[image: image2.emf]Interviewer Guide

A Step-by-Step Guide for

Completing Forms A-D

of the PLACE Method

[image: image3.emf]

[image: image4.emf]

This guide was made possible by support from the U.S. Agency for International Development (USAID) under terms of Cooperative Agreement GPO-A-00-03-00003-00. The authors’ views expressed in this publication do not necessarily reflect the views of USAID or the United States Government.

November 2005
MS-05-13 Interviewer Guide

Table of Contents

1 SECTION ONE:
Getting Started

Purpose of PLACE
1
Purpose and Content of this Guide
2
Roles and Responsibilities
2
Confidentiality of the Survey Information
3
Data Collection Instruments
3
Conducting Interviews and Completing Forms
4
Summary Instructions — Steps to Follow in the Field
9
 SECTION TWO:
Community Informant Questionnaire (Form A) and Venue and Event Report (Form B)
11
What, Exactly, Is a Community Informant?
11
Community Informant Questionnaire (Form A)
12
Venue and Event Report (Form B)
19
Important Concepts
22
 SECTION THREE:
Venue Verification Form (Form C)
25
Getting Ready
25
Venue Verification Form (Form C)
26
 SECTION FOUR:
Questionnaire for Individuals Socializing at Venues (Form D)
45
Getting Ready
45
Selecting People to Interview
45
Questionnaire for Individuals Socializing at Venues (Form D)
46


SECTION ONE:
Getting Started

Purpose of PLACE

The purpose of the study is to obtain information that will be used to improve AIDS prevention programs. There is a critical need for AIDS prevention programs, because every day more and more people are getting infected with HIV, the virus that causes AIDS.

One practical approach to AIDS prevention is to target prevention programs in locations where people are most at risk of getting infected or infecting others. This may sound sensible and easy, but in fact it is quite a challenge to locate the places where AIDS prevention programs should be implemented. There are several reasons for this. First, the virus that causes AIDS is transmitted sexually, and no one really knows the pattern of sexual partnerships in any community. People are not usually comfortable telling others who their sexual partners are, especially if they are married and have extramarital partners. Consequently, we do not really know how often people have a new partner or where they meet new partners. Also, the virus can be transmitted when injecting drug users share needles or syringes. Because injecting drugs is illegal in most countries, this behavior is also difficult to track. A second challenge to finding out where to implement prevention programs is that people usually do not know that they are infected with the virus that causes AIDS. A person can be infected for years without having symptoms. It would be easier to target prevention programs if we knew where the infection was spreading most quickly in a community.

Because most of the transmission of the virus occurs during sexual intercourse or injection drug use, we know that prevention programs should be designed for people who frequently have new sexual partners and for people who inject drugs. These people have a greater chance of having sex with someone who is infected and of transmitting the virus to someone else.

This study will try to identify where people in <name of priority prevention area> meet new sexual partners <and inject drugs>. We will try to identify the characteristics of the places and the characteristics of people who go there. This is done in three stages of fieldwork: community informant interviews, venue verification, and interviews with people socializing at these venues. Community informants identify venues where they believe people meet new sexual partners <or inject drugs>. Then, each venue is verified to be sure it still exists and to record its correct address and other basic information. Finally, people socializing at some of the venues will be interviewed to confirm that people meet new sexual partners <or inject drugs> at the venue to learn about the characteristics of people who visit the venue and meet new sexual partners there. This guide explains these steps in more detail.

Purpose and Content of this Guide

This guide is for the interviewers who will be conducting interviews as part of a PLACE assessment, using the Community Informant Questionnaire (Form A), Venue and Event Report (Form B), Venue Verification Form (Form C), and the Questionnaire for Individuals Socializing at Venues (Form D). This guide should be used during training interviewers in how to use PLACE questionnaires and forms, and interviewers should carry this guide for reference during their fieldwork. The field coordinator can answer any questions not answered by this guide.

Roles and Responsibilities

The fieldwork team consists of a field coordinator, assistant field coordinator, and a group of interviewers.

The responsibilities of the field coordinator and assistant field coordinator are to:


provide interviewers with instructions and guidance during each phase of data collection;


review each questionnaire to be sure it is complete and internally consistent;


meet with each interviewer daily to discuss fieldwork;


be available during fieldwork to answer questions or solve problems;


ensure the safety of interviewers; and

· pay interviewers for work completed according to this guide.
The responsibilities of the interviewers are to:


conduct fieldwork according to instructions given by the field coordinator;


ensure each questionnaire is properly completed, that all questions are asked and all responses are neatly and legibly recorded;


preserve at all times the confidentiality of survey information and instruments; and

report any problems or concerns to the field coordinator.

All persons involved in a survey hold important positions, whether they serve as drivers, data entry staff, interviewers or coordinators. In fieldwork, however, the interviewers have the most important role because they have the crucial face-to-face contact with the respondents. The quality of the survey data depends on how well the interviews are conducted, and how accurately the interviewer fills out the questionnaires. Correcting data that has been wrongly recorded is difficult, expensive, and often impossible.

Open communication between the interviewers and the field coordinator and assistant field coordinator is very important. There should be a time every day when each interviewer and field coordinator and assistant can discuss issues and concerns, make notes on problems, talk about ways to improve techniques and determine the next day’s schedule.

Confidentiality of the Survey Information

You may not discuss or reveal any information collected in the survey to any person who is not an authorized member of the survey team. This includes disclosure or breaches of confidentiality that may result from carelessness, such as leaving your survey documents in a place where they may be seen or handled by unauthorized persons, or discussing the survey in a public setting where you may be overheard.

It is your responsibility to keep what you learn during an interview strictly confidential. The information obtained from survey respondents will be used for statistical purposes only. No names will be associated with any of the survey information that is released, disseminated, or published.

Prior to participating in data collection, you must successfully participate in a session on ethics in research.

Data Collection Instruments
There are four data collection forms for a PLACE study, identified by the letters A through D:

Community Informant Questionnaire (Form A) — Form A is used to record the characteristics of the community informant being interviewed. This form will be used in conjunction with Form B.

Venue and Event Report (Form B) — Form B is used to record information about each venue (or location) or event (such as a sporting event) that the community informant reports to be a place where people meet new sexual partners. This form will be used in conjunction with Form A.

Venue Verification Form (Form C) — Form C is used while interviewing a responsible person at each venue or event, such as a manager or owner. One form per venue or event will be completed during a visit to record information about the place.

Questionnaire for Individuals Socializing at Venues (Form D) — Form D is a questionnaire used to record information about each individual interviewed socializing at a systematically selected subset of venues.

Conducting Interviews and Completing Forms
Preparing for the Interview

To be successful, every interviewer must thoroughly understand each data collection instrument, and be able to use the instrument easily and correctly. Before you begin interviewing, review the questionnaires until you feel confident and comfortable with these instruments. Fumbling with your questionnaire can cause the respondent to lose confidence in you.

Before each time you start into the field for an interview, check to make sure you have all the materials you need (letter of introduction, a sufficient number of copies of the questionnaire, a copy of the list of geographic codes, two pens or pencils, and this guide). Review this guide often.

Establishing Good Rapport and Staying Neutral

A successful interview is founded on a good relationship between the interviewer and the respondent. If an interviewer seems bored, uninterested, or hostile, the respondent is likely to behave in similar fashion. Try to show the respondent that you are an understanding and friendly person. Interviewers may have certain opinions about the respondents. In this study, some respondents may report behavior that is illegal or that you do not approve of, such as selling or buying sex, having many sexual partners, or injecting drugs. Do not allow your words, tone of voice, or gestures to convey “judgment” of the respondent. Be careful to remain friendly but neutral. Although it may be difficult at times, do not allow anything in your words or manner to reflect surprise, criticism, approval or disapproval of the questions asked or the answers given.

If a respondent gives an ambiguous answer, never assume that you know what the respondent means. Do not say things like “Oh, I see, I suppose you mean… Is that right?” If you do, the respondent is very likely to think you are suggesting the “right” answer, and to agree, regardless of what they really feel or believe.

Asking the Questions

There is a logical sequence in the order in which the questions follow each other. Do not alter the sequence of questions.

Also, do not change the wording of the questions. If the respondent seems not to understand, simply repeat the question. This is important, because each question needs to be asked in the same way to each respondent. If a respondent asks you to define any words in a question or explain some part of a question, refer to relevant sections of this manual.

If it is clear that a respondent does not understand the question, even after you have repeated it, you can rephrase it using simpler or colloquial words, but taking care not to alter the meaning.

Avoid Showing the Questions to the Respondent

Respondents can be influenced by knowing what questions are coming next, or by seeing the answer categories. Do not show the questionnaire to the respondent, before or after the interview.

Avoid Conducting the Interview while Others Observe

Bystanders noticing an interviewer with a clipboard and questionnaire may become curious and gather around the respondent. If this occurs, stop the interview, explaining to the observers that you need to conduct the interview in privacy. Move to another place if necessary. Allowing others to observe is discouraged because it can affect the answers the respondent gives.

Introductory Statements

Before the questionnaire begins, the interviewer should read an introductory statement to the potential respondent explaining the purpose of the study, that their name or other identifying information will not be recorded, and that their participation is voluntary. These statements are written in normal lower case type toward the beginning of the form, immediately before the first question to be asked.

Example introductory statement: “Hello. I am working in this city to develop better health programs. We want to talk with people like you in the community and ask you a few questions. We won’t ask you for your name. Your answers will be kept confidential. The questions include questions about where you think people meet sexual partners. Your participation is completely voluntary.”

If a respondent declines to participate or is too young to participate, it is important that interviewers complete the first portion of the questionnaire and return it with the completed forms. In this study, it will be interesting to know what types of people decline the interview.

Instructions in Capital Letters

Special instructions for interviewers are always written in CAPITAL LETTERS under the question. These instructions are not to be read aloud. Rather, they are meant to guide you in recording responses. The pre-coded responses (such as YES, NO, DON’T KNOW), are also in capital letters, and in general, are not to be read out. In a few cases, however, you will be instructed in the questionnaire to “READ LIST” or “READ OPTIONS” for a particular set of responses. For example, question C23 in the Venue Verification Form (Form C) is “Where do people socialize here?” In this example, the responses to be read out include “only indoors,” “only outdoors,” “both indoors and outdoors,” etc.

Sometimes the notes to the interviewer include instructions depending on the answer given by the respondent. For example, in the Community Informant Questionnaire (Form A), question A7 asks for the age of the respondent. The instructions to the interviewer below the question say: “RECORD AGE. STOP INTERVIEW IF RESPONDENT IS YOUNGER THAN <age of eligibility>.”
Some instructions are meant to guide you in recording responses. For example, some questions may allow more than one response. Below such a question will be the instruction “CAN MARK MORE THAN ONE OPTION.”

Recording Responses


Do not leave any questions blank.


All entries in the questionnaire must be legible.


Record responses in the proper places.


Write all words in block letters.


Take care in recording numbers that are similar in appearance, such as “1” and “7,” or a “4” and a “7,” or a “5” and an “8.” These can be easily confused. Numerical entries, such as dates and ages, must be written by putting one number (digit) per blank (example, record the number “82” as: 8 2). If you are recording a one-digit number and there are two or three blanks given, such as “2,” be sure to write a “0” in each space before the “2” (for example, 0 2 or 0 0 2).


The most typical pre-coded responses are YES, NO, and DON’T KNOW (sometimes written as “DK”). In such a case, read the question and circle only one response code (YES=1, NO=2, or DON’T KNOW=8). In a few questions, the respondent is allowed to give more than one of the listed answers. In this case, more than one response code may be circled. These “multiple response” questions are special cases, and will be noted in the instructions (as in the example above).


Some questions provide an answer called “OTHER.” This indicates that the respondent may give an answer that is not reflected in the options already provided. When recording an “OTHER” response, write in the answer given. These responses will be coded separately at a later time.


Several questions ask for a geographic code. Interviewers will be given a list of geographic codes to use in filling in the appropriate response. It may be necessary to probe the respondent in order to arrive at a geographic code on the list. Geographic codes are assigned to different areas both inside and outside the study area.


Be sure all answers are consistent. If any appear contradictory, ask the respondent to clarify his or her responses.

If you have any problems obtaining the information required, make a note on the questionnaire explaining the problem. Remember the phrase: “When in doubt, write it down.”

The Art of Probing

What is probing? It is a way to encourage the respondent to clarify an answer. Probing serves three main functions:


to encourage the respondent to expand upon, clarify or finish up an answer being given;


to discourage the respondent from giving irrelevant information; and

to indicate that the interviewer is paying attention.

Some questions specifically include instructions for the interviewer to PROBE for a response.

There are many situations in which a probe may be needed, going beyond those questions with an explicit instruction for a probe. Some respondents have difficulty putting their thoughts into words or may be reluctant to give you certain information. Different techniques work in different settings – you must learn to “read” the respondent, and to judge when to use certain types of probes. Additionally, try not to use the same probe all of the time. You can use the following probe techniques to encourage the respondent to clarify or expand upon an answer:


Repeat the question as it was asked the first time.


Repeat what the respondent has just said.


Give neutral comments or ask neutral questions, such as: “Anything else?” (especially for questions where more than one response is possible) or “Any other reason?” or “What do you mean?”

Give non-verbal cues or verbal acknowledgements, such as an expectant pause, look, or nod intended to give the respondent time to gather his or her thoughts.


Nod your head, or say “Okay” or “I understand” to acknowledge a response.

What about “Don’t Know” Responses?

In some cases, people will say that they “don’t know” the answer to a question. This can mean several things, including:

the respondent does not understand the question;


the respondent feels uncomfortable answering the question; or


the respondent really does not know the answer.

Avoid “don’t know” responses by repeating the question, or use a probe to encourage the respondent to answer. Often, if you sit quietly, the respondent will think of something to say. Other useful probes for “don’t know” responses are “Well, what do you think?” or “I just want your own ideas.”

Don’t try to force an answer, but try to probe at least once when you hear a “don’t know” answer. Stop probing when you have a clear, complete answer. Stop probing immediately if the respondent becomes irritated or annoyed.

Controlling the Interview

It is very important to have a pleasant and courteous manner and to get the respondent’s cooperation. However, you must also maintain control of the interview so that it is completed in a timely and orderly manner.

If the respondent starts to provide information on a topic to be covered at a later stage of the interview, tell the respondent politely that you must ask other questions first, and that he or she should wait until later to provide information on that particular topic. Alternatively, write down the responses and simply confirm them at an appropriate stage.

Ending the Interview

It is important to leave the respondent with the idea that you are grateful for his or her cooperation. Thank the respondent and mention that his or her co-operation has been most helpful and appreciated.

Immediately look over the questionnaire to be sure it is complete. If answers have been skipped or are not clearly marked, follow up with the respondent.

At the end of the day, return all questionnaires to the field coordinator. He or she will review them and may need to clarify responses with you. If you have any questions about the correct way to handle respondents, ask questions, or record answers, ask the field coordinator in order to make improvements in the next interview.

Summary Instructions — Steps to Follow in the Field

Check to be sure you have all necessary materials (an adequate supply of the appropriate form, two pencils or pens, this manual, a letter of introduction, and any other instructions from the field coordinator).

Receive your assignment from the field coordinator (the area you will work, the number of interviews to be conducted).

If working in teams, coordinate the fieldwork for the day with your partner or partners.

Meet with the field coordinator at the designated point in the field when questions arise during interviews.

After each interview, check for completeness and accuracy, then thank the respondent.

At the end of the day, meet with the field coordinator to review your completed questionnaires.

DO:


Read this manual often to refresh your memory.


Carry this manual with you and refer to it whenever questions arise.


Become very comfortable and familiar with each of the questionnaires you will use.


Be polite to everyone you meet.


Introduce yourself and explain to the respondent the reason for the interview before starting.


Complete the first page of a questionnaire even if the respondent refuses.


Ask questions in a clear and simple manner and in the same order that they are presented in the questionnaire.


Carefully record each answer given by the respondent. In case of doubt about a response, probe further in a neutral manner.


Be sure that all hand-written answers are accurate, neat and legible. Keep the questionnaires clean and free of damage.


Keep all survey information and questionnaires confidential.


Thank the respondent for his or her cooperation.


Consult with the field coordinator about any questions, problems or difficulties you have in the field.

DO NOT:


Do not phrase questions in a manner likely to suggest answers.


Do not put words in the mouth of the respondent, or lead the respondent towards your own viewpoint.


Do not reveal your judgments or opinions about the respondents.


Do not leave any response column blank. Make sure each question has been answered and the response recorded.


Do not tear out any page of the questionnaire. If there is a problem with using any part of the questionnaire, write “CANCELLED” in big letters across the page and use a fresh questionnaire. Be sure to hand back to your supervisor any unused or partially used questionnaires.


Do not allow people to observe the interview, and especially do not allow any person to answer on behalf of the respondent.


Do not show the individual questionnaire form to the respondent or to any unauthorized person. This includes before, during, or after completing an interview.


Do not leak any names or interview information in any way, whether knowingly or through carelessness.


Do not combine your survey work with any canvassing for personal causes or for personal gain. This includes canvassing for political, religious, or other organizations.


SECTION TWO:
Community Informant Questionnaire (Form A) and Venue and Event Report (Form B)

What, Exactly, Is a Community Informant?

A community informant is a person who is knowledgeable about the topic of interest and who is willing to share the information with you. Some informants are important because their job or position indicates that they should have the information you want. For example, some of the community informants in this study are government officials, health officials, or representatives of community-based organizations (CBOs). These people should know the community well enough to know about the behavior of people in the area.

Other informants are important because their day-to-day lives include activities that directly concern the topic of interest. In this study, we are interested in where people meet new sexual partners <and inject drugs>. Some of the people in the community who are likely to know about this topic are people who know about the nightlife and social networks in the area. Consequently, some community informants are taxi drivers, truck drivers, market vendors, or bar managers. Some community informants are people who often look for new sex partners or frequently provide sex in return for money, goods, or services. This may include prostitutes or “sex workers” on the street who solicit clients from cars. However, in addition to easily identifiable sex workers, some people exchange sex for money, goods, or services in more discreet ways. Part of your job is to obtain information from community informants involved in these more discreet activities – for example, students exchanging sex for taxi rides to school. Don’t make the mistake of assuming you know other people’s behaviors. Keep an open mind. Refrain from a judgmental attitude and adopt an attitude of respect, curiosity, and persistence.

Many people have no experience in answering questions such as the ones you will be posing. Respondents may be suspicious at first, or they may want to ask you some questions before they are willing to talk with you. Don’t worry. By the time you conduct your first interview, you will be confident and competent.

Community Informant Questionnaire (Form A)
The goal of the first part of the interview is to establish a rapport with the community informant, determine whether he or she is willing to participate, and record some of his or her basic characteristics. After recording these characteristics, the goal is to identify venues and events where people in the community meet new sexual partners, and to collect enough information to visit those places.

Make sure you have everything you need before you begin interviews: this guide, the letter of introduction (if necessary), the proper blank questionnaires, and two pencils or pens.

This questionnaire can be finalized by translation into local languages, adding locally appropriate types of community informants in A6, providing missing information in the spaces provided, and providing locally appropriate names and codes where indicated by italicized text. This example assumes one priority prevention area (PPA) with three zones.

COMMUNITY INFORMANT QUESTIONNAIRE

	No.
	Questions
	Coding categories

	A1
	Priority Prevention Area

	<Name of priority prevention area> 1


Circle the code for the Priority Prevention Area (PPA) in which you are conducting interviews.
	A2
	Location of Interview in <name of priority prevention area>.

	 <Name of ZONE 1> 1
 <Name of ZONE 2> 2
 <Name of ZONE 3> 3


Circle the code for the ZONE within the PPA in which you are conducting interviews.

	A3
	A. Interviewer Number
B. Community Informant Number
	A. ___ ___
B. ___ ___ ___


Write your two-digit interviewer number after A. You will use this number in every phase of the study.
After B, write the community informant number. You will assign a community informant number to each person that you interview. When you interview your first community informant, begin with number 001. The next community informant will be number 002, and so on. On your second day of interviews, you will continue the numerical sequence that you began on the first day. You should not start over with number 001. Be sure to take note of the number that you finish with at the end of each day. That way, you will know what number to start with the next day.

For example, if interviewer number 3 were interviewing his 22nd community informant, he would write A. 0 3 and B. 0 2 2.

	A4
	Date (DD/MM/YYYY)
	(Day)___ ___/(Month___ ___/(Year) ___ ___ ___ ___


Write the date in DD/MM/YYYY format.
	A5
	Gender of Community Informant
	MALE 1

FEMALE 2


After you have identified the person you will approach for an interview, circle the code that corresponds with his or her gender.
	A6
	TYPE OF COMMUNITY INFORMANT:

OCCUPATIONS IN CONTACT WITH PEOPLE SOCIALIZING
Taxi driver 01
 Truck driver 02
Mobile hawker/street vendor 03
Other migrant and mobile workers 04
Mechanics/petrol stations attendants 05
Bar, tavern, club worker/manager 06
Hotel or tourism worker/manager 07
Security guards, cleaners 08
Hairdresser, barber 09
Beer/liquor store owner 10

 <OTHER LOCALLY APPROPRIATE> 11

 <OTHER LOCALLY APPRPORIATE> 12

Community Leaders

 Mayor/chief/community leader 20
CBO/NGO staff 21
Teacher 22
Police/military officer 23
Health care worker 24

	 ENTER CODE:___ ___

CODES CONTINUED:

Community Leaders Continued

Traditional healers 25
Church worker 26

 <OTHER LOCAL> 27

Behavioral and Socio-Demographic

STI patient 30
Individual socializing at venue 31
Sex worker 32
Beach boys/gigolos 33
Youth in school 34
Youth out of school 35
Street people 36
Unemployed 37
Injection drug user 38

<OTHER LOCAL> 39

Other 98


Do not read this question to the community informant. You will answer this question yourself.
Circle the code that most closely describes the type of community informant you will approach for an interview. Write the code on the blanks. Be sure to always write a two-digit number (for example, write “01” rather than “1” for TAXI DRIVER). The “type” of community informant does not necessarily refer to the respondent’s profession — note that an individual socializing at a venue or someone who is unemployed is a perfectly acceptable community informant. If you do not find a code that describes the community informant, record code 98 for “OTHER” and describe the person in a few words in the margin of the questionnaire.

	READ: Hello. I am working on a study approved by <name of district AIDS committee or other organization>. We want to talk to people like you who know about this community and ask you a few questions. The purpose of the study is to identify where better health programs are needed in this area in order to prevent the further spread of diseases that are transmitted by sex. We need to know the names and locations of places where you think people meet new lovers, boyfriends, girlfriends, or one-night sexual partners. People who are at these places may be especially in need of educational programs. We do not want to know the names of any private residences. We are just interested in public places. If you tell us the names of a few places, then we will visit those places to see if they would benefit from a health outreach program. Telling us the names and locations of these places should take between five and 15 minutes.

We do not want to know your name or any information about yourself that could identify you. This is an anonymous questionnaire. You will not be contacted in the future. Your answers cannot be linked back to you. The questionnaires will be kept at <name of location> in a locked cabinet. The only people who will see the questionnaires are people working on this study. Some people feel anxious or embarrassed when asked these questions. Your participation is completely voluntary and you may decline to answer any specific question or completely refuse to participate. We would greatly appreciate your help in responding to these questions, even though we are not able to financially compensate you for your time. You may not personally benefit directly from this study, but the results will be used to improve health programs in this area. An ethical review board has approved this study. If you have any questions you can ask the field coordinator <name of field coordinator>. <She or he> can be reached at <telephone number>. We want to talk with people aged <age of eligibility> and older.


Read the above paragraph word for word.
	A7
	How old are you?

RECORD AGE. STOP INTERVIEW IF RESPONDENT IS YOUNGER THAN <age of eligibility>.

	AGE IN YEARS:___ ___


Ask: “How old are you?”
Record the person’s age on the line. If the person is younger than the eligible age for participation in the study, circle code 3 in question A8 and stop the interview. Turn in the form with only A1 through A8 filled in. If the respondent is older than the eligible age for participation, then continue with the interview.
	A8
	Are you willing to answer a few questions?

*IF NO OR RESPONDENT TOO YOUNG, STOP INTERVIEW.
	YES 1

NO 2

RESPONDENT TOO YOUNG 3


Ask: “Are you willing to answer a few questions?”
If the answer is no, stop the interview. Turn in the form with only A1 through A8 filled in. If the answer is yes, proceed with the interview. If the person was not old enough to participate in the study, circle code 3 for “RESPONDENT TOO YOUNG.”
	READ: We want to know where people meet new persons with whom they have sex. This includes new lovers, new boyfriends and new girlfriends. This includes places where people find a sexual partner for one night as well as places where people meet someone they will know for a long time. Knowing where these places are will help us plan health education programs there. Places can be indoor locations where people socialize, such as bars and churches; outdoor locations such as parks and street corners; and places that are actually events such as weddings or community festivals. We are not interested in private places such as someone’s home. We want to know about public indoor and outdoor places and events.

Read above paragraph word for word.

	A9
	ASK EVERYONE: First let’s talk about places that are close by, within a 10-minute walk of here. Could you tell me a few public places where people meet new lovers, boyfriends, girlfriends, or one-night partners within a 10-minute walk of here?
WRITE EACH PLACE NAMED ON THE LIST IN A11. FILL OUT A VENUE AND EVENT REPORT FORM (FORM B) FOR EACH PLACE LISTED. DO NOT RECORD MORE THAN 10 PLACES.

· NEXT: Now let’s talk about places that are further away. Where else do people from here meet new lovers, boyfriends, girlfriends, and one-night partners?
· NEXT: Anywhere else?
· NEXT: Where do <key populations identified as important in local epidemic> meet new sexual partners? For example:

 Where do <newcomers> meet new lovers in <name of priority prevention area>?

 Where do <youth> meet new lovers?

 Where do <sex workers> solicit clients?

 Where do <gay men> find new sexual partners?

 Where do <travelers> find new sexual partners?


Ask: “First let’s talk about places that are close by, within a 10-minute walk of here. Could you tell me a few public places where people meet new lovers, boyfriends, girlfriends, or one-night partners within a 10-minute walk of here?”
Write each venue or event suggested by the community informant on the list in question A11. You can record up to 10 venues or events. If the respondent names more than 10, politely tell them that you only need 10. They do not have to name 10 venues or events. For example, if the informant can only think of three venues, that’s fine. There is no minimum. After he or she has listed as many places as possible (up to 10), ask the first probe: “Now let’s talk about places that are further away. Where else do people from <state name of PPA> meet new lovers, boyfriends, girlfriends, and one-night partners?” Write each place named on the list in question A11, as you did before. Continue with the next probe: “Anywhere else?” If there are important subgroups identified for the priority prevention area, continue with the final probe, asking: “Where do <name of key populations> meet new sexual partners?”
After you have finished this questionnaire, you will fill out a Venue and Event Report (Form B) for each place named. This will enable you or someone else to find this venue later.

	A10
	NUMBER OF PLACES NAMED THAT ARE:

NOTE: IF MORE THAN ONE PPA, ADAPT TO INCLUDE SEPARATE LINES FOR VENUES INSIDE EACH PPA
	A. VENUES INSIDE THIS PPA: ___ ___

B. VENUES OUTSIDE THIS PPA: ___ ___

C. EVENTS INSIDE PPA: ___ ___

D. EVENTS OUTSIDE PPA: ___ ___


Do not read question A10 to the community informant. You will answer this question after the interview is finished, using the information from the Venue and Event Report Forms (Form B).
Count the number of venues named by the community informant that are inside the PPA where you are conducting the interview and write the number in the top blank. Write the number of places that are not inside the PPA in the second row. Write the number of events inside the PPA in the third-row blank. Write the number of events outside the PPA 1 in the bottom-row blank. If the community informant did not name any places or events in one or more of these categories, then write the number 0 0 in the blank. The coordinator will check to be sure that this question is completed at the end of each day.

A11: LIST OF VENUES AND EVENTS

LIST EACH VENUE OR EVENT NAMED BY THE COMMUNITY INFORMANT HERE. AFTER RECORDING ALL OF THE PLACES, FILL OUT A VENUE AND EVENT REPORT (FORM B) FOR EACH PLACE NAMED. IF YOU HAVE FIVE PLACES NAMED, YOU NEED TO FILL OUT FIVE VENUE AND EVENT REPORTS (FORM B). IF YOU HAVE 10 PLACES NAMED, YOU MUST FILL OUT 10 VENUE AND EVENT REPORTS (FORM B). THIS REQUIRES ASKING THE RESPONDENT ADDITIONAL QUESTIONS ABOUT EACH PLACE NAMED. NOTE: THIS LIST DOES NOT NEED TO BE KEYED.

1. ___

2. ___

3. ___

4. ___

5. ___

6. ___

7. ___

8. ___

9. ___

10. ___


For A11, do not read this question to the community informant.
This is where you will record the places and events named by the community informant in question A9. You will also use this list to help you organize your Venue and Event Report Forms (Form B) for each community informant.

Venue and Event Report (Form B)

You will fill out one Venue and Event Report (Form B) for each venue or event that a community informant named in A9 and listed in A11. For example, if there are five places or events listed in Question A11 of the Community Informant Questionnaire (Form A), then you will fill out five Venue and Event Reports (Form B).
This form can be finalized by translation into local languages and adding locally-appropriate types of venues in B7. The example that follows assumes one priority prevention area (PPA) comprised of three zones.

VENUE AND EVENT REPORT

	No.
	Question
	Coding Categories

	B1
	Interviewer Number / Community Informant Number

THESE NUMBERS SHOULD BE THE SAME AS THE NUMBERS IN A3.
	___ ___/___ ___ ___


Write your two-digit interviewer number in front of the hash mark, “/” and the three-digit community informant number after the hash mark.
These numbers should be identical to the numbers in question A3 on the Community Informant Questionnaire (Form A).

	B2
	Date (Day, Month, Year)
	___ ___/___ ___/___ __ ____ ___


Write the date in DD/MM/YY format.

	B3
	Name of venue or event:___

If event, where and when does event occur?


Write the name of the venue or event.
It will be helpful to write the name exactly as it appears in the list in question A11 of the Community Informant Questionnaire (Form A). If this is an event, ask the respondent where the event occurs. Write the response on the line provided.
	B4
	Is this venue called by any other name?

Additional names of venue:

Ask: “Is this venue called by any other name? (For example, <name in the local language>?)”
Sometimes different community informants will refer to the same venue by different names, which can be confusing. If you record that a certain venue has more than one name, it will make it easier when it is time for you or someone else to visit the venue.

	B5
	Where is this venue located?

Geographic Code Where Venue is Located.

	<name of ZONE 1> 1
 <name of ZONE 2> 2
 <name of ZONE 3> 3
OUTSIDE THIS PPA 9


Ask where the venue is located.
If the venue is inside <PPA>, where you are conducting the interview, find out the zone or section of <PPA> where the venue is located. Record the geographic code.
	B6
	What is the address of the venue and how can I find it? (BE VERY DETAILED)


Write the address of the venue.
Try to include enough details about how to find the venue so that someone not familiar with the area could find it. Include information about landmarks if it will help (for example, the location of the venue in relation to a park or church).
	B7
	What type of venue is this?

TYPE OF VENUE:

Eating/Drinking/Dancing/Sleeping Places

Informal bar, home brew 01
Formal bar, tavern 02
Nightclub 03
Gay bar 04
“X-rated” “adults-only” go-go club,
massage Parlor, porno shop 05
Brothel 06
Hotel, bed and breakfast, hostel 07
Overnight truck stop 08
Restaurant 09
<OTHER LOCAL> 10
Other eating/drinking/sleeping 11
Hidden/Private/Abandoned Areas

Unused house/crack house 40
Private dwelling 41
Abandoned yard, field, “bush” 42
Public toilet 43
<OTHER LOCAL> 44
Other hidden, private 45

	ENTER CODE: ___ ___

Transportation/Public/Commercial Areas

 Bus, Train, Metro Stop or Station...20
 Truck stop 21
 Taxi Stand 22
 Port, Harbor 23
 Beach 24
 Street or Street Corner 25
 Parks 26
 Markets 27
 Church/temple /mosque 28
 Nearby or on school, university campus 29
 Sports venue 30
 Store 31
 Convenient store 32
 Liquor store 33
 Mall, shopping center 34
 Tourist attraction 35
 Construction site 36
 <OTHER LOCAL> 37
Other transportation, public, commercial 38
Events

Concert, festival, cultural show 50
Spring break, holidays 51
Wedding 52
Funeral 53
Harvest season 54
Sports events 55
<OTHER LOCAL> 56
Other events 57


Ask for a brief description of the venue.
A list of different venue types is provided. Do not read the list. Circle the code for the type of venue that is closest to the community informant’s description. Write this number in the blanks.

Don’t forget! When the community informant has named as many places or events as possible, go back to the Community Informant Questionnaire (Form A) and fill in question A10, the total number of venues named. If this is not done immediately after the interview ends, it must be done before the completed forms are returned to the field coordinator.

Important Concepts
Here are the most important concepts to know by heart as you conduct the interview:

Population of Interest

We want to know where the residents of <name of PPA> meet new sexual partners. This includes both full-time residents and temporary residents, such as migrant workers. We also want to know where non-residents meet new sexual partners in <name of PPA>. <Some studies want to know where people inject drugs. > NOTE: We don’t need to know where people who live outside of <name of PPA> meet partners outside of <name of PPA>. This would cover most of the world’s population!

We are limited to interviewing only men and women who have reached the age of eligibility for this study. The questionnaires are designed to determine the respondent’s age early in the interview. If a respondent tells you that they are younger than <age of eligibility>, you must end the interview. Thank the respondent for their participation.

Venues and Events: What’s the Difference?
Venue: A venue is a specific place. Many venues will have street addresses, but some will not. Examples might include bars, street corners, stores where liquor and beer are sold, private residences, taxi stands, nightclubs, open fields, or schoolyards. Most of the places that community informants suggest to you will be venues.

Event: An event is a special gathering. Events may occur at different or temporary locations. Some examples are weddings, funerals, parties, sporting events, and festivals.

Venues Could Be inside OR outside the PPA

Community informants may report venues that are inside or outside <name of PPA>. Be sure to record all venues, even if they are not inside <name of PPA>. This information is still important for the development of health programs.

More on Venues

If the respondent seems hesitant to provide information about a venue where illegal activities might take place (for example, a tavern that may be selling liquor without a license), reassure him or her that the information is for health research, not for the police.

Definition of Meeting New Partners

We want to know where people socialize with individuals who will become new sexual partners. We recognize that there may be several stages in a relationship. Two people may meet at work or at church and then further develop their relationship at a bar or restaurant before having sex for the first time. There may be many meeting places before sex occurs, but we are most interested in the venues commonly visited just prior to sex. In other words, we are looking for the places where two people who are casual friends or acquaintances develop intentions to form a sexual partnership.
Don’t Forget Gay and Lesbian Relationships

We are interested in all types of relationships that carry risk of HIV transmission. This includes men who have sex with other men (gay) or women who have sex with other women (lesbian). Gay and lesbian relationships are more common than most people believe.


SECTION THREE:
Venue Verification Form (Form C)
The next phase of the study involves “verifying” the venues and events named by community informants. Verification means locating a venue and confirming that it is a place where people go to meet new sexual partners. Additional information is also obtained, such as the types of people who visit the venue, the number of people at the venue at a busy time, and whether AIDS information and condoms are available at the venue.

After all community informant interviews are completed, the field coordinator will make a final list of venues in each section or zone of the PPA. The field coordinator will give each interview team a list of venues to visit for verification. At each venue, the interview team will conduct an interview with a responsible party at the venue, such as a manager or owner. The Venue Verification Form (Form C) will be used to conduct this interview.

Getting Ready
Make sure you have everything you need before you arrive at the venue: this guide, a letter of introduction (if necessary), the study fact sheet, the proper blank questionnaires, and two pencils or pens.
Ask to speak to someone in charge. Explain that you wish to ask a few questions about the place and that it should only take a few minutes. Try to talk with the person who has the most responsibility at the venue, such as a bar owner or manager.

At some venues, it will not be possible to speak to someone in charge. The responsible party might not be present, or there may be no responsible party due to the nature of the venue. For example, at places like taxi stands, street corners, or parks, you may not be able to identify a person in a position of responsibility. In cases like these, try to choose a person who is likely to be familiar with the venue. For example, you might approach a food vendor who regularly sets up shop near a city park. He is not in a position of responsibility for the park, but he is likely to know about the types of people that visit there. Use your best judgment to determine whom you should approach for an interview. If you need assistance, ask the field coordinator for advice before going to the venue.

Venue Verification Form (Form C)

Each question on the Venue Verification Form (Form C) is discussed below. Some of these questions will not be appropriate in some settings. Even so, do try to answer all of the questions on the form.

VENUE VERIFICATION FORM

	No.
	Questions
	Coding Categories

	THE FIELD COORDINATOR COMPLETES C1–C5 BASED ON THE VENUE AND EVENT REPORT (FORM B) FOR THE VENUE

	C1
	Name of Priority Prevention Area
	<Name of Priority Prevention Area> 1


The field coordinator will circle the code for the priority prevention area where you will be conducting interviews.
	C2
	Unique Venue Number

	 Venue Number: ___ ___ ___


The field coordinator will write the unique venue number of the venue you will be verifying.
	C3
	Location of Venue

	IN THIS PPA, <name of ZONE 1> 1

IN THIS PPA, <name of ZONE 2> 2

IN THIS PPA, <name of ZONE 3> 3

IN <NAME OF DISTRICT> BUT NOT IN THIS PPA 4

 IN <NAME OF PROVINCE/STATE> BUT NOT THIS DISTRICT 5


The field coordinator will circle the geographic code for the zone where the venue is located.
	C4
	How Many Community Informants Reported This Venue

	___ ___ ___


The field coordinator will write the number of community informants that reported the venue.
	C5
	A. Name of Venue Per Community Informant:___

B. Address Per Community Informant:


The field coordinator will write the name and address of the venue or event that was given by each community informant.

	C6 – C14 SHOULD BE COMPLETED BY THE INTERVIEWER BEFORE THE INTERVIEW

	C6
	Interviewer Gender
	MALE 1

FEMALE 2


Circle the code corresponding to your gender.

	C7
	Interviewer Number
	___ ___


Write your two-digit interviewer number in the blanks. This is the same number you used on the Community Informant Questionnaire (Form A).

	C8
	Date (DD/MM/YYYY)
	(Day)___ ___ / (Month) ___ ___ / (Year)___ ___ ___ ___


Write the date in DD/MM/YYYY format.
	C9
	Time of day (24 HOUR CLOCK)
	 A. (Hour) ___ ___ : B (Minutes) ___ ___


Write the time that you arrive at the venue. Use the 24-hour clock system. For example, 3 o’clock in the afternoon or 3 p.m. should be written A. (Hour) 1 5: B. (Minutes) 0 0.

	C10
	Was the venue found?
	YES AND VENUE IN OPERATION 1

YES BUT VENUE CLOSED TEMPORARILY 2

VENUE CLOSED PERMANENTLY OR NO LONGER A VENUE 3

ADDRESS INSUFFICIENT, VENUE NOT FOUND 4

DUPLICATE VENUE, VENUE ALREADY VISITED 5

	IF VENUE NOT FOUND OR NOT IN OPERATION (C10 ≠ 1) THEN STOP.


Circle the answer that best describes whether the venue was found, and if it was open. If the venue is not found or in operation, then stop.

	C11
	What is the proper name and correct venue address?

A. NAME:___

B. CORRECT ADDRESS:


In C11, write the proper name and the correct street address for the venue. This may differ from the information in question C5.

	C12
	GPS Coordinates
	A. Latitude:______________ B. Longitude:_____________

· Write the GPS coordinates for the venue. In most cases, you will not know this information at the time that you are completing the interview. If this is true, just leave it blank.

	C13
	What type of venue is this?

TYPE OF VENUE:

Eating/Drinking/Dancing/Sleeping Places

Informal bar, home brew 01
Formal bar, tavern 02
Nightclub 03
Gay bar 04
“X-rated” “adults-only” go-go club,
 massage parlor, porno shop 05
Brothel 06
Hotel, bed and breakfast, hostel 07
Overnight truck stop 08
Restaurant 09
<OTHER LOCAL> 10
Other eating/drinking/sleeping 11
Hidden/Private/Abandoned Areas

Unused house/crack house 40
Private dwelling 41
Abandoned yard, field, “bush” 42
Public toilet 43
<OTHER LOCAL> 44
Other hidden, private 45

	ENTER CODE: ___ ___

Transportation/Public/Commercial Areas

 Bus, train, metro stop or station 20
 Truck stop 21
 Taxi stand 22
 Port, harbor 23
 Beach 24
 Street or street corner 25
 Parks 27
 Markets 27
 Church/temple/mosque 28
 Nearby or on school, university campus 29
 Sports venue 30
 Store 31
 Convenient store 32
 Liquor store 33
 Mall, shopping center 34
 Tourist attraction 35
 Construction site 36
 <OTHER LOCAL> 37
Other transportation, public, commercial 38
Events

Concert, festival, cultural show 50
Spring break, holidays 51
Wedding 52
Funeral 53
Harvest season 54
Sports events 55
<OTHER LOCAL> 56
Other Events 57

· For question C13, a list of different venue types is provided. Do not read list out loud.
Circle the code for the type that you think best describes the venue. Write this number in the blanks. Always be sure to write a two-digit number (for example, write “05” rather than “5”). If you cannot find an appropriate venue type in the list, then circle the code for “Other” corresponding to the general category of the type of venue.
	THE INTERVIEWER SHOULD IDENTIFY SOMEONE KNOWLEDGEABLE ABOUT THIS VENUE

AND THEN COMPLETE THE REST OF THIS QUESTIONNAIRE.

	C14
	Gender of respondent
	MALE 1

FEMALE 2

· In C14, circle the code corresponding to the gender of the person that you will approach for an interview.

	C15
	Position at the venue
	OWNER, MANAGER, STAFF 1

PATRON 2

OTHER 3

· Find out what position the person approached to interview holds at venue. Circle the appropriate answer.
	READ: Hello. I am working on a study approved by <name of organization>. We want to ask people who know about this community a few questions. We are talking with hundreds of people. The purpose of the study is to identify where health programs are needed to prevent the spread of infectious diseases. I would like to ask you about activities that occur here, people who come here, and whether you are interested in having health information here. The interview should take 20 to 30 minutes. I won’t ask your name or any other identifying information. Some people feel anxious or embarrassed when asked these questions. Your participation is completely voluntary and you may decline to answer any question or completely refuse to participate. We appreciate your help, even though we are not able to financially compensate you. You may not personally benefit directly from this study, but the results will be used to plan new health programs for this area. This is what we will do with the information you give us. Your answers will be recorded on this questionnaire. Your name will not be recorded anywhere and we won’t ask any personal information about you. The questionnaires will be kept at <name of implementing organization> in a locked cabinet. The only people who will see the questionnaires are people working on this study. An ethical review board has reviewed this study. If you have any questions you can ask the field coordinator, <name of coordinator> who can be reached at <telephone number>.

· Read the above paragraph word for word.
	C16
	How old are you?

IF RESPONDENT IS YOUNGER THAN <AGE OF ELIGIBILITY>, END INTERVIEW AND FIND AN OLDER PERSON KNOWLEDGEABLE ABOUT THE VENUE.
IF RESPONDENT IS <AGE OF ELIGIBILITY> OR OLDER, ASK: Are you willing to answer these questions?

	A. AGE: ___ ___

B. YES, WILLING 1

NO, NOT WILLING 2


If the respondent is older than <age of eligibility> and willing to participate, continue the interview with that person.
If the respondent is younger than <age of eligibility>, then stop the interview and thank the person for his or her participation. Ask if there is someone older at the venue who would be willing to speak with you.

If a respondent of any age is not willing to answer these questions, stop the interview. Ask if there is someone else at the venue with whom you could talk.
	RECORD IN C17 WHETHER THE INTERVIEW CAN CONTINUE ON TO C18. C17 CANNOT BE LEFT BLANK.

	C17

	WAS AN INTERVIEW INITIATED?

IF NO, WHY NOT?

	YES 1

NO BECAUSE: NO WILLING RESPONDENT 2

ALL POTENTIAL RESPONDENTS TOO YOUNG 3


Do not read C17 out loud. Circle code 1 for “yes” if you will continue with the interview.

If you need to end the interview, circle the appropriate explanation. Circle code 2 for question C17 if you are unable to find anyone who is willing to participate, then leave the venue. Circle code 3 for question C17 if all potential respondents were too young, and leave the venue. If the interview ends, turn in the form with only questions C1 through C17 filled in.

The above question must be answered.
	READ: Now let’s start the interview. First I will ask you about this venue.


Read: “Now let’s start the interview. First I will ask you about this venue.”

	C18
	How many years has this venue been in operation?

	< 1 YEAR 1

1-2 YEARS 2

MORE THAN 2 YEARS 3

Not applicable 9


We want to know how long the venue has been operating under the same name. Circle the code that corresponds to the response.
	C19
	How many men and women usually work here during a busy day from opening until closing, including yourself if you are one of the staff?

PROBE CAREFULLY. DO NOT LEAVE BLANK.
	A. MALE STAFF: ___ ___

B. FEMALE STAFF:___ ___

Allow the respondent time to come up with his or her own response.
However, if the respondent tells you that he or she does not know, probe for an estimate. We want separate estimates for men and women.
	C20
	What types of activities take place here?

READ LIST

CIRCLE ONE CODE FOR EACH ACTIVITY
	A.

B.

C.

D.

E.

F.

G.

H.

I.

J.

K.

L.
	YES NO

People buy food and eat 1 2

People socialize for an hour or more 1 2

People can buy beer/alcohol to consume on-site 1 2

People bring beer/alcohol to consume 1 2

TV viewing 1 2

VCR or CD video viewing 1 2

Explicit sex videos shown 1 2

Individual/group or couple dancing 1 2

Exotic or go-go dancing 1 2

Live music 1 2

Recorded music 1 2

Live DJ 1 2


Ask about each of the activities listed.
Circle the appropriate code for “YES” or “NO” for each response.
	C21
	Have you seen used syringes lying around inside or outside of this place in the past three months?
	YES 1

NO 2


This question is to help determine whether injected drugs are used at this venue.
Circle the appropriate response.

	C22

	I have been told that people meet sexual partners at places like this. In your opinion…..

READ LIST
	A.

B.

C.

D.

E.

F.

G.

H.

	YES NO

 Do men meet new female sexual partners here? 1 2

Do women meet new sexual partners here? 1 2

Do men meet male (gay) sexual partners here? 1 2

Does someone on-site help partners hook up/link up? 1 2

Do female sex workers solicit customers here? 1 2

Do people have sex here at the venue? 1 2

Do female staff meet new sexual partners here? 1 2

Do male staff meet new sexual partners here? 1 2


This question is a key part of the data collection.
We want to know whether the respondent believes that people meet new sexual partners at the venue. A new sexual partner is someone a person has not had sex with before. Be sure to ask each of the eight questions in C22. Circle the appropriate code for each response.
	C23
	Where do people socialize here?
READ LIST:
	ONLY INDOORS 1
ONLY OUTDOORS 2
BOTH INDOORS AND OUTDOORS 3
NEITHER INDOORS OR OUTDOORS 4


Ask: “Where do people socialize here,” and then read the four options.
Circle the answer given.
	C24

	What are the busiest times of the year here at this venue?

READ OPTIONS:
	A.

B.

C.

D.

E.
	YES NO

School holidays 1 2

Public holidays 1 2

End of month 1 2

Now is a busy time of year 1 2

<ADD OTHER LOCAL> 1 2


For C24, read the list of options to help the respondent answer.
Circle “yes” or “no” as appropriate.

	C25

	We would like to know when the most people are at this venue during a typical week. On which day of the week do the most people visit this venue?

CIRCLE CODE FOR ONLY ONE DAY OF THE WEEK (CODE 1-7) UNDER “BUSIEST DAY”

On <DAY FROM ABOVE, e.g. “SATURDAY”> when is the busiest time of the day for people to socialize?

READ OPTIONS FOR “BUSIEST TIME” AND CIRCLE ONLY ONE CODE (1-4).

	A.

B.
	BUSIEST DAY

Monday 1

Tuesday 2

Wednesday 3

Thursday 4

Friday 5

Saturday 6

Sunday 7

BUSIEST TIME

Morning: 6 am–Noon 1

Afternoon: Noon–6 pm 2

Evening: 6 pm–10 pm 3

Late night: 10 pm–6 am 4

Ask: “We would like to know when the most people are at this venue during a typical week. On which day of the week do the most people visit this venue?”
Circle the code (1-7) in the “BUSIEST DAY” column. Only one day should be selected.
Then ask: “On <DAY FROM ABOVE>, when is the busiest time of day for people to socialize?” Read the options, e.g. “Afternoon: Noon-6 pm”, and circle the code in the column under “BUSIEST TIME.” For example, the “2” would be circled for “Afternoon: Noon-6 pm.” Only one option should be selected.

	C26
	Which day of the week is the next most busy?

CIRCLE ONLY ONE CODE UNDER “NEXT BUSIEST DAY” (CODE 11-77)

On <DAY FROM ABOVE>, when is the busiest time of day for people to socialize?

READ OPTIONS AND CIRCLE ONLY ONE CODE (CODE 11-44).

	A.

B.
	NEXT BUSIEST DAY

Monday 11

Tuesday 22

Wednesday 33

Thursday 44

Friday 55

Saturday 66

Sunday 77

BUSIEST TIME

Morning: 6 am–Noon 11

Afternoon: Noon–6 pm 22

Evening: 6 pm–10 pm 33

Late night: 10 pm–6 am 44


Question C26 is similar to C25, but asks for the next busiest day of the week.
Ask: “Which day of the week is the next most busy?” and circle the appropriate code (11-77) under the “NEXT BUSIEST DAY” column. Again, only one day should be selected.

Using the day given for the first part of the question, ask: “On <indicated day>, when is the busiest time of day for people to socialize?” Read the options and circle one answer from the “BUSIEST TIME” column.
	C27
	Approximately how many people (men and women) are here on the <BUSIEST DAY FROM C25> at <THE BUSIEST TIME FROM C25>? This includes people who come here to socialize and people who come here for other reasons.

PROBE FOR CODE.

CIRCLE ONLY ONE CODE

	TOTAL: < 10 1

011-25 2

26-50 3

51-100 4

101-150 5

151- 200 6

201-250 7
	251-300 8

301-350 9

351-400 10

401-450 11

451-500 12

501-600 13

> 600 14


Using the answers given for C25, ask: “Approximately how many people (men and women) are here on the <busiest day from C25> at <busiest time from C25>? This includes people who come here to socialize and people who come here for other reasons.”
Use probes to reach an answer that fits into one of the categories provided. You can read the list of options to help the respondent choose an answer and circle the appropriate code. Circle only one code. We are looking for an estimate of the total number of people that could be found at the venue during one of the busiest times.

Question C27 asks about the number of people that visit the venue regardless of whether they are socializing or not. For example, if the venue is a take-away restaurant, some people will enter and leave quickly without socializing. Those people should be included in this estimate.
	C28
	Of these, approximately how many are socializing some or all of the time while they are here?

RECORD NUMBER SOCIALIZING.

AFTER ENTERING THE TOTAL, CIRCLE CODE FROM 1-20.

Of those socializing, how many are men and how many are women?

MEN AND WOMEN SHOULD ADD TO TOTAL.
	A.

B.

C.D.
	CIRCLE CODE CORRESPONDING TO TOTAL:

 1-25 1

26-75 2

76-125 4

126-175 6

176-275 9

276-475 15

476-675 19

> 676 20

TOTAL NUMBER SOCIALIZING:___ ___ ___ ___

MEN SOCIALIZING: ___ ___ ___

WOMEN SOCIALIZING: ___ ___ ___


For C28, ask: “Of these, approximately how many are socializing some or all of the time while they are here?”
Enter the total number of people socializing on the line provided (C23B). In some places, nearly all of the people will be socializing. In other places such as a market or bus stop, only a portion will be socializing. After entering the response, circle the code corresponding to this answer, in C28A. For example, if the person says 55 people are there to socialize, then write “55” on the line “TOTAL NUMBER SOCIALIZING” (C28B), and circle code 2 above, for the “26-75” range (C28A).
Then ask C28C and C23D: “Of those socializing, how many are men and how many are women?”
Record a separate number for men and women on the lines provided. Encourage the respondent to be as precise as possible. You may have to do some probing to help him or her answer this question. The numbers of men and women socializing must add up to the number given for “TOTAL NUMBER SOCIALIZING.”
	C29
	Where do most of the people who come here to socialize come from?

CIRCLE CODE 1 FOR THE AREAS MENTIONED FIRST (WITHOUT PROBES).

Where else do patrons come from? Do some patrons come from…

READ AREAS NOT MENTIONED ABOVE AND CIRCLE SOME OR NONE FOR EACH ONE.
	Mentioned Some None

A. THIS PPA 1 2 3
B. ELSEWHERE IN <DIST/PROV> 1 2 3

C. <Specify other District/Province 1 > 1 2 3

D. <Specify other District/Province 2 > 1 2 3

E. ELSEWHERE IN COUNTRY 1 2 3

F. OUTSIDE THIS COUNTRY 1 2 3


For question C29, first ask: “Where do most of the people who come here to socialize come from?”
Circle code 1 for each of any areas they name. Then ask: “Where else do patrons come from?” Read the list of zones they did not mention above and circle code 2 for “some” or code 3 for “none” for each one. You should have from one to three zones marked code 1 or “Mentioned,” and all others circled 2 or 3 for “some” or “none.”
	READ: We would like some information on the type of women and men who come here to socialize during your busiest times. For each characteristic, tell me if none, less than half, half or more, or all of the men or women have the characteristic. Let’s begin with the characteristics of the women.


Read the above word for word to the respondent.

	C30
	How many women who come here during the busiest times:

A. Live in <name of this PPA>

B. Are secondary or high school students

C. Are unemployed

D. Are university / college students

E. Are less than age 18

F. Live within a 10 minute walk of here

G. Come here at least once a week

H. Are from outside <name of district/province>
I. Drink alcohol here

J. Find a new sexual partner here

K. Appear to be injection drug users

L. Appear to be selling or buying sex
	NONE <HALF ≥HALF ALL

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3
0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3


Ask: “How many women who come here during the busiest times live in <name of PPA>?”
The respondent should think about all the women who come there on a busy night, and estimate the fraction of them that live in the area. Guide the respondent to give one of the following responses: “none,” “less than half (<half),” “half or more than half (≥ half)” or “all.” Circle the code for the answer given. Continue with the series of questions, until you have received an answer for each option, (a)-(l). At first, the respondent may have difficulty choosing one of the four responses. After the first few questions, it should become easier for him or her to answer.

	C31
	How many men who come here during the busiest times:

A. Live in <name of PPA>
B. Are secondary or high school students

C. Are unemployed

D. Are university / college students

E. Are less than age 18

F. Live within a 10 minute walk of here

G. Come here at least once a week

H. Are from outside <name of district/province>
I. Drink alcohol here

J. Find a new sexual partner here

K. Appear to be injection drug users

L. Appear to be selling or buying sex

M. Are men who have sex with men/gay/homosexual
	NONE <HALF ≥HALF ALL

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3

0 1 2 3


Question C31 is almost exactly the same as question C30, but it asks about the men who come to the venue. Part (m) applies to men who have sex with other men. This part did not appear in question C30.
Note: Questions C30 and C31 can be difficult for respondents. You must pay close attention to identify contradictory answers. For example, if a respondent says that “most” of the men who come there are secondary or high school students, but that “none” are younger than 18, you should ask for clarification because those responses appear to contradict one another. There may be a good explanation for the apparent contradiction (such as the respondent had meant to say the students are in university), or maybe the respondent was confused and would like to change his or her responses.

There also may be inconsistencies between the responses to C30 and C31 and previous questions. For example, the respondent may report in question C22 that women do not meet new sexual partners at the venue, but report in question C30 that “most” find new sexual partners at the venue. You should be familiar enough with the questionnaire to notice a contradiction like this. Whenever you notice an inconsistency, you should clarify the issue with the respondent right away.

	C32
	Do you believe that the men and women who come here go to other locations to socialize and look for a new partner?
	 YES NO DON’T KNOW

A. MEN: 1 2 9

B. WOMEN: 1 2 9


Question C32 needs to have separate answers for both men and women. If it is necessary, probe until you have an answer for both.
If the respondent answers “no” for both men and women, questions C33B and C34B should both have the code 99 circled for “NO VENUE NAMED,” and the interview should resume with C35.
	C33
	IF YES to C32: Which two other locations do you think are the most popular with the people who come to this place?

What is the name of the first location?

Where is it located?

What type of place is it?
	A. NAME OF FIRST VENUE: _____________________________________

B. LOCATION: IN THIS PPA 1

IN THIS DISTRICT/PROVINCE 2

 IN OTHER DISTRICT/PROVINCE (C. SPECIFY):_________________ 3
OUTSIDE OF COUNTRY 97

NO VENUE NAMED 99

D. VENUE TYPE:
Informal Bar, Home Brew 1

Formal Bar, Tavern, Nightclub 2

Brothel 3

Hotel, Hostel, Dormitory 4

Restaurant 5

Bus, Train, Metro, Taxi, Truck Stop 6

Street 7

Mall, Shopping Center 8

Abandoned Yard, Field, Bush 9

 Other (E. Specify):___________________________________10

No Venue Named 99

F. UNIQUE VENUE NUMBER (FILLED IN BY COORDINATOR):___ ___ ___

	C34
	What is the name of a second location popular with the patrons who come here?

Where is it located?

What type of place is it?
	A. NAME OF SECOND VENUE: _________________________________

B. LOCATION: IN THIS PPA 1

IN THIS DISTRICT/PROVINCE 2

 IN OTHER DISTRICT/PROVINCE (C. SPECIFY):___________________ 3
OUTSIDE OF COUNTRY 97

NO SECOND VENUE NAMED 99
D. VENUE TYPE:

Informal Bar, Home Brew 1

Formal Bar, Tavern, Nightclub 2

Brothel 3

Hotel, Hostel, Dormitory 4

Restaurant 5

Bus, Train, Metro, Taxi, Truck Stop 6

Street 7

Mall, Shopping Center 8

Abandoned Yard, Field, Bush 9

 Other (E. Specify): ___________________________________10

No Venue Named 99

F. UNIQUE VENUE NUMBER (FILLED IN BY COORDINATOR):___ ___ ___


Questions C33 and C34 are to be asked if the respondent answered “yes” in question C32.
Record the name of each venue on the lines provided in C33A and C34A. Then, record the location of each venue in the B portion of each question, encouraging the respondent to be as specific as possible. Choose a geographic code from the list. If the respondent names a location that is in another district or province, enter “3” and then fill in the name of the other district or province on the line provided in C33C and C34C.
Then, for the D portion of each question, ask: “What type of place is it?” and circle the code that corresponds to the answer given. If the respondent names a venue type that is not on the list, enter “10” and then fill in the venue type in the line provided (in C33E and C34E). There is only time in this interview to record information for two venues. If the respondent suggests more than two, thank the person and politely explain that you need to proceed to the next stage of the interview.

	C35
	Now let’s discuss HIV/AIDS prevention activities at this location.
Has there been any…

READ LIST
	YES NO

A. HIV/AIDS prevention? 1 2

B. Educational talk on HIV/AIDS? 1 2

C. Peer health education program? 1 2

D. Condom promotion? 1 2

E. HIV/AIDS video shown at the location? 1 2

F. HIV/AIDS radio program broadcast? 1 2

G. HIV/AIDS posters or leaflets? 1 2

H. < ADD OTHER LOCAL> 1 2


For C35, read the question to the respondent, asking it separately for each option on the list. Circle the appropriate response for each option.
	C36
	In the past year, how often have condoms been available here?
	ALWAYS 1

SOMETIMES 2

NEVER 3


Read the list of responses to help the respondent answer and circle the appropriate code.

	C37
	Are there any condoms here today?

IF YES, ask: Can I see one?
	YES, BUT YOU DID NOT SEE ONE 1

YES, AND A CONDOM WAS SEEN 2

NO 3


Ask: “Are there any condoms here today?” Wait for respondent to answer, and if they say “yes,” then ask: “Can I see one?”
If the respondent says “yes” but does not show you a condom, circle “1.” If the respondent says “yes” and shows you a condom, circle “2.” If the respondent says “no,” circle “3.”
	C38
	In the past four weeks, have any condoms been sold from here or taken freely?
	YES, SOLD 1

YES, TAKEN FREELY 2

YES, BOTH SOLD AND TAKEN FREELY 3

NO 4


For C38, if the respondent answers “yes,” probe in order to determine whether the condoms were sold, taken freely, or both. Circle the appropriate answer.
	C39

	Is it possible to get a condom within 10 minutes of this place at night?

	YES 1

NO 2

DON’T KNOW 8


We want to know if people who meet a potential sexual partner at the venue would be able to easily find condoms. Circle the appropriate code for the response.

	C40
	Now we would like to talk about the possibility of having an AIDS prevention activity at this venue. This could include a poster, a meeting, a video, or a visit from a health outreach worker. Would you be willing to have some type of AIDS prevention program here?

	YES 1

NO 2

DON’T KNOW 8


Read the entire question for C40 to the respondent. Circle the appropriate code for the question.

	C41
	Would you be willing to sell condoms here?
	YES 1

NO 2

ALREADY SELLING 3

NOT POSSIBLE DUE TO TYPE OF VENUE 9


For C41, circle the appropriate code for the response given.
If you are verifying a venue where no one has the authority to make such a decision (for example, a park or taxi stand), then do not ask this question but circle “9” for “NOT POSSIBLE DUE TO THE TYPE OF VENUE.”
	C42
	INTERVIEWER OBSERVATION:

Evidence of HIV/AIDS prevention activities noted by interviewer at the venue

RECORD THE NUMBER YOU SEE
	A. NUMBER OF HIV/AIDS POSTERS DISPLAYED ___ ___

B. NUMBER OF HIV/AIDS BROCHURES AT VENUE ___ ___

C. NUMBER OF CONDOMS VISIBLE ___ ___ ___

D. NUMBER OF USED SYRINGES LYING AROUND ___ ___


Do not read question C42 to the respondent. You will answer this question yourself.
Take a look around the venue and count the number of HIV/AIDS posters, HIV/AIDS brochures, condoms, and used syringes that you see. Record your observations.

Be sure to thank the respondent for their time when you have finished.


SECTION FOUR:
Questionnaire for Individuals Socializing at Venues (Form D)

The last set of interviews will be with people socializing at venues. These interviews give us important information about the sexual <and injection drug use> behavior of people that visit the venues. Since the goal of the study is to learn where people are at high risk for acquiring HIV, this part of the study is very important.

You will visit only a portion of the venues that were named and verified in earlier stages of the study. The field coordinator will tell you which venues you will visit.

Getting Ready

Make sure you have everything you need before you arrive at the venue: this guide, the letter of introduction (if necessary), the proper blank questionnaires, and 2 pencils or pens.

Approach someone in charge at the venue and ask politely for permission to interview 24 people socializing there.

Be sure to follow the instructions of the field coordinator regarding how to select people at the venue to interview, visiting venues with another interviewer, carrying a cell phone to remain in contact, and other instructions.

Selecting People to Interview

The field coordinator will tell you how many men and women should be interviewed at each venue and describe exactly how to select the respondents. The way to select people to approach for an interview is very important. The method must be systematic and not simply based on convenience. You should not only approach people who seem to be interested in what you are doing, or only people that are socializing in one part of the venue. We want you to interview a group of people that best represents all of the different types of people that visit the venue. It is extremely important that you follow the field coordinator’s instructions regarding interview selection. The following paragraph describes one possible method for interview selection.

When you reach a venue, review the layout with the other members of your interview team. Identify the four corners of the venue. If people are also socializing outside the venue, be sure to include those outdoor areas. Imagine that there are two diagonal lines connecting the opposite corners of the venue to make an “X” (see illustration below). If you are working with one other interviewer, then each of you should ‘”work” one of these diagonal lines. Approach people at evenly-spaced points along the line to request interviews, taking care to distribute the gender of the respondents evenly along the line. It may be necessary to conduct the interview in another area or outside the venue in order to protect the privacy of the respondent. In this case, return to your imaginary diagonal line when the interview is finished and approach a new respondent at the next designated point. This method should always be possible to administer, regardless of the size and shape of the venue or the number of people present.

This diagram shows how to visualize diagonal lines connecting opposite corners of a venue, showing a hypothetical bar with a dance floor and outdoor area.

Questionnaire for Individuals Socializing at Venues (Form D)

The questions to be asked during the interview with individuals socializing at venues are discussed on the following pages. Be sure to use a separate form for each interview. Some of these questions are about delicate topics, such as the respondent’s sexual <or injecting drug> behavior, sexual partners, frequency of acquisition of new partners, and condom use. Try your best to have the respondent answer all of the questions on the form.

QUESTIONNAIRE FOR INDIVIDUALS SOCIALIZING AT VENUES

	No.
	Questions
	Coding categories

	D1
	Name of Priority Prevention Area
	<name of priority prevention area> 1


Circle the code for the name of the PPA where you will be conducting interviews.

	D2
	Interviewer Number

Interviewer Gender
	A. INTERVIEWER NUMBER ___ ___

B. MALE INTERVIEWER 1

FEMALE INTERVIEWER 2


Write your two-digit interviewer number. This is the same number you used on Forms A-C. Circle the code that corresponds to your gender.

	D3

	Name of Venue:


Write the name of the venue or event exactly as given to you by your field coordinator. In some cases, the field coordinator may fill this in before distributing the forms to you.

	D4
	Unique Venue Number
	 Venue Number: ___ ___ ___


Write the unique venue number exactly as given to you by your field coordinator.

	D5
	Location of Venue

CIRCLE A GEOGRAPHIC CODE
	IN <NAME OF PPA, ZONE 1> 1

IN <NAME OF PPA, ZONE 2> 2

IN <NAME OF PPA, ZONE 3> 3

IN THIS DISTRICT BUT NOT IN <THIS PPA> 4

IN <PROVINCE/STATE> BUT NOT <DISTRICT> 5


In D5, circle the correct code corresponding to the geographic code of the venue.

	D6
	Date (DD/MM/YYYY)
	(Day)___ ___ /(Month)___ ___ /(Year) ___ ___ ___ ___


Write the date in DD/MM/YYYY format.

	D7
	Day of the week

	MONDAY 1

TUESDAY 2

WEDNESDAY 3

THURSDAY 4

FRIDAY 5

SATURDAY 6

SUNDAY 7


Circle the code for the day of the week that the interview takes place.

	D8
	Time of day (24 hour clock)
	 A. (Hour)___ ___ : B. (Minutes) ___ ___


Write the time that you arrive at the venue.
Use the 24-hour clock system. For example, 3 p.m. should be written A (Hour) 1 5 : B. (Minutes) 0 0 — adding the afternoon’s three hours to the morning’s 12 hours.
	D9
	Number socializing at venue at this time

COUNT ALL MEN AND WOMEN SOCIALIZING INSIDE AND OUTSIDE AND RECORD ON LINES PROVIDED.

	A. MEN: ___ ___ ___

B. WOMEN:___ ___ ___

· For D9, count the number of men and women socializing inside and outside the venue.
You need to get accurate numbers for the first interview and the last interview. You can estimate the ones in between. Write the numbers in the space provided. Be sure to record a separate number for men and women each time you interview someone.
	D10
	Individual Interview Number
	Individual Interview Number: ___ ___

· Write the individual interview number.
You will assign an individual interview number to each person that you interview at a venue, beginning with the number “0 1.” You will start again with number “0 1” at the next venue.

Note: You will now select a person that you will approach for an interview, based on the guidelines of the field coordinator.

	D11
	Gender of respondent
	MALE 1

FEMALE 2

· Circle the code for the gender of the respondent you have selected: male or female.

	READ: Hello. I am working on a study approved by <name of organization>. We want to talk to people like you who know about this community and ask you a few questions. The purpose of the study is to identify where better health programs are needed in this area in order to prevent the spread of diseases that are transmitted by sex. We would like to ask you a few questions to get the information necessary to plan the programs. I would like to ask you some questions about your behavior, including your sexual behavior. The interview should take between 20 and 30 minutes of your time and you will not be contacted in the future. We will not ask you for your name. Your answers are confidential and cannot be linked back to you. The questionnaires will be kept at the <name of implementing organization> in a locked cabinet. The only people who will see the questionnaires are people working on this study. Some people feel anxious or embarrassed when asked questions about their behavior. Your participation is completely voluntary and you may decline to answer any specific question or completely refuse to participate. We would greatly appreciate your help in responding to these questions, even though we are not able to financially compensate you. You may not personally benefit directly from this study, but the results may be used to plan a new health program for this area. An ethical review board has reviewed this study. If you have any questions you can ask <name of field coordinator> who can be reached at <telephone number>. We want to talk with people age <age of eligibility> and older.

· Read above paragraph word for word.

	D12
	How old are you?
	DO NOT LEAVE BLANK. AGE: ___ ___

· In D12, ask: “How old are you?”
If the respondent is younger than <age of eligibility>, stop the interview and circle code 3 in question D13. Turn in the form with only questions D1 through D13 filled in. If the respondent is older than <age of eligibility>, then continue with the next question.

	D13
	IF RESPONDENT IS >=18, CODE 1.

IF RESPONDENT IS < 15, CODE 5.

IF RESPONDENT 15, 16, OR 17 ASK:

Are you here with a parent or here on a family errand such as <example, to buy milk>?

IF RESPONDENT IS 15,16, OR 17, CIRCLE CODE 2,3 OR 4.

DO NOT LEAVE BLANK.
	AGE ≥18 1

NO, NOT WITH PARENT OR ON ERRAND 2

YES, HERE WITH PARENT 3

YES, ON FAMILY ERRAND 4

< AGE 15 5

IF D13=3, 4 OR 5. STOP INTERVIEW.

	NOTE: Continue if the respondent is age 18 or older OR if the respondent is age 15-17 and not with a parent or on a family errand. Continue if D13=1 OR D13=2.

· If the respondent is 18 or older, circle code 1 for D13, and continue with the interview.
If the respondent is 15, 16, or 17, ask: “Are you here with a parent or here on a family errand such as <example, to buy milk>?” Circle the code (2, 3, or 4) that corresponds to answer. If the respondent is with a parent, on a family errand or under the age of 15, stop the interview. Turn in the form with only questions D1 through D13 filled in.

	D14
	Are you willing to answer these questions?

	YES 1

NO 2

	D15
	INTERVIEWER: INDICATE WHETHER THE RESPONDENT IS CAPABLE OF UNDERSTANDING THE QUESTIONS AND COMPLETING THE QUESTIONNAIRE. IF NOT WILLING OR CAPABLE, DESCRIBE WHY NOT.
	A. INTERVIEWER OBSERVATION:

RESPONDENT CAPABLE 1

RESPONDENT NOT CAPABLE 2
B. WHY NOT:__________________________________

	IF RESPONDENT IS NOT WILLING, CIRCLE 2 AND STOP INTERVIEW.


In D14, ask: “Are you willing to answer these questions?”
If the respondent says “no,” stop the interview and circle code 2 for “NO.” If willing, circle code 1 for “YES” and continue.

While talking to the respondent, determine whether he or she seems capable of understanding the questions and completing the questionnaire, and record your impression in D15. Do not ask the respondent question D15.
If the respondent seems capable, circle code 1 in D15. If the person is not capable, circle code 2 and describe the main reason this person is not capable on the blank line.
If the respondent is not willing or not capable of completing the questions, stop the interview. Turn in the form for this respondent with only questions D1 through D15 filled in.

	D16
	Do you live in <name of PPA>?

If NO: Do you live in <name of district/province/country>?
PROBE FOR CORRECT RESPONSE.
	IN <NAME OF THIS PPA> 1

IN <DISTRICT> BUT NOT IN <PPA> 2

 IN <PROVINCE/STATE> BUT NOT <DISTRICT> 3

IN <COUNTRY> BUT NOT <PROVINCE/STATE> 4

OUTSIDE <COUNTRY> 5


Ask: “Do you live in <name of PPA>?”
If the answer is “no,” ask: “Do you live in <name of this district/province/country>?” Read the list of answers, if necessary, to help the respondent answer. Circle the appropriate code. It may be necessary to probe by asking more questions until you obtain an appropriate response. Do not ask the respondent for his or her street address.

	D17
	How would you describe where you live?

READ OPTIONS
	A CAPITAL CITY 1

A LARGE CITY OVER 1 MILLION POPULATION 2

A SMALL CITY (POPULATION 50,000-1 MILLION) 3

A TOWN (URBAN AREA < 50,000 POPULATION) 4

A RURAL AREA 5


For D17, ask: “How would you describe where you live?”
Read the list of options and have the respondent choose the best description.

	D18
	How long have you lived here/there?
	LESS THAN ONE YEAR 0

NUMBER OF YEARS ___ ___

ALL MY LIFE 97


In Question D18, ask: “How long have you lived here” or “How long have you lived there?”
If the respondent says “less than one year” or “all my life,” circle the appropriate code. If any other answer is given, record the number of years in the space provided.

	D19
	Now think about where you slept last night. Did you stay in a household residence such as a family or friend’s home, an institution such as a university or employee dormitory, a hotel or commercial lodging, the street or somewhere else?

	A HOUSEHOLD RESIDENCE 1

AN INSTITUTION 2

HOTEL OR COMMERCIAL LODGING 3

STREET 4

SOMEWHERE ELSE 5


Read question D19 to the respondent and circle the appropriate answer. Institutions include dormitories, jails, and hospitals.
	READ: I want to ask you a few questions about activities related to your health and lifestyle including how often you come here. These are questions you might get asked during a health physical. For each activity I would like to know when you most recently did the activity. If you did the activity today, just answer “today”. If you never did the activity, answer “never.” There is no right or wrong answer. It can be difficult to remember when you did an activity. Here is a calendar to help you answer the questions. You may keep the calendar.


Read the above paragraph word for word.
Hand the respondent a calendar.

	D20
	When did you most recently spend the night outside of <NAME OF PPA>?

READ OPTIONS, CIRCLE CODE, AND PROBE FOR DATE IF WITHIN THE PAST 12 MONTHS.

CODE AS COMPLETE A DATE AS POSSIBLE INCLUDING DAY, MONTH, AND YEAR.
	A. LAST NIGHT 1

NOT LAST NIGHT BUT IN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-6 MONTHS 4

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

NEVER 9

B. (Day)__ __/(Month)__ ___/(Year)___ ___ ___ ___

· Ask: “When did you most recently spend the night outside of <name of PPA>?”
Read the options to the respondent, and circle the appropriate code. If the last night that a respondent spent outside the PPA was within the past year, probe for as complete a date as possible for the night and fill in D20B.
	D21
	When did you most recently purchase medicine, drugs, vitamins or medicinal herbs for yourself or someone in your family?

READ OPTIONS, CIRCLE CODE, AND PROBE FOR DATE IF WITHIN THE PAST 12 MONTHS.

CODE AS COMPLETE A DATE AS POSSIBLE INCLUDING DAY, MONTH, AND YEAR.
	A. TODAY 1
NOT TODAY BUT WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-6 MONTHS 4

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

NEVER 9

B. (Day)___ ___/(Month)__ __ /(Year)___ ___ ___ ___


Ask: “When did you most recently purchase medicine, drugs, vitamins or medicinal herbs for yourself or someone in your family?”
Read the options to the respondent and circle the appropriate code. If the last time that a respondent made this type of purchase was within the past year, probe for as complete a date as possible for the purchase and fill in D21B.
	D22
	When did you most recently smoke a cigarette?

READ OPTIONS, CIRCLE CODE, AND PROBE FOR DATE IF WITHIN THE PAST 12 MONTHS.

CODE AS COMPLETE A DATE AS POSSIBLE INCLUDING DAY, MONTH AND YEAR.
	A. TODAY 1

NOT TODAY BUT WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-6 MONTHS 4

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

NEVER 9

B. (Day)___ ___/(Month)__ __ /(Year)___ ___ ___ ___


Ask: “When did you most recently smoke a cigarette?”
Read the options to the respondent and circle the appropriate code. If the last time that a respondent smoked was within the past year, probe for as complete a date as possible for the last time smoked and fill in D22B.
	D23
	The next question is about sexual behavior.
When did you most recently have sex without a condom?

READ OPTIONS, CIRCLE CODE, AND PROBE FOR DATE FROM EVERYONE REGARDLESS OF WHEN THE PERSON LAST HAD SEX WITHOUT A CONDOM.

CODE AS COMPLETE A DATE AS POSSIBLE INCLUDING DAY, MONTH, AND YEAR.
	A. TODAY 1

NOT TODAY BUT WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-3 MONTHS 4

WITHIN PAST 4-6 MONTHS 5

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

NEVER 9

B. (Day)___ ___/(Month)__ __ /(Year)___ ___ ___ ___

· Ask: “The next question is about sexual behavior. When did you most recently have sex without a condom?”
Read the options to the respondent and circle the appropriate code. Probe for as complete a date as possible and fill in D23B, no matter how long ago the respondent last had sex without a condom.
	D24
	Before today, when did you most recently come to this place?

IF THIS IS THE FIRST VISIT TO THE VENUE, CODE 8 for D25 AND D26.

READ OPTIONS, CIRCLE CODE, AND PROBE FOR DATE FROM EVERYONE WHO HAS EVER BEEN TO THE VENUE PREVIOUSLY.
	A. WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-3 MONTHS 4

WITHIN PAST 4-6 MONTHS 5

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

THIS IS MY FIRST VISIT 8

B. (Day)___ ___/(Month)__ __ /(Year)___ ___ ___ ___


Ask: “Before today, when did you most recently come to this place?”
Read the options to the respondent and circle the appropriate code. Probe for as complete a date as possible and fill in D24B, no matter how long ago the respondent last visited the venue.

	THANK YOU FOR ANSWERING THESE QUESTIONS. NOW WE WILL CONTINUE.


Read the above sentences word for word.
	D25
	When did you come to this place for the first time?

	WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-3 MONTHS 4

WITHIN PAST 4-6 MONTHS 5

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

THIS IS MY FIRST VISIT 8


For question D25, ask: “When did you come to this place for the first time?”
Again, if the respondent gives a vague answer or says, “I don’t remember,” ask more questions until you find out approximately when the first visit to the venue occurred. If necessary, you may read the options to help him or her.

	D26
	How often do you come to this place?

READ RESPONSES.
	EVERY DAY 1

4-6 TIMES PER WEEK 2

2-3 TIMES PER WEEK 3

ONE TIME PER WEEK 4

2-3 TIMES PER MONTH 5

ONE TIME PER MONTH 6

LESS THAN ONCE A MONTH 7

THIS IS MY FIRST VISIT 8


Ask: “How often do you come to this place?”

Read the list to the respondent and circle the response given.

	D27
	I’ve been told that this is one of the places where some people go to meet new sexual partners. Do you believe that some people come here to meet a new sexual partner?

	YES 1

NO 2


Ask: “I’ve been told that this is one of the places where some people to meet new sexual partners. Do you believe that some people come here to meet a new sexual partner?”
Circle the appropriate code for the response given.

	D28
	Why did you come here today/tonight? Did you come here to:

READ EACH…
	YES NO

A. Socialize? 1 2
B. Drink alcohol? 1 2
C. Look for a sexual partner? 1 2
D. Work at my job? 1 2


Ask: “Why did you come here today?” or “Why did you come here tonight? Did you come here to: socialize? Drink alcohol? Look for a sexual partner? Work at my job?”

Make sure you have a code circled for each option.

	D29
	How many (other) places have you been to today to socialize, drink alcohol, or look for a person to have sex with?

How many (other) places do you plan to go to today or tonight to drink alcohol, look for a person to have sex with, or socialize?

	A. OTHER PLACES BEEN TO: __ __

B. OTHER PLACES WILL GO TO: __ __


Ask: “How many (other) places have you been to today to socialize, drink alcohol, or look for a person to have sex with?”
Omit the word “other” if the respondent answered “No” to all parts of the previous question.

Fill in the blank with the number given. Remember, if it is a single digit number, fill in 0 0 in the first blank. For example, two others places would be written 0 2. Also ask: “How many (other) places do you plan to go to today or tonight to drink alcohol, look for a person to have sex with, or socialize?” Fill in the second blank with that number.

	D30

	Have you ever had sex with a person you first met here?

IF NO: CODE 2 HERE, CODE 9 FOR D31 and D32, AND CONTINUE WITH D33.

	YES 1

NO 2


Ask: “Have you ever had sex with a person you first met here?”
Circle the appropriate code for the response given.
You want to find out if the respondent ever met a new partner at the venue where you are conducting the interview. If the answer is “no,” then enter code 9 for questions D31 and D32 (do not ask these two questions), and continue the interview with question D33. If “yes,” then continue with D31.
	D31
	IF YES TO D30, ASK: When was the most recent time you met someone here that you later had sex with? Did you meet the person here within the past four weeks? The past 12 months? Or over a year ago?
	WITHIN PAST 7 DAYS 2

WITHIN PAST 2-4 WEEKS 3

WITHIN PAST 2-3 MONTHS 4

WITHIN PAST 4-6 MONTHS 5

WITHIN PAST 7-12 MONTHS 6

OVER A YEAR AGO 7

NEVER MET A NEW PARTNER HERE 9


If the respondent reported in question D30 that he or she has met a new sexual partner at the venue, then ask: “When was the most recent time you met someone here that you later had sex with? Did you meet the person here within the past four weeks? The past 12 months? Or over a year ago?”
Circle the appropriate code for the response given. If the respondent gives a vague answer, ask more questions until you are able to circle one of the responses. If the respondent said that he or she has never met a new sexual partner at the venue, then circle code 9.

	D32
	IF YES TO D30, ASK: The first time you had sex with this person, did you use a condom?
	YES 1

NO 2

NEVER MET A NEW PARTNER HERE 9


Ask: “The first time you had sex with this person, did you use a condom?”
Circle the appropriate code for the response given. If the respondent said that he or she has never met a new sexual partner at the venue, then circle code 9.

	READ: Now I would like to ask you a few more questions about your sexual behavior. Remember that your responses are completely confidential and that your responses will be combined with the responses from all other respondents to improve community programs.


Read the above paragraph word for word.
	THE NEXT FOUR QUESTIONS ARE VERY IMPORTANT. DO NOT LEAVE ANY RESPONSES BLANK. PROBE FOR THE BEST ANSWER. IF THE ANSWER IS “NONE” CODE A ZERO.

	D33
	Now let me ask you about the persons you have had sex with in the past four weeks. Some people have not had sex with anyone in the past four weeks and some people have had sex with quite a few persons. Think about all the persons you have had sex with in the past four weeks, since <date>, including people you only had sex with one or two times and people you have sex with regularly. In total, how many persons have you had sex with in the past four weeks?

PROBE CAREFULLY.
	TOTAL IN PAST 4 WEEKS:___ ___


Ask: “Now let me ask you about the persons you have had sex with in the past four weeks. Some people have not had sex with anyone in the past four weeks and some people have had sex with quite a few persons. Think about all the persons you have had sex with in the past four weeks since <date>, including people you only had sex with one or two times and people you have sex with regularly. In total, how many persons have you had sex with in the past four weeks?”
Write the number in the blanks. Ask the question exactly as it is written. Do not change it to ask how many partners the respondent has had “in the last month.” If the respondent says that he or she has not had sex in the past four weeks, then write the numbers “0 0” in the number blanks.
	D34
	How many of these persons are persons you had never had sex with previously? That is, the first time you had sex with the person was in the past four weeks.

PROBE CAREFULLY.
	4 WEEKS NEW: ___ ___


Ask: “How many of these persons are persons you had never had sex with previously? That is, the first time you had sex with the person was in the past four weeks.”
Write the number in the blanks. If the respondent says that he or she has not had a new sexual partner in the past four weeks, then write the numbers “0 0” in the blanks.

	D35

	In total, how many persons have you had sex with in the past 12 months?

This includes all male and female persons – people you had sex with only once and people you have had sex with regularly, such as a spouse or someone you live with. It includes all the persons you had sex with in the past 12 months since <insert date>, including the past four weeks.

	12 MONTH TOTAL ___ ___


Ask: “In total, how many persons have you had sex with in the past 12 months? This includes all male and female persons — people you had sex with only once and people you have had sex with regularly, such as a spouse or someone you live with. It includes all the persons you had sex with in the past 12 months since <insert date>, including the past four weeks.”
Write the number in the blanks. If the respondent says that he or she has not had sex in the past 12 months, then write the numbers “0 0” in the blanks.

	D36
	How many of these persons are persons you had sex with for the first time in the past 12 months, that is since <date>?

You might have only had sex with the person one time in the past year or many times. You might be living with the person now. What is the total number of persons that you had sex with for the first time in the past 12 months? That is the number of new sexual partners in the past 12 months.

	12 MONTH NEW:___ ___


Ask: “How many of these persons are persons you had sex with for the first time in the past 12 months, that is since <date.>? You might have only had sex with the person one time in the past year or many times. You might be living with the person now. What is the total number of persons that you had sex with for the first time in the past 12 months? That is the number of new sexual partners in the past 12 months.”
Write the number in the blanks. If the respondent says that he or she has not had a new sex partner in the past 12 months, then write the numbers “0 0” in the blanks.

	D37
	IF ANY NEW PARTNERS IN PAST 12 MONTHS
Did you use a condom the first time you had sex with your most recent new partner?
	YES 1

NO 2

NO NEW PARTNERS 9


Ask: “Did you use a condom the first time you had sex with your most recent new partner?”
Circle the appropriate code for the response given. If the respondent reported no new partner in the last 12 months, then circle code 9.
	D38
	What is the age of the youngest person you had sex with in the past 12 months?

What is the age of the oldest person you had sex with in the past 12 months?

IF ONLY 1 PARTNER, MARK SAME AGE IN YOUNGEST AND OLDEST. IF NO PARNTERS IN PAST 12 MONTHS, CODE 97 FOR YOUNGEST AND OLDEST.
	A. AGE OF YOUNGEST:___ ___

B. AGE OF OLDEST:___ ___


Ask: “What is the age of the youngest person you had sex with in the past 12 months? What is the age of the oldest person you had sex with in the past 12 months?”
Even if the respondent is not certain, encourage him or her to give an estimate. Write the ages in the blanks. If the respondent has only had one partner in the past 12 months, then write the same number in both blanks. If the respondent has not had any partners in the past 12 months, then write “9 7” in both blanks.

	D39
	Think about all the people you had sex with in the past four weeks. How many of these persons do you believe have been to this place at least once in the past four weeks?

	SOCIALIZED AT THIS PLACE:___ ___

DOES NOT KNOW 97


Ask: “Think about all the people you had sex with in the past four weeks. How many of these persons do you believe have been to this place at least once in the past four weeks?”
Encourage the respondent to give an estimate if he or she is not certain.

	D40
	In the past year, did you have sex with someone you were not living with or married to at the time?

IF YES, did you use a condom the last time you had sex with a person you weren’t living with or married to at the time?

	A. YES 1

NO 2

B. USED A CONDOM 1

DID NOT USE A CONDOM 2

NOT APPLICABLE 9


Ask: “In the past year, did you have sex with someone you were not living with or married to at the time?”
If the respondent says “yes” for D40A, then ask D40B: “Did you use a condom the last time you had sex with a person you weren’t living with or married to at the time?”

Circle the appropriate response. If “no” for D40A, circle code 9 under D40B.
	D41
	In the past year, did you have sex with someone you were living with or married to at the time?

IF YES, did you use a condom the last time you had sex with a person you were living with or married to at the time?

	A. YES 1

NO 2

B. USED A CONDOM 1

DID NOT USE A CONDOM 2

NOT APPLICABLE 9


Ask: “In the past year, did you have sex with someone you were living with or married to at the time?”
If the respondent says “yes” to D40A, then ask D40B: “Did you use a condom the last time you had sex with a person you were living with or married to at the time?”
Circle the appropriate response. If “no” for D41A, then circle code 9 for D41B.

	D42
	This next question is about the first time you had sex. Have you ever had sex? By having sex, I mean vaginal, anal or oral sex between a man and a woman or between a man and a man. If yes, how old were you the first time you had sex?

PROBE CAREFULLY.
	A. YES, HAS HAD SEX 1

NO, NEVER HAD SEX 2

B. AGE AT FIRST SEX:___ ___

 NEVER HAD SEX 97

	IF PERSON HAS NEVER HAD SEX, USE CODE 9 OR CODE 97 FOR D43 TO D50 AND GO TO D51. (DO NOT READ D43-D50 TO RESPONDENTS WHO HAVE NEVER HAD SEX.)

FOR OTHERS, ASK ONLY MEN D43-D45. ENTER CODE 9 FOR WOMEN AND GO TO D46.


For D42A, ask: “This next question is about the first time you had sex. Have you ever had sex? By having sex, I mean vaginal, anal, or oral sex between a man and a woman or between a man and a man. If yes, how old were you the first time you had sex?” (D42B)
Circle the appropriate code for D42A and fill in the blank with the age indicated for D42B. Probe, if necessary, for an exact age.

Note: Questions D43 through D45 are for men only. If you are interviewing a woman, circle code 9 for D43 and D44, and 99 for D45 (do not read the questions to the woman) and resume interviewing her with D46 if she has ever had sex, or resume interviewing her with D51 is she has never had sex.
	D43
	Some men have problems that affect their genitals. They might have an unusual discharge, sores, or pain when they urinate.

In the past four weeks, have you had…

USE CODE 9 IF FEMALE RESPONDENT
	SYMPTOMS YES NO N/A
A. Pain on urination? 1 2 9

B. Unusual discharge? 1 2 9

C. Sores? 1 2 9


Ask: “Some men have problems that affect their genitals. They might have an unusual discharge, sores, or pain when they urinate. In the past four weeks, have you had…” and finish the sentence with each of the options.
Circle the code that most closely corresponds to the answer given. Circle code 9 if you are interviewing a female (do not read the question to her).

	D44
	IF ANY SYMPTOMS:

What did you do for treatment in the past four weeks? Did you….

USE CODE 9 IF FEMALE RESPONDENT OR NO SYMPTOMS IN D43.
	YES NO N/A

A. Get medication from a street vendor? 1 2 9
B. Get medication from a pharmacy? 1 2 9
C. Visit a herbalist? 1 2 9
D. Go to a public clinic or hospital? 1 2 9
E. Go to a private doctor? 1 2 9


If the respondent reports one or more of the symptoms listed in question D43, then ask: “What did you do for treatment in the past four weeks? Did you get medication from a street vendor? Did you get medication from a pharmacy?” and so on.
Circle the appropriate code for each response given. Circle code 9 if you are interviewing a female respondent or if the male respondent said in D43 that he had no symptoms.

	D45

	Some men have sex with other men. How many men, if any, have you had sex with in the past 12 months?
	NONE 0

NUMBER OF MALE PARTNERS (UP TO 95):___ ___

MORE THAN 95 96

NEVER HAD SEX 97

FEMALE RESPONDENT 99


Ask: “Some men have sex with other men. How many men, if any, have you had sex with in the past 12 months?”
If the respondent says “none,” circle code 0. If the respondent gives you a number, write it in the spaces provided. If the number he gives you is more than 95, circle the code for “more than 95.” If he has never had sex, circle code 97. If you are interviewing a female, circle code 99 (do not read the question to her).

Note: Questions D46 and D47 are for women only. If you are interviewing a man, circle code 9 for all three questions (do not read the questions to a male respondent).

	FOR D46 AND D47, ASK WOMEN ONLY AND ENTER CODE 9 FOR MEN (GO TO D48 FOR MEN).

	D46
	Some women have problems that affect their genitals. They might have unusual discharge, sores, or lower abdominal pain.

In the past 4 weeks, have you had…

CODE 9 FOR MALE RESPONDENT
	SYMPTOMS YES NO N/A
A. Lower abdominal pain? 1 2 9

B. Unusual discharge? 1 2 9

C. Sores? 1 2 9


Ask: “Some women have problems that affect their genitals. They might have unusual discharge, sores, or lower abdominal pain. In the past four weeks, have you had lower abdominal pain?”
Circle the appropriate code for the response given. Ask the remaining questions in similar fashion. Circle code 9 if you are interviewing a male (do not read the question to him).

	D47
	IF ANY SYMPTOMS:

In the past four weeks, what did you do for treatment? Did you….

CODE 9 FOR MALE RESPONDENT OR IF NO SYMPTOMS IN D46.
	YES NO N/A

A. Get medication from a street vendor? 1 2 9
B. Get medication from a pharmacy? 1 2 9
C. Visit a herbalist? 1 2 9
D. Go to a public clinic or hospital? 1 2 9
E. Go to a private doctor? 1 2 9

· If the respondent reports one or more of the symptoms listed in question D46, then ask: “In the past four weeks, what did you do for treatment? Did you get medication from a street vendor? Did you get medication from a pharmacy?” and so on.
Circle the appropriate code for each response given. Enter code 9 if interviewing a male respondent (do not read the question to him) or enter code 9 if the respondent said in D46 that she had no symptoms (do not read the question to her).

Note: At this point, continue the survey with both male and female respondents.

	CONTINUE WITH MEN AND WOMEN WHO HAVE HAD SEX.

	D48
	We’ve talked about condom use, but I need to confirm if you have ever used a condom and if you used one the last time you had sex. Have you ever used a condom? IF YES: Did you use a condom the last time you had sex?
	NEVER USED A CONDOM 1

USED A CONDOM LAST TIME 2

DID NOT USE A CONDOM LAST TIME 3

NEVER HAD SEX 9

· Ask: “We’ve talked about condom use, but I need to confirm if you have ever used a condom and if you used one the last time you had sex. Have you ever used a condom?”

IF YES, Ask: “Did you use a condom the last time you had sex?” Mark the answer.
	D49
	Have you given or received money in exchange for sex in the past four weeks or past 12 months?

IF YES, did you use a condom the last time money was given or exchanged for sex?

	A. SEX FOR MONEY IN PAST 4 WEEKS 1
SEX FOR MONEY IN PAST 2-12 MONTHS 2

NO SEX FOR MONEY IN PAST 12 MONTHS 3

NEVER HAD SEX 9

B. USED CONDOM 1

DID NOT USE CONDOM 2

NO SEX FOR MONEY IN PAST 12 MONTHS 3

NEVER HAD SEX 9


Ask: “Have you given or received money in exchange for sex in the past four weeks or past 12 months?”
Circle the appropriate code for D49A. If the respondent answers “yes,” then ask D49B: “Did you use a condom the last time money was given or exchanged for sex?” Circle the appropriate code.
	D50
	Do you have a condom with you now?

*IF YES, Would it be possible for me to see the condom you have?
	CONDOM WITH ME BUT YOU CANNOT SEE 1

YES AND CONDOM SEEN 2

NO CONDOM WITH ME 3

NEVER HAD SEX 9


Ask: “Do you have a condom with you now?”
If the respondent says “yes,” ask: “Would it be possible for me to see the condom you have?” If the respondent says “yes” but does not show you a condom, circle code 1. If the respondent says “yes” and shows you a condom, circle code 2. If the respondent says “no,” circle code 3.
	ASK ALL RESPONDENTS, INCLUDING THOSE WHO HAVE NOT HAD SEX:

	D51
	We want to know whether you have heard or been to any health education programs. In the past three months, have you…

	YES NO

A. Attended an AIDS education program? 1 2
B. Seen an AIDS video? 1 2
C. Heard an AIDS program on the radio? 1 2
D. Seen an AIDS prevention poster? 1 2
E. Talked about HIV or AIDS with a health worker? 1 2
F. Obtained a condom at this venue? 1 2
G. <OTHER LOCALLY APPROPRIATE> 1 2


Read: “We want to know whether you have heard or been to any health education programs. In the past three months, have you attended an AIDS educational program?”
Ask the remaining questions in similar fashion. Circle the appropriate code for each response given. The period of interest for all of the questions is the three months prior to the interview.
	D52
	There are medical tests available to tell people if they are infected with the virus that causes AIDS. Every person has the right to learn if they are infected. I will not ask you if you are infected, but I would like to know if you have ever been tested for HIV, if you were tested in the past 12 months, and if you received your test results.

Have you been tested in the past 12 months, tested over 12 months ago, or never tested?

If TESTED IN PAST 12 MONTHS, did you get your test results?

	A. TESTED PAST 12 MONTHS 1

TESTED OVER 12 MONTHS AGO 2

NEVER TESTED 3

B. YES, RECEIVED RESULTS 1

NO RESULTS RECEIVED 2

NOT APPLICABLE, NOT TESTED 9


Read: “There are medical tests available to tell people if they are infected with the virus that causes AIDS. Every person has the right to learn if they are infected. I will not ask you if you are infected, but I would like to know if you have ever been tested for HIV, if you were tested in the past 12 months, and if you received your test results.”
Then ask D52A: “Have you been tested in the past 12 months, tested over 12 months ago, or never been tested?” Circle the appropriate code. If the respondent has been tested in the past 12 months, ask D52B: “Did you get your test results?” Circle the appropriate code.

	D53
	Would you be interested in getting a/another HIV test within the next 12 months?
	YES, INTERESTED 1

NOT INTERESTED 2


For D53, ask: “Would you be interested in getting a/another HIV test within the next 12 months?”
Circle the appropriate code for the answer given.
	D54
	Are you currently a student?

	YES, PRIMARY SCHOOL 1

YES, SECONDARY or HIGH SCHOOL 2

YES, UNIVERSITY, VOCATIONAL 3

NOT CURRENTLY A STUDENT 4


Ask: “Are you currently a student?”
Probe for the respondent’s grade level, and circle the code that best describes it.

	D55
	What is the highest level of school you have completed?

	NONE 1

PRIMARY SCHOOL 2

SECONDARY SCHOOL 3

<OTHER LOCAL> 4


Ask: “What is the highest level of school you have completed?”
Circle the code for the highest level of school the person has completed.

	D56
	Are you currently employed full-time, part-time or, if not employed, are you looking for work?

	YES, FULL-TIME 1

YES, OCCASIONAL/PART-TIME 2

 NOT EMPLOYED, BUT LOOKING 3

NOT EMPLOYED AND NOT LOOKING 4


Ask: “Are you currently employed full-time, part-time or if not employed, are you looking for work?”
Circle the code that best describes the response given.

	D57
	Have you ever been married?

	YES 1

NEVER MARRIED 2


Ask: “Have you ever been married?”
Circle the appropriate code.

	D58
	Are you currently married or living with a sexual partner?

IF YES:

How frequently do you use condoms with your spouse or live-in partner?

READ OPTIONS
	A. YES CURRENTLY MARRIED/LIVING WITH 1

NO, NOT CURRENTLY MARRIED OR LIVING WITH 2

B. ALWAYS USE CONDOMS 1

SOMETIMES USE CONDOMS 2

NEVER USE CONDOMS 3

NOT APPLICABLE, NO SPOUSE/LIVE IN 9


Ask: “Are you currently married or living with a sexual partner?”
Circle the appropriate code for D58A. If the respondent says “yes,” ask D58B: “How frequently do you use condoms with your spouse or live-in partner?” Read the options and circle the appropriate code.
	READ: We also want to know what you think about drug use in this area. Your answers will remain confidential and will not be shared with anyone including the local authorities.


Read the above paragraph word for word.

	D59
	In your opinion, do people who inject drugs socialize at this venue?
	YES 1

NO 2


Ask: “In your opinion, do people who inject drugs socialize at this venue?” Circle the code for YES or NO.

	D60
	Now we would like to ask you a question about your own experience with injecting drugs. Have you injected an addictive drug such as heroin, opium, or cocaine in the past 12 months?

	YES 1

NO 2


Ask: “Now we would like to ask you a question about your own experience with injecting drugs. Have you injected an addictive drug such as heroin, opium, or cocaine in the past 12 months?”
Circle the appropriate code based on their answer.

	D61
	When did you last inject drugs?

IF NEVER INJECTED, CIRCLE CODE 9.

	WITHIN PAST 7 DAYS 1

WITHIN PAST 2-4 WEEKS 2

WITHIN PAST 2-6 MONTHS 3

WITHIN PAST 7-12 MONTHS 4

OVER A YEAR AGO 5

NEVER INJECTED DRUGS 9


Ask: “When did you last inject drugs?”
If necessary, read the list to the respondent and circle the appropriate response. If the respondent has never injected any drugs, circle code 9.

	<Insert Injection Drug Use Module followed by TB Module if Steering Committee identified IDU and/or TB as populations of interest. These modules are at the end of this questionnaire.>

	D100
	Finally, we have been talking mostly about health issues but we would like to know your opinion of what are the most important problems that need to be addressed in this area. For each problem that I mention, tell me if it is a big problem here, a small problem or not a problem at all.
	BIG SMALL NOT

A. Unemployment 1 2 3

B. Violence 1 2 3

C. Access to health care 1 2 3

D. AIDS 1 2 3

E. Alcohol abuse 1 2 3

F. Lack of education 1 2 3

G. Getting food to eat 1 2 3

H. njection drug abuse 1 2 3


Read D100 to the respondent:
Circle the code corresponding to “big,” “small,” or “not.” Continue to ask each question in this manner. You may circle “big” for more than one issue.

Thank the respondent: “Thank you for your participation!”
Form D: Injection Drug Use Module

Priorities for Local AIDS Control Efforts

These five questions should be included in Form D, following question D61, if the local steering committee determines that injection drug use is relevant to the study.
	NOTE: If response to D61 is 5 or 9 (the respondent never injected drugs or injected over a year ago, then circle 9 for D62-D66, do not read the questions to the respondent, and continue with interview.


Questions D62-D66 are to be asked of any respondent that had an answer of 1, 2, 3, or 4 to D61.
If the respondent has never injected drugs, or injected drugs over a year ago, circle 9 for questions D62-D66 and resume interview from that point on.

	D62
	With whom do you usually inject drugs?

READ LIST

IF NEVER INJECTED, CODE 9
	INDIVIDUALLY 1

USUALLY WITH THE SAME GROUP 2

WITH DIFFERENT GROUPS 3

DEPENDS ON CIRCUMSTANCES 4

NOT APPLICABLE 9


Ask: “With whom do you usually inject drugs?”
Read the list and circle the code corresponding to the respondent’s answer. If he or she has never injected drugs, circle code 9.

	D63
	Did you share a syringe the last time you injected drugs?

IF NEVER INJECTED, CODE 9
	YES 1

NO 2

NEVER INJECTED DRUGS 9


Ask: “Did you share a syringe the last time you injected drugs?”
Circle the code for YES or NO. If the respondent has never injected drugs, circle code 9.

	D64
	During the last four weeks, did you …

READ EACH QUESTION

IF NEVER INJECTED, CODE 9
	YES NO N/A

A. Share a syringe 1 2 9
B. Take drugs from a common reservoir 1 2 9
C. Use ready-made drug solution without boiling 1 2 9
D. Exchange a used for a new syringe 1 2 9


Ask: “During the last four weeks did you … share a syringe?”
Read each part separately and circle code 1 for “YES” or code 2 for “NO” for each part. Circle code 9 for “N/A” or “not applicable” if the respondent has never injected drugs.
	D65
	In the past four weeks, with about how many different people did you share a syringe?

Of those, how many were people you shared a syringe with for the first time?

CODE ZERO IF NEVER INJECTED.
	A. TOTAL: ___ ___

B. NEW: ___ ___


Ask: “In the past four weeks, with about how many different people did you share a syringe?”
Write the number in the first blank, entitled “TOTAL.” Then, ask: “Of those, how many were people you shared a syringe with for the first time?” Write the number in the second blank, called “NEW”. If the respondent reported that he or she never injected drugs then write “0 0” in the blanks.

	D66
	Can you get new syringes whenever you want?

CODE 9 IF NEVER INJECTED.
	ALWAYS 1

SOMETIMES 2

NEVER 3

NEVER INJECTED 9


Ask: “Can you get new syringes whenever you want?”
Circle the appropriate code for the response given. If the respondent reported that he or she never injected drugs, then circle code 9.

Form D: Tuberculosis Module

Priorities for Local AIDS Control Efforts
These three questions should be included in Form D if the local steering committee determines that tuberculosis is relevant to the study. The questions should appear after D66 if the IDU module is added or after D61 if no IDU questions are added.
	D67
	Do you have any of the following symptoms?
	SYMPTOMS YES NO

A. Cough lasting 3 or more weeks 1 2

B. Blood-stained sputum 1 2

C. Chest pain 1 2

D. Loss of appetite 1 2

E. Loss of weight 1 2

F. Fatigue 1 2

G. Night sweats 1 2


Ask: “Do you have any of the following symptoms?”
List each symptom and code 1 for “YES” or 2 for “NO” for each symptom.

	D68
	These are the symptoms of a disease.

Do you know a disease with these symptoms?

IF YES: What disease?

	A. YES 1

NO 2

B TB 1

AIDS 2

OTHER 8


Ask: “Do you know a disease these are the symptoms of?”
If the respondent answers “yes,” probe for a name of the disease in D68B. If the person names tuberculosis, circle code 1. If the person names HIV or AIDS, circle code 2. If the person names another disease, circle 8.

	READ: The symptoms I listed can be indicative of tuberculosis.


Read the above sentence to the respondent.

	D69
	If the respondent has a cough lasting for three or more weeks, then ask:
Did you go to the clinic for these symptoms?

If YES ask:

How many times did you go to the clinic?

IF NO COUGH, ENTER 99.

If YES, ask:

Have you been asked to give a sputum sample at the clinic?

	A. YES 1

NO 2

NO COUGH 9

B. Number of visits to clinic ___ ___

C. YES 1

NO 2

DID NOT GO TO CLINIC 8

NO COUGH 9


If the person answered “no” to “cough lasting three weeks or more” in question D67, do not read D69 to the respondent.
However, be sure to circle code 9 for “NO COUGH” in D69A for the question about going to a clinic, enter “9 9” in the blank spaces after “Number of visits to clinic,” and enter code 9 for “NO COUGH” for the question about giving a sputum sample (D69C).

If the respondent answered “yes”’ to “cough lasting three or more weeks” in question D67, ask D69A, starting with: “Did you go to the clinic for these symptoms?” Circle the appropriate answer. Continuing with D69B, ask: “How many times did you go to the clinic?” Fill in the number in the corresponding blanks of D69B. Finally, ask D69C: “Have you been asked to give a sputum sample at the clinic?” Circle the appropriate answer for D69C.

[image: image1.png]

Entrance

Dance floor

Bar

Outdoor area

PAGE

