcycle, taxi
	 36 car, motorcycle (including taxi)
1701 go for a drive
2504 driving lessons

	Mtrav = 2
	Public transport
	37 bus
38 train
41 water transport
42 airplane

	Mtrav = 3
	Walk
	40 walk
1903 run, jog, cross-country

2101 walks, rambles

2102 other outdoor hobbies, collecting mushrooms

	Mtrav = 4
	Cycle or other active transport
	39 bicycle
1910 cycling

	Mtrav = 5
	Travel by other/unspecified transport
	43 other transport
44 transport, not specified

	ICT = 1
	Reported using computer, ICT or internet
	207 other home-working, using computer
209 work brought home - using computer

818 home paperwork on computer

3302 educational computer activities

4004 play computer games

4009 write on word processor

	Alone
	Reported being alone
	Withwho1 = 0

	Child
	With child
	2 own household: own children
8 other household family: children
11 other household family: own children
16 children from other families or households
1101 feed, food preparation for child, infant

1102 wash, change baby or child

1103 get child / baby up / put to bed

1104 babysit other people’s child

1105 other care of babies

1107 read to or play with dependents

1108 help child with (school) homework

1109 supervise child

	Sppart
	With spouse or partner
	1 own household: spouse / partner

	Oad
	With other adults
	3 own household: siblings (including in-laws)
4 own household: elderly relatives
5 own household: other relatives
6 own household: not specified
7 own household: adults, not family
9 own household: not family but not specified
10 other household family: spouse / partner
12 other household family: siblings (include in-laws)
13 other household family: elderly relatives
14 other household family: other relatives
15 other household family: not specified
17 boy friend or girl friend
18 one friend

19 more than one friend
20 neighbours
21 people at work
22 members of social /political /voluntary group

23 service providers
24 sales workers
25 engineers, technicians, mechanics, repair

26 personal services (eg hairdresser)
27 legal, judicial, police
28 doctor, dentist, health worker
29 teacher or tutor
30 financial or bank manager
31 welfare, councillors
32 service people, not specified
33 strangers
34 people not specified
35 mother or father (include in-laws)

The survey enabled diarists to record up to three activities. Only 3.5% of episodes have a third activity, and only 0.3% of episodes have a fourth activity. We deal with these extra activities as follows. If there is a third but no fourth activity, we code the main activity as the main activity across the slot, the second activity as the secondary activity for the first 2/3 of the episode time, and the third activity as the secondary activity for the last 1/3rd of the episode. If there are four episodes, we split the episode into 3, with the second activity as the secondary act for the first third, the third activity as the secondary act for the middle third, and the fourth act as the secondary activity for the last 3rd.

Users can find these episodes easily as we have let the variable clockst unchanged. If two episodes in a row have the same clockst value, this is an episode which we split into 2/3-1/3 shares. If three episodes in a row have the same clockst value, this is an episode we split into three thirds.

BACKGROUND VARIABLE NOTES
The time diary file contains 45 sets of one-week diaries which do not map to the demographic file drawn out of the SCELI survey. We have one certain element of information – the mismatched diaries are sorted by the sampling area where the diaries were completed. In each of these cases, the mismatch arises from mis-recorded or incomplete entries on the cover pages of the diaries. Most cases contain 7 good quality diaries. The diaries themselves contain a significant amount of information about the diarist who completed them. People who leave and return home in a car alone or only with other household members live in households with a driver and which almost certainly own or have access to at least once car (vehicle>2). Diarists who use a computer at home live in a household with a computer. The who else is present information reflects whether the diarist is in a couple (the who else is present in this survey also reflects people on the other end of a phone line during conversations as well as who are physically present). People who engage in the activity signing on unemployment benefit are unemployed. People who report time with household children live in a household with children. If the activities with the children include breastfeeding, physical and medical care of infants, and / or high intensity regular care, the children must be very young. Less intense care but dropping children at school, helping with homework, and more leisure than care activities with children suggest older children. Infrequent contact with children and contact during morning or weekend or evening activities, shared commutes to work, and diaries from the children indicating that the children work suggest the child is an adult. Diarists with significant amount of work across some of their diary days are employed. Diarists regularly interacting with pets at home live with pets. Some activities, like breastfeeding, and some patterns in couples with children suggest whether the diarist is male or female. Regular weekday attendance at school indicates that the diarist is a student. We assemble all such details of the diarists as we can find in the diaries, then search the cases of people who may have completed diaries but who do not map to a set of diaries from the same sampling area to look for a match of all criteria suggested in the diaries. Where we suspect that the non-matching diaries are part of a set from a household where other members returned diaries that do map between the files, we check for correspondence (or lack thereof) between the diary reports of time with household members in the non-matched diaries with the reports from the diaries of other household members.
We were able to match all but five of these diary sets confidently. We also note that six different teams collected the survey in each of the six survey areas, and the team collecting data in Aberdeen produced a data with significantly more errors and mismatches between the demographic file and the diary file household identifiers.

Diary file with household identifier listed as 60196 could be from household identifiers 60118, 60724 or 60909. All three households are in household type 3 (couple plus others), live in 3 person households with one child aged less than 3, have high incomes, one car, and no computer. The three women are not single parents, not working, not disabled, not retired, not living with parents, not students, and not unemployed, report a value 2 for rushed, and are married (not cohabiting) to a spouse who is person 2 and who works full-time. The three women are aged between 26, 28 and 29, report values of 2 or 3 on the variable health, have a child aged 1 or 2, and have original household income values between 613 and 829. In this case, we reset the value of incorig to -8, and leave the reported values for age, health and age of the youngest child from the demographic file household 60909. If the user seeks to match additional variables from the original files, the user should look at the responses of these three households and proceed with caution.
The diary file household 60627 most likely is 60828; a diarist who shares many common features with the other potential candidates, in households 60032, 60272, 60357, 60412, 60468, 60528, 60559, 60622, 60640, 60942, 61013. Users should treat matches of additional data from the original file for this case with caution.

The diary file household identifier listed as 67777 could be from household 60562 or 60753. Both are households that include a couple and at least one child. One is a 3 person household and the child is 18. The other is a 5 person household, and the children are aged 14, 16 and 17. We set household size to 4, agekidx to 3 and agekid2=16. Both households have 2 or more cars and own their home. One household has a computer and the other does not. As no computer activities are coded in the diary, code computer=-8. One household is in income group 2, the other has unclear household income but the husband works full time and has personal income that could place this household in the middle income bracket. We code income as 2 set incorig to -8. In both households, the husband (person 1 and the diarist) works full-time, and is married but not cohabiting to person 2. Both report their health at level 3, report feeling rushed at level 1, are not unemployed, do not live with their parents, are not students, are not retired, and are not disabled. One wife works, one wife does not work. Set empsp to -8. Users should treat matches of additional data from the original file for this case with caution.

The diary file household identifier listed as 68888 could be from household identifiers 60204 60484 60745 or 60791. This diarist is a woman who lives in a household that has a couple plus others and owns their home. The youngest child in the households range from age 16-22. We treat this as a case where agekidx=4 and agekid2=19. Three of the four households are in income group 2, the other is in category 3. The original household income values range from 260 to 1430. We set income=2 and incorig=-8. Three of the potential households have three members, while the other has four members. We treat this case as a three person household. Two of the households have a computer, but two do not. We set computer=-8. Two of the households have 2 or more cars, the other two have one car. We code this case and vehicle=3 as the household does have at least one car. All four women are married (not cohabiting) to a spouse who is person 2 and who works full-time. All four are not single parents, not living with parents, not unemployed, not retired, not disabled, not students. Three of these cases report a health value of 3, one reports a health value of 2. We code health as 3. Two have a value of rushed as 1, the other two have a value of rushed as 2. We treat rushed as value 2. The four women are aged 40, 45, 50 and 51. We treat this case as aged 45. Three of these women work full time, and one works part-time. The usual weekly hours of work are 25, 35, 37 and 38. We code this case as working full-time for 35 hours. The employment income from the last month includes values 160, 240, 357, and 408. We set the value of empinclm=-8. Users should treat matches of additional data from the original file for this case with caution.
The diary file household identifier listed as 50296 and person 3 is not really from household 50296, as that household only has two members, and those two members have returned good diaries that co-ordinate well with each other. The supposed person 3 is a young person who lives with at least one parent and is unemployed. This diarist could be from households 50173, 50196, 50338, 50540, or 50640. Nevertheless, six of these entries are non-diaries, and the only diary with activities recorded only covers the first half of Thursday. This would be a bad diary by many of the criteria we use to 0-weight out bad diaries. We drop this case from the MTUS file.
The following variables cannot be created:

OCCUP

SECTOR
· CARER

While there is no variable asking people with they provide adult care, the survey collected 7 diary days. If the participant performed any adult care in any diary, we code this variable as value=1.

· CITIZEN
Only main respondents were asked if they were born in England, Wales, Scotland, Northern Ireland, the Republic of Ireland or another country. People born in the UK will be citizens. Children of citizens also will be citizens. People not born in the UK may or may not be citizens. The question was not asked of other household members. The value 0 does not mean not a citizen, but does mean the main respondent was not born in the UK. We code children of main respondents not born in the UK as -7.

· CIVSTAT, EMPSP, PARTID, SPPART
There are some diarists who record time with a spouse or partner who also are coded as not in couples. These include some young people who live with their parents who we think treat the spouse present variable as a marker or when they are with their boyfriend or girlfriend. There also are some young adults who live with their parents or live in non-couple households who spend time with a partner on only one or two diary days who we think also misunderstood the who else is present column and who mean boyfriend/girlfriend, not spouse or cohabiting partner. Additionally, there are a few single parents who either are officially separated or divorced who may refer to their former spouse. These people are coded as civstat=2 and the other spouse/partner variables are -7, but we do not recode the time they have recorded as spent with a spouse or partner.
· COHAB
The survey asked main respondents whether they had a partner, and whether this partner was their legal spouse. While we can identify other couples in the same household from the matrix of relationships to the main respondent and the who-else-was-present variable in the diary, it is not possible to identify which of the other couples are cohabiting or are married. In the majority of cases, these second or third couples are elderly parents of the main respondent or the partner of the main respondent, and are not likely to be cohabiting.
· DISAB
The survey asked main respondents whether they had a long-term limiting health condition and whether they received a disability-related pension. The only questions asked of other diarists are disabled is a current economic activity status variable that includes a category for not working in the grounds of disability. There is an additional question asking if anyone in the household received disability benefits. Where there are two people in the household and the main respondent does not have a disability, the other household member is coded as being disabled. The basis on which this variable is coded differs across the households and household members.

· EDUCA
The survey only asked main respondents who are employed about their level of education, and only if the main respondent had already left full-time education. We are able to supplement education from the diary information of diarists who still are studying. We cannot construct an education variable for more than half of the sample. The values are:

0 child in school

1 no qualifications, adult

2 CSE, not 1 England & Wales
3 O-Level, CSE, SCM
4 GCSE A-Level
5 SCE-O or lowers Scotland
6 other non-significant qualification

7 Scottish Higher'

8 certificate of 6th year of study

9 City & Guilds

10 ONC, OND, SNC, SND

11 Scottish Vec national certificate

12 Scottish BEC TEC cert CD

13 clerical or commercial qualification

14 apprenticeship

15 significant other qualification

16 HNC, HND, SHNC, SHND

17 professional qualification, no exam

18 teaching degree

19 nursing degree

20 university certificate or diploma

21 university degree
· EMPINCLM
This original variable asked for net personal income in pounds sterling from the last month, and includes other forms of income in addition to employment income.

· HEALTH
This variable only was asked of main respondents. While spouses were asked about the number of visits to a doctor and about outpatient visits, these variables are not the same as self-assessed health, and not health questions were asked of other diarists.
· INCORIG
This variable is a composite of the net monthly income of each household member. Users can use the variable empinclm to determine which households are missing contributing elements from some household members.
· OCOMBWT
This survey does not have an original weight and the sample is not a random sample, but a 6 travel-to-work area sample from England and Scotland. The survey team analysed this data using a weight that balances the age and sex group distribution in relation to the age and sex distribution across the UK. The original SCELI survey sampled people aged 20-60. By the time of the diary survey, these people were aged 20-61. The SCELI survey also interviewed spouses where the main participant was in a couple. The diary survey also interviewed all other people in the household aged 14 and older. Very few people aged less than 20 live in households where all members are aged less than 20 or aged less than 20 and/or aged older than 61. This sample is very close to the actual distribution of people aged 14-19. The people aged 62 and older in this sample are relatively representative of people aged 62 and older WHO LIVE WITH PEOPLE AGED 20-61. OLDER DIARISTS ARE NOT REPRESENTATIVE OF PEOPLE AGED 62+ as a whole. The ocombwt weights for the whole good diary sample, but users should use caution and keep in mind that the people aged 62 and older reflect only a subgroup of older people in the UK.
· PROPWT
Where an adhoc weight is constructed, the MTUS balances the distribution of the sample survey in relation to the age and sex distribution of the national sample. As people aged 62 and older are not representative of people aged 62 and older as a whole, these diarists are 0-weighted using the propwt. Users seeking to include all good quality diaries should use the ocombwt, but also should be aware that the older diarists in this survey represent only older people who live with people aged 20-61, not the whole population aged 62 and older.
· RETIRED
The survey asked main respondents whether they considered themselves to be retired or whether they received a retirement-related pension. The only questions asked of other diarists are retired is a current economic activity status variable that includes a category for not working in the grounds of retirement. Where people are not working and aged above 65 we also code them as retired. As the main respondents are aged 20-61, and all households in this sample include a member in this age range, the sample above the age of 62 is highly restricted in this sample.
· RUSHED
The survey did not ask diarists whether they felt rushed. The survey did ask both main respondents and their spouses or partners two time pressure questions: how often do you feel that you have too little time after work (never, almost always, frequently, sometimes, rarely), and do you feel you have time on your hands (agree strongly, agree somewhat, no strong feelings, disagree somewhat, disagree strongly). For main respondents and spouses/partners, we code too little time after work=never rushed=0; if too little time after work sometimes or rarely, rushed=1; if too little time after work almost always or frequent rushed=2; if too little time after work not relevant or not answered and the diarists disagree or strongly disagree that they have time on their hands, rushed=2; if too little time after work not relevant or not answered and the diarists have no strong feelings about whether they have time on their hands, rushed=1; if too little time after work not relevant or not answered and the diarists agree or strongly agree that they have time on their hands, rushed=0.

· STUDENT
The survey asked main respondents whether they currently are studying. The only question asked of other diarists is whether their current economic activity status is not working in the grounds of study. Where people are not working and aged below 16, we also code them as students.

· UNEMP
In addition to the basic current economic activity status, main participants were asked a number of additional questions relating to receipt of unemployment benefits and efforts made to find work if not in regular employment. Spouses and partners only were asked if they received unemployment benefits in addition to the current economic activity status. The survey only collected current main economic activity status for other diarists. The peculiarities of this sample (concentrating on limited areas of England not including the South and East) produce an unemployment rate which is more than double the real unemployment rate at that time.
