

Description of Integrated Household Survey Database Variables

Table 123

variable	description
QuartNo	Quarter ID (1, 2 ...)
Quarters	Quarter Number In a Year (I, II, III and IV)
YarNo	Year (1996, 1997 ...)
YearQuart	Quarter and Year (1Q 1997, 2Q 1997 ...)

Table ConsPurch_03

(Includes average monthly data for each product of each household)

variable	description
UID	Unique ID of household in quarter*
ProductCode	Product code (COICOP)
Quantity	Quantity of food product purchased for own consumption (KG/L)
Paid	Paid amount (Gel)
Prices	Product price (Gel)

Table DeadMen

(Is the same as the description of Shinda02 but includes only dead members of households)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number from Shinda 02
Relation	Relation to the head of the household
Gender	Gender
BirthYear	Birth year
Education	Achieved level of education
Nationality	Nationality
MaritalStatus	Marital status
YearsInThisCity	Duration of living at this address
Migration	If moved, where from?
SpecialStatus1	Special status 1
SpecialStatus2	Special status 2
ChangesQ1	Changes in household composition during the past three months towards the first interview

Table FamilySize

(Includes general information about each household)

variable	description
UID	Unique ID of household in quarter *
FamilySize	Household size (Number of household members)
Children	Number of children (0-7 age)
Adult	Number of adolescents (8-15 age)
Working_age_man	Number of working age men (16-64 age)
Working_age_Woman	Number of working age women (16-59 age)
Pensioner_age_man	Number of pension age men (65 years and older)
Pensioner_age_Woman	Number of pension age women (60 years and older)
Eq_Adult	Number of equivalent adults**
Eq_Skale_0_6	Number of equivalent adults with scale (0.6 coefficient) effect ***
Ed_Skale_0_8	Number of equivalent adults with scale (0.8 coefficient) effect ***

Table Personal_Weights

(Includes sample weight of each member aged 15 years and older of each household)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number from Shinda 02
P_Weights	Personal weight of the household member

Table TblShinda04

(Includes monthly data of some specified part of Shinda04 of each household)

variable	description
UID	Unique ID of household in quarter *
MonthYear	Month and year of operation
TableNo	Table # from Shinda 04
ItemNo	Item # from Shinda 04
Opt	Option if needed (male or female for Table 31; Infant under the age of 3 or Child from the age of 3 to 13 for table 32)
Value	Cash expenditures (or income from selling domestic animals, only for Table 226) in GEL
raodenoba	Quantity of purchased products (Table 101). Quantity of purchased (Table 223) or sold (Table 226) domestic animals
raodenobaufaso	Estimated expenditures on the products received free of charge. For Table 101 - quantity of products received free of charge

Table TblShinda04_1

(Includes monthly data of some specified part of Shinda04 of each household)

variable	description
UID	Unique ID of household in quarter *
MonthYear	Month and year of operation
TableNo	Table # from Shinda 04
ItemNo	Item # from Shinda 04
Harvest	Quantity of the products harvested or produced in the household
Consumption	Quantity of the products consumed in household
SaleOrGift	Quantity of the products sold or given
Animals	Quantity of the products used for breeding
Processed	Quantity of the products used for processing
Trash	Quantity of the products spoiled
Store	Stock of the products by the end of previous month
Seed	Quantity of the products used for seeding

Table SysSchedule

(Includes general information about each household)

variable	description
MonthYear	Month and year of interview
QuartNo	Quarter ID (1 = 3Q 1996, 2 = 4Q 1996, ...)
UID	Unique ID of household in quarter *
DiaryID	Unique ID of household during the whole period of being in the sample*
RegNo	Region code
UrbanOrRural	Urban or rural
Weights	Sampling weight of household

Table Tbl_Ec_Stat_05

(Includes economic status data of each household member aged 15 years and older from shinda05-1)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number from Shinda 02
gender	Gender
Age	Age
Aqt	Economically active according to the ILO strict criteria
Aqt2	Economically active according to the ILO soft criteria
momuSave_sul	Employed
daqmomuSave	Hired employed
TviTdasaqm	Self-employed
gaurkv_momosh	Not-identified employed (worker not classifiable by status)
umush_mkacri	Unemployed according to the ILO strict criteria
umush_sherb	Unemployed according to the ILO soft criteria
araaqt	Economically inactive according to the ILO strict criteria
araaqt_sherb	Economically inactive according to the ILO soft criteria
araaqt_Sromisuun	Economically inactive (invalid)
araaqt_pens	Economically inactive (pensioner)
araaqt_stud	Economically inactive (student)
araaqt_diasax	Economically inactive (housewife)
araaqt_elian_uimedo	Lost any hope of finding a job
araaqt_sxv	Economically inactive (other)
Unemployment_Spin_1_3	Has been unemployed during last 1 – 3 years
Unemployment_Spin_3	Has been unemployed for more than 3 years
Unemployment_Spin_Never	Has never worked
Unemployment_Spin_1	Has been unemployed less than 1 year
Status	Status of employment
Sector	Sector of employment (form of ownership of the enterprise, organization, economy or business)
Brunch	Kind of economic activity (4-digit code according to NACE Rev.1)
Brunch_Converted	Kind of economic activity (section level according to NACE Rev.1)
Occupation	Occupation at the working place (National Classification of Occupation adopted to International classification of ISCO-88 at the level of 4 digit code)
TimeDuration	Working hours during the week
PartTime	Part-time employment according to the ILO strict criteria
PartTime_Soft	Part-time employment according to the ILO soft criteria
Add_Worked	Additional activity (secondary employment)
Add_Status	Status of the additional (secondary) employment
Add_Brunch	Kind of economic activity of the additional (secondary) employment (4-digit code according to NACE Rev.1)
Add_Brunch_Converted	Kind of economic activity of the additional (secondary) employment converted into section level (section level according to NACE Rev.1)
JobSeeker	Job-seeker (secondary or other job)
ReasonOfSeeking	Reason of seeking secondary or other job
TypeOfJobSought	Type of secondary or other job being sought
Profession	Profession or specialty defined by a diploma, certificate or other document or gained through other way (National Classification of Occupation adopted to International classification of ISCO-88 at the level of 4 digit code)

Table TblAvgPrices

(Includes quarterly data of each product)

variable	description
QuartNo	Quarter ID
ProductCode	Product code (COICOP)
AvgPrices	Average price of the product (GEL)

Table TblConsumption

(Includes average monthly consumption of each product of each household)

variable	description
UID	Unique ID of household in quarter *
ProductCode	Product code (COICOP)
consPurch_kg	Quantity (in KG/L) of food products purchased for consuming in the household (from Sinda03)
consNonCash_03_kg	Quantity (in KG/L) of food products received free of charge for consuming in the household (from Sinda03)
cons_04_kg	Quantity (in KG/L) of food products consumed in the household (from Sinda04)
cons ¹	Quantity (in KG/L) of food products consumed in the household (Total)
NonCash_StoksConsAdj ²	Quantity (in KG/L) of food products received free of charge or taken from stocks and consumed in the household (Total)

¹ If consumption from Shinda03 exists (“consPurch_kg” + “consNonCash_03_kg”>0) consumption of the product is calculated from it (“consPurch_kg” + “consNonCash_03_kg”); Otherwise, consumption of the product is calculated from Shinda04 (“cons_04_kg”).

² = “cons” – “consPurch_kg”

Table TblExpenditures

(Includes average monthly expenditures of each household)

variable		description	Equal to:
UID		Unique ID of household in quarter *	
sursati_sasmeli_Tambaqo	(1)	On food, beverages, tobacco	
tansacmeli	(2)	On clothing and footwear	
saojaxo	(3)	On household goods	
samedicino	(4)	On health care	
energia	(5)	On fuel and electricity	
transporti	(6)	On transport	
ganatleba	(7)	On education	
sxva	(8)	Other consumption expenditure	
samomxmXarjebi	(9)	Total cash consumption expenditure	Sum(1-8)
sasoflo	(10)	On agricultural activity	
transferti	(11)	On transfers	
DazogvaAnCasesxeba	(12)	On saving and lending	
qonebis_seZena	(13)	On property acquisition	
SxvaGasavlebi	(14)	Non-consumption cash expenditure	Sum(10-13)
Arafuladi_moxm_	(15)	Non-cash expenditure	
fuladixarjebi	(16)	Cash expenditure, total	9+14
MTlianimoxmareba_	(17)	Consumption expenditure, total	9+15
MTlianixarjebi_	(18)	Expenditure, total	15+16
MTlianimoxmareba_EqAdScale	(19)	Consumption expenditure, total per one equivalent adult with scale (0.6 coefficient)*** effect	
Mtlianimoxmareba_EqAdScale_08	(20)	Consumption expenditure, total per one equivalent adult with scale (0.8 coefficient)*** effect	

Table TblIncomes

(Includes average monthly incomes of each household)

variable		description	Equal to:
UID		Unique ID of household in quarter *	
ShemDaq	(1)	From hired employment	
ShemTviTdasaqm	(2)	From self-employment	
Shem_Sof	(3)	From selling agricultural production	
Qonebidan	(4)	Property income (leasing, interest on a deposit etc.)	
PensStipDaxm	(5)	Pensions, scholarships, assistances	
Ucxoetidan	(6)	Remittances from abroad	
Axloblebisagan	(7)	Money received as a gift	
ShemosavaliDaTransf	(8)	Cash income and transfers	Sum(1-7)
QonebisGayidvit	(9)	Property disposal	
SesxAnDanazog	(10)	Income from borrowing and savings	
SxvaFuladiSaxsrebi	(11)	Other cash inflows	Sum(9-10)
ArafuladiMoxmareba	(12)	Non-cash income	
Shemosavalisul	(13)	Income, total	8+12
Fuladisaxsrebi	(14)	Cash inflows, total	8+11
Saxsrebi_Sul	(15)	Cash and non-cash inflows, total	12+14

Table TblShinda01

(Includes general data of some specified part of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
HomeBuildedDate	Construction date of the dwelling
OwnerOfHome	Owner of the dwelling (ownership type)
Walls	Basic building material used for the external walls
Floor	Basic building material used for the floor
Ceiling	Basic building material used for the roof
LivingS	Residential area of the dwelling (in square metres)
WholeS	Total area of the dwelling (in square metres)
Kitchen	To what extent is your dwelling provided with kitchen?
Cellar	To what extent is your dwelling provided with wine cellar
Bath	To what extent is your dwelling provided with bathroom
Gearadge	To what extent is your dwelling provided with garage
WaterSource	Main source of potable and sanitary-hygienic water supply
TypeOfToilet	Type of the toilet used by the household
HowManyRooms	Number of rooms (except the kitchen, corridor, bathroom, toilet, waiting room and other premises) in the dwelling
HowManyBedRooms	Number of bedrooms in the dwelling
SellingPrice	How much would you pay to buy a dwelling similar to yours? (in GEL)
Rent	How much would you pay to rent a dwelling similar to yours? (in GEL)
UsedLandYesNo	Land used for agricultural purposes by the household
NumberOfPices	Quantity of land plots used for cultivation, including leased land
WholeLand	Whole area of the land plots used for cultivation, including leased land (in hectares)
S_Q1	Economic condition of the household based on household income (subjective evaluation)
S_Q2	Economic condition of the household based on household property (subjective evaluation)
S_Q2a	Whether the household applied for assistance to the Social Service Agency or not
S_Q2b	Whether the household received an assistance or any kind of advantage or not

S_Q2c	The reason household has not applied to the Social Service Agency
S_Q3	Amount of money (in GEL) per month needed for the household in order to be provided with basic food and other non-food items (subjective evaluation)
S_Q4	How has financial condition of the household been changed during past 12 months (subjective evaluation)
S_Q5	Household expectations about the change of financial condition during next 12 months (subjective evaluation)
S_Q6	Dwelling condition (subjective evaluation)
S_Q7	Average hours per day the household was provided with electricity during past week
S_Q8	Average hours per day the household was provided with water supply during past week
S_Q9	Is the household supplied with natural gas or not

Note: the questions S_Q1-S_Q9 was added from 2012. These questions were included in the Table tblShinda09_S1 before 2012 (The data had been gathered from Shinda09 which was excluded from the survey since 2012)

Table TblShinda01_Animals

(Includes general data of some specified part (table 19) of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
Animal	Domestic animals/poultry code
Quantity	Quantity of domestic animals/poultry owned by the household

Table TblShinda01_Comfort

(Includes general data of some specified part (table 11) of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
Comfort	Dwelling provided with (central system of hot water, individual system of hot water, electricity, central system of gas supply, liquid gas supply (gas cylinder), individual heating system, telephone, Internet): (code)

Table TblShinda01_Cultures

(Includes general data of some specified part (table 17) of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
Culture	Crop code
Fartobi	Area under the main crop (in hectares)
FartobiSetesili	Area under the mixed crop (in hectares)

Table TblShinda01_Lands

(Includes general data of some specified part (table 18) of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
LandNo	Land plot number
SHeqtars	Area of the land plot (in hectares)
PrivateForm	Form of ownership of the land plot
Distance	Distance from the dwelling to the land plot (in kilometres)

Table TblShinda01_Subjects

(Includes general data of some specified part (table 13) of Shinda01 of each household)

variable	description
UID	Unique ID of household in quarter *
Subject	Code of durable good
Quantity	Quantity of the owned durable goods
Quantity12	Quantity of durable goods purchased during the last 12 months
HowManyPaidThisMonth	Price of the durable goods purchased during the last 12 months (GEL)

Table TblShinda02

(Includes general data of each household member from Shinda02)

variable	description
UID	Unique ID of household in quarter*
MemberNo	Household member number
Relations	Relationship towards the head of the household
Gender	Gender
Education	Achieved level of education
Nationality	Nationality
MaritalStatus	Marital status
YearsInThisCity	Duration of living on this address
Migration	If moved where from
SpecialStatus1	Special status 1
SpecialStatus2	Special status 2
NotPresentNow	Temporarily (from 3 months to a year) absent household member
Changes	Changes in household composition during the past three months towards the first interview
Age	Age
Insurance	Do you have health insurance?
InsuranceType	Health insurance type
EducationType	At what type of educational institution goes the household member?
Q18_1	Whether the household member was attending to a private tutor during the past three months or not
Q18_2	Whether the household member was attending any sport section during the past three months or not
Q18_3	Whether the household member was attending any art section during the past three months or not
Q18_4	Whether the household member was attending any other type of section during the past three months or not
Q18_5	Whether the household member was attending any courses for learning new profession/skills during the past three months or not
Q18_6	Whether the household member was attending any extension courses during the past three months or not
Internet	Whether the household member used internet during the past 3 months or not (Before 2015 – “during the past 12 months”)
Computer	Whether the household member used computer during the past 3 months or not

Note: the questions Q18_1- Q18_6 was added from 2012 (The data had been gathered from Shinda09 which was excluded from the survey since 2012). Question “Internet” was added from 2013 and question “Computer” - from 2015.

Table TblShinda03_1

(Includes daily data of each household from Shinda03)

variable	description
UID	Unique ID of household in quarter*
PartNo	Shinda03 part number (1 – Food expenses; 2 – Expenses on catering outside the home; 3 – Expenses on non-food goods and service; 4 – Personal Expenses)
DayOfInterview	Day of interview (8 – Personal Expenses)
ProductCode	Product/service code (COICOP)
MeasurementUnit	Measurement unit (for the PartNo 1 and PartNo 3)
Quantity	In the PartNo 1 and PartNo 3 - Quantity. In the PartNo 2 – Quantity of persons dined
QuantityPerOneUnit	Quantity (grams or milliliters) in one unit, only for PartNo 1
PriceL	Amount of Lari paid
PriceT	Amount of Tetri paid
Source	Source of the product (for the PartNo 1 and PartNo 3)
Purpose	Purpose of the product (PartNo 1)

Table TblShinda09_G1

(Includes general data of each corresponding household member from Shinda09 part G1)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q1	Question 1
q2	Question 2
q3	Question 3
q4	Question 4
q5_1	Question 5 – First answer
q5_2	Question 5 - Second answer
q5_3	Question 5 - Third answer
q6	Question 6
q7	Question 7

Table TblShinda09_G2

(Includes general data of each corresponding household member from Shinda09 part G2)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q8	Question 8
q9	Question 9
q10	Question 10
q11	Question 11
q11a	Question 11a
q12	Question 12
q13	Question 13
q14	Question 14
q15	Question 15
q16	Question 16
q17	Question 17
q18	Question 18
q19_1	Question 19 - First answer
q19_2	Question 19 - Second answer
q19_3	Question 19 - Third answer

q19_4	Question 19 - Fourth answer
q19_5	Question 19 - Fifth answer
q20	Question 20
q21	Question 21

Table TblShinda09_G3

(Includes general data of each corresponding household member from Shinda09 part G3)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q22	Question 22
q23	Question 23
q24	Question 24
q25	Question 25
q26	Question 26
q27	Question 27
q28_1	Question 28 - First answer
q28_2	Question 28 - Second answer
q28_3	Question 28 - Third answer
q28_4	Question 28 - Fourth answer
q28_5	Question 28 - Fifth answer
q29	Question 29

Table TblShinda09_G4

(Includes general data of each corresponding household member from Shinda09 part G4)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q30	Question 30
q31	Question 31
q32	Question 32
q33	Question 33
q34	Question 34
q35	Question 35

Table TblShinda09_J1

(Includes general data of each corresponding household member from Shinda09 part J1)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q2	Question 2
q3	Question 3
q4	Question 4
q4a	Question 4a
q5	Question 5
q6	Question 6
q7_1	Question 7 - First answer
q7_2	Question 7 - Second answer

Table TblShinda09_J2*(Includes general data of each corresponding household member from Shinda09 part J2)*

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q9	Question 9
q10	Question 10
q11	Question 11
q12	Question 12
q13	Question 13
q14	Question 14
q15	Question 15
q16_1	Question 16 - First answer
q16_2	Question 16 - Second answer
q16_3	Question 16 - Third answer
q17	Question 17
q17a	Question 17a
q18	Question 18
q19	Question 19
q20	Question 20
q21	Question 21
q22	Question 22
q23	Question 23
q24	Question 24
q24a	Question 24a
q25_1	Question 25 - First answer
q25_2	Question 25 - Second answer
q25_3	Question 25 - Third answer
q25_4	Question 25 - Fourth answer
q26	Question 26
q27	Question 27
q28_1	Question 28 - First answer
q28_2	Question 28 - Second answer
q28_3	Question 28 - Third answer
q28a	Question 28a
q29	Question 29
q30	Question 30

Table TblShinda09_J3*(Includes general data of each corresponding household member from Shinda09 part J3)*

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q31	Question 31
q32	Question 32
q33	Question 33
q33a	Question 33a
q34	Question 34
q35	Question 35
q36	Question 36
q37	Question 37

q38	Question 38
q38a	Question 38a
q39	Question 39
q40	Question 40

Table TblShinda09_Q1

(Includes general data of each corresponding household member from Shinda09 part Q1)

variable	description
UID	Unique ID of household in quarter *
MemberNo	Household member number
q41	Question 41
q42	Question 42
q43	Question 43
q44	Question 44
q45	Question 45
q46	Question 46
q47	Question 47
q48	Question 48
q49	Question 49
q49A_1	Question 49a - First answer
q49A_2	Question 49a - Second answer
q49A_3	Question 49a - Third answer
q49A_4	Question 49a - Fourth answer
q50	Question 50
q51	Question 51
q52	Question 52
q52a	Question 52a
q53	Question 53
q54	Question 54
q55	Question 55
q56	Question 56

Table TblShinda09_S1

(Includes general data of each household from Shinda09/part Q1/table 57 and poverty subjective assessment part)

variable	description
UID	Unique ID of household in quarter *
57_1	Question 57 - First answer
57_2	Question 57 - Second answer
57_3	Question 57 - Third answer
57_4	Question 57 - Fourth answer
57_5	Question 57 - Fifth answer
q1	Question 1
q2	Question 2
q3	Question 3
q4	Question 4
q5	Question 5
q6	Question 6
q7	Question 7
q8	Question 8
q9	Question 9

q10	Question 10
q11	Question 11
q12	Question 12
q13	Question 13
q14	Question 14
q15	Question 15
q16	Question 16

Definitions:

* UID – Unique ID of a household. Each household stays in the sample for one year and 4 interviews are conducted in the household during this period. DiaryID (unique code of a household) is given to each household and remains the same during a year (during all visits) while UID is also unique but changes every quarter.

** Number of equalized adults is calculated for each household. This indicator depends on sex and age of household members. There are six groups based on sex and age. All of them have corresponding coefficients:

1. Child (aged 0-7) with coefficient 0.64;
2. Adult (aged 8-15) with coefficient 1;
3. Working age male (aged 16-64) with coefficient 1;
4. Working age female (aged 16-59) with coefficient 0.84;
5. Pension age male (aged 65 and more) with coefficient 0.88;
6. Pension age female (aged 60 and more) with coefficient 0.76.

Corresponding coefficients are assigned to every household member and then summed for each household.

*** Number of equivalent adults with scale (cohabitation) effect is calculated for each household. Two indicators are calculated on the base of two different coefficients: 0.6 and 0.8. Scale (cohabitation) effect means that for example, expenditures of two households with one member in each is more than expenditures of one household with two members, because some types of expenditures (rent of dwelling, utility payments, etc.) are common for all household members. In case of single member household the indicator does not change and is equal to number of equivalent adults, while in all other cases the indicator is equal to number of the equivalent adults to the power of 0.6 or 0.8.