
Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Illustrative Questionnaire for
Interview­Surveys with Young
People

John Cleland

Introduction

This instrument is intended to be no more
than a point of departure for investigators
wishing to study the sexual and reproductive
health of young people. It should always be
adapted to local circumstances and priorities
and, wherever possible, be used in
conjunction with qualitative methods of
investigation.

Study population
The instrument is designed to be suitable for
teenagers and young people who have
reached puberty but have not yet married or
entered stable cohabiting relationships. It is
intended to be equally appropriate for males
and females, for those who are attending
school and those who have left school, and for
individuals with experience of sexual
intercourse and those without. In surveys that
are likely to include married or cohabiting
respondents, radical alterations will be needed.

Purposes
The instrument is designed to document
knowledge, beliefs, behaviour and outcomes
in the domain of sexual and reproductive
health. It is thus best viewed as a tool to
assess the needs and problems of young
people, an essential preliminary to
intervention or advocacy.

Content
The questionnaire will yield information on the
following, overlapping topics.
 Sources of information on sexual and

reproductive health
 Sexual and reproductive health

knowledge

 Sexual conduct including number and

types of sexual partner and details of first
sexual partnership

 Sexual ideology/attitudes to gender
 Protective, or risk, behaviour
 Condoms (knowledge, attitudes, use)
 Characteristics of current (most recent)

boy/girl friend
 Sexual and reproductive health services

(knowledge, use, evaluation)
 Sexual and reproductive health outcomes
 Background characteristics

A detailed list of variables is shown below.

Features
The questionnaire is designed to be used as a
verbatim instrument, where the interviewer
reads out each question exactly as it appears
in print. It will require careful translation into
local languages and pre-testing to ensure that
respondents easily understand the meaning of
each and every question. The English version
here is a 'unisex' instrument, equally
applicable to male and female respondents
with minor alterations in certain words. In
some languages, however, it may be
advisable to have separate questionnaires for
male and female respondents.

3

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

List of Variables

1. Sources of Information on Sexual and Reproductive Health

 Source
Questions

Most important source about puberty 2.1

Second most important source about puberty 2.1

Most important source about reproductive systems 2.3

Second most important source about reproductive systems 2.3

Most important source about relationships 2.5

Important sources

Second most important source about relationships 2.5

Preferred source about puberty 2.2

Preferred source about reproductive systems 2.4

Preferred sources

Preferred source about relationships 2.6

Frequency of discussing sex with father 1.27 Parents

Frequency of discussing sex with mother 1.31

Exposure to sex-education in school 2.7 School

Opinion on amount of sex-education in school 2.8

Saw posters on contraception at last visit to health facility 11.5

Received brochures on contraception at last visit to health facility 11.6

Attended talk on contraception at last visit to health facility 11.7

Doctor/nurse talked about contraception at last visit to health
facility

11.9

Doctor/nurse talked about STIs at last visit to health facility 11.9

Health facilities/staff

Doctor/nurse talked about pregnancy at last visit to health facility 11.9

4

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

2. Sexual and Reproductive Health Knowledge

 Source

Belief that a woman can get pregnant at first intercourse 2.9

Belief that a woman stops growing after first intercourse 2.10

Belief that masturbation is a serious health threat 2.11

Reproductive
physiology

Belief that pregnancy is most likely to occur in mid-cycle 2.12

Spontaneous/prompted awareness of pill and supply source 7.2

Spontaneous/prompted awareness of injection and supply source 7.3

Spontaneous/prompted awareness of condom and supply source 7.4

Spontaneous/prompted awareness of emergency contraceptive
pills and supply source

7.5

Spontaneous/prompted awareness of withdrawal 7.6

Spontaneous/prompted awareness of periodic abstinence 7.7

Spontaneous knowledge of IUD, Implant, jelly/foam, sterilisation 7.8

View on most suitable method for young people 7.9

Contraception

Agree that condoms effectively protect against pregnancy 9.6

Awareness of HIV/AIDS 8.1

Belief that it is possible to cure AIDS 8.2

Belief that HIV-infected person always looks unhealthy 8.3

Belief that condoms reduce risk of HIV infection 8.4, 9.10

Awareness of STIs 8.5

Knowledge of symptoms of STIs in men 8.6

Knowledge of symptoms of STIs in women 8.7

HIV/STDs

Knowledge of sources of treatment of STIs 8.7

Ever seen a condom 9.5

Agree that condoms effectively protect against pregnancy 9.6

Agree that condoms effectively protect against HIV 9.10

Agree that condoms can disappear inside a woman's body 9.16

Agree that condoms effectively protect against STIs 9.18

Condoms

Agree that condoms can be used more than once 9.7

5

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

3. Sexual Conduct

 Source

Ever experienced sexual intercourse 4.12, 4.13

Age at first intercourse 5.2 OR 3.25

Life-time number of sexual partners 4.14

Number of coercive sex partners 4.1, 4.2

Number of casual sex partners 4.6, 4.7

Number of commercial sex partners 4.9, 4.10

Recency of last intercourse 4.15

General Heterosexual

Sexual intercourse with current boy/girl friend 3.20

Nature of relationship

IF BOY/GIRL FRIEND:

5.4

Age of partner 5.5 or 3.4

Marital status of partner 5.6 or 3.5

School/employment status of partner 5.7 or 3.6

When relationship started 5.8 or 3.7

Duration of relationship 5.9/5.10 or 3.8/3.9

Whether relationship has ended 5.9 or 3.8

Who ended the relationship 5.11 or 3.10

Whether there were concurrent relationships 5.12 or 3.11

Respondent's classification of relationship 5.13 or 3.12

Characteristics of
First Sex
partner/Partnership

Partner's perceived classification of relationship 5.14 or 3.13

Respondent's age at that time 5.2 or 3.25

Nature of coercion, if any 5.15 or 3.22

Whether planned 5.16 or 3.23

Whether regretted afterwards 5.17 or 3.26

Contraceptive method used 5.18/19 or 3.27/28

Characteristics of
First Intercourse

Whether contraception was discussed before or after 5.20 or 3.29

6

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Number of coital acts 5.21 or 3.30

Regularity of contraceptive used 5.22 or 3.31

Usual method use 5.23 or3.32

Source of method 5.24 or 3.33

Who took contraceptive decisions 5.25 or 3.34

Whether pregnancy occurred 5.26 or 3.35

Outcome of pregnancy 5.27 or 3.36

Respondent's concern about HIV 5.28 or 3.37

Subsequent sexual
conduct and
outcomes with first
partner

Preventive steps taken against HIV 5.29/30 or 3.38/9

Ever sexually attracted 6.1

Ever had sexual contact 6.2

Masturbation 6.3, 6.4

Sexual orientation 6.10

MALES ONLY:

Number of penetrative partners 6.6, 6.7

Homosexual
Experiences

Number of receptive partners 6.8, 6.9

7

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

4. Sexual Ideology/Gender

 Source

Belief that it is alright to 'date' 10.1

Belief that it is alright to hug/touch 10.2

Belief that sexual intercourse is alright if couple love each other 10.3

Personal belief that love is essential for sex 1018

Belief that sex should precede engagement 10.8

Belief in female/male pre-marital virginity 10.9, 10.10

Belief that sex is alright if contraceptive is used 10.13

Sexual
permissiveness

Belief that one-night stands are alright 10.24

Belief that peers approve of one-night stands 10.12

Belief that peers think that sexual intercourse is alright if couple
love each other

10.22

Peer influences

Perception of proportion of peers who have had intercourse 10.25

Belief that a boy will not respect a girl who agrees to sex 10.5

Belief in female/male pre-marital virginity 10.9, 10.10

Belief in female/male regret about having intercourse 10.6, 10.7

Belief that contraception is girl's responsibility 10.17

Gender

Belief that men need more sex 10.21

Pressure Perceived pressure to have intercourse 4.27

Belief that boys have to force sex 10.4 Coercion

Belief that physical violence can be justifiable 10.11

Personal attitude to abortion 10.16 Abortion

Perceived attitude of peers to abortion 10.20

8

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

5. Protective Behaviour

 Source

Regularity of contraception with coercive sex partners 4.3

Regularity of contraception with casual sex partners 4.8

Contraception with
different types of
partner

Regularity of contraception with commercial sex partners 4.11

Current/most recent
contraceptive status

Method of contraception used at most recent act 4.16, 4.17

Method used at first sexual act 5.18/5.19 or
3.27-3.28

Regularity of contraceptive use with first sexual partner 5.22 or 3.31

Contraception with
first sex partner

Usual method used 5.23 or 3.32

Method used at first sexual act with current boy/girl friend 3.27/3.28 Contraception with
current boy/girl friend

Regularity of contraceptive use with current boy/girl friend 3.31/3.32

Ever use of specific
contraceptive
methods

Methods ever-used 7.11

Concern about infection 5.28 or 3.37 Protection against
HIV/STDs with first
sex partner Preventive steps taken 5.29/30 or

3.38/39

Concern about infection

3.37

Protection against
HIV/STDS with current
boy/girl friend

Preventive steps taken 3.38/39

Whether most recent STI was treated 8.11

Source of treatment 8.12

STD Treatment

Whether partner was treated 8.13

Number of visits to RH health facility in last 12 months 11.1, 11.2

Type of facility most recently visited 11.3

Reason for most recent visit 11.4

Use of Services

Whether contraception was requested at most recent visit 11.8

Reasons for virginity 4.21-4.25 Reasons for virginity

Future plans 4.26

9

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

6. Condoms

 Source

 Spontaneous/prompted awareness of condoms 7.4

Awareness of source 7.4

Ever seen a condom 9.5

Agree that condoms effectively protect against pregnancy 9.6

Agree that condoms effectively protect against HIV 9.10

Agree that condoms effectively protect against STIs 9.18

Agree that condoms can disappear inside a woman's body 9.16

Awareness/
Knowledge

Agree that condoms can be used more than once 9.7

Agree that a girl can initiate use 9.8

Agree that a boy can initiate use 9.9

Agree that condoms are suitable for casual relationship 9.11

Agree that condoms are suitable for steady relationships 9.12

Agree that it would be too embarrassing to buy condoms 9.13

Agree that girl's suggestion to use implies distrust 9.14

Agree that condoms reduce sexual pleasure 9.15

Attitudes

Agree that unmarried couples should use condoms 9.17

Ever used 9.3, 7.11

Ever experienced condom breakage 9.4

Use at most recent coital act 4.17

Use at first coital act 5.19 or 3.28

Main method used with first partner 5.23 or 3.32

Source of supply 5.24 or 3.33

Use to prevent HIV with first partner 5.30 or 3.39

Use at first coital act with current boy/girl friend 3.28

Main method used with current boy/girl friend 3.32

Source of supply 3.33

Use

Use to prevent HIV with current boy/girl friend 3.39

10

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

7. Current (most recent) boy/girl friend

 Source

Age of friend 3.4

Marital status of friend 3.5

School/employment status of friend 3.6

When relationship started 3.7

Duration of relationship 3.8, 3.9

Whether relationship has ended 3.8

Who ended the relationship 3.10

Whether there were concurrent relationships 3.11

Respondent's classification of relationship 3.12

Characteristics of
friend

Partner's perceived classification of relationship 3.13

Ever held hands, hugged etc 3.4

Kissed on lips 3.15

Touched sex organs 3.16

Mutual masturbation 3.17, 3.18

Penetrative intercourse 3.20

Degree of physical
intimacy

Penetrative intercourse with climax 3.21

Respondent's age at that time 3.25

Nature of coercion, if any 3.22

Whether planned 3.23

Whether regretted afterwards 2.26

Contraceptive method used 3.24, 3.28

Characteristics of first
intercourse with
current boy/girl friend

Whether contraceptive was discussed before or after 3.29

Number of coital acts 3.30

Regularity of contraceptive use 3.31

Usual method used 3.32

Source of method 3.33

Who took contraceptive decisions 3.34

Whether pregnancy occurred 3.35

Outcome of pregnancy 3.36

Respondent's concern about HIV 3.37

Subsequent sexual
conduct and
outcomes with
current boy/girl friend

Preventive steps taken against HIV 3.38, 3.39

11

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

8. Sexual and Reproductive Health Services

 Source

Knowledge of supply sources for specific contraceptive methods 7.2-7.5, Col. 3 Knowledge of
services

Knowledge of places of STI treatment 8.7

Ever used RH services 11.1 Use of services

Number of visits in last 12 months 11.2

Type of facility 11.3

Reason for visit 11.4

Exposure to information about contraception 11.5-11.7

Whether contraceptive services were requested 11.8

Whether staff spoke about contraception, STIs, pregnancy 11.9

Whether respondent felt able to ask questions 11.10

Whether questions were answered adequately 11.11

Characteristics of
most recent visit

Whether there was sufficient privacy 11.12

Source of method used with first partner 5.24 or 3.33 Source of
contraceptive
methods Source of method used with current boy/girl friend 3.33

Source of STI
treatment

Source of treatment for most recent STI episode 8.12

12

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

9. Sexual and Reproductive Health Outcomes

 Source

Lifetime number of pregnancies 4.18

Whether last pregnancy was wanted 4.19

Whether last pregnancy was aborted 4.20

Pregnancy by first partner 5.26 or 3.35

Outcome of pregnancy by first partner 5.27 or 3.36

Pregnancy by current boy/girl friend 3.35

Pregnancy

Outcome of pregnancy by current boy/girl friend 3.35

Lifetime number of STIs 8.10

Whether treatment was sought for last episode 8.11

STIs

Whether partner obtained treatment 8.13

Lifetime number of coercive sex partners 4.2

Lifetime number of commercial sex partners 4.10

Frequency of physical sexual harassment 4.4, 4.5

Coercion at first intercourse 5.15 or 3.22

Coercive/commercial
sex

Coercion at first intercourse with current boy/girl friend 3.22

13

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

14

10. Background Characteristics

 Source

Age 1.2, 1.3

Literacy 1.4

Schooling attainment 1.5-1.7

(Projected) age at leaving regular schooling 1.9, 1.10

Currently in education 1.8

Age Schooling

Characteristics of school attended 1.11-1.13

Work status 1.14, 1.16, 1.20

Age at starting work 1.15

Hours worked per week 1.17

Weekly earnings 1.19

Employment

Type of work 1.18

Religion 1.21

Frequency of attending religious services 1.22

Religion

Religiosity 1.23

Co-residence with father 1.24, 1.25

Co-residence with mother 1.28, 1.29

Co-residence with older brother 1.32, 1.33

Co-residence with older sister 1.34, 1.35

Ease of communication with father 1.26

Family

Ease of communication with mother 1.30

Life-style Frequency of going to clubs/parties 1.36

 Frequency of going to movies 1.37

 Alcohol consumption 1.38

 Cigarette consumption 1.39

 Life-time number of boy/girl friends 3.1, 3.2

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Illustrative Questionnaire for
Interview­Surveys with Young
People

John Cleland

Questionnaire

Section 1: Socioeconomic and family characteristics

Section 2: Sources of information on, and knowledge of reproductive health

Section 3: Current/most recent heterosexual relationship

Section 4: Types of heterosexual contact

Section 5: First sexual relationship

Section 6: Homosexual experiences

Section 7: Knowledge and ever-use of contraceptive methods

Section 8: Knowledge of HIV/AIDS and sexually transmitted diseases

Section 9: Condom knowledge and attitudes

Section 10: Sexuality, gender and norms

Section 11: Use and perceptions of health services

15

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 1: Socioeconomic and family characteristics

This section addresses key characteristics of the respondent's life (school, work, family
communication, recreation) that may shape sexual conduct and sexual health. Much scope exists for
expanding the information collected about recreations, pastimes and social activities.

Age

Q1.2-1.3 Both date of birth and age at last birthday are asked to maximise accuracy of this

critically important variable. Interviewers should be instructed to check the
consistency of the two answers and reconcile if necessary.

Schooling

Length of schooling and educational performance are likely to be powerful influences on sexual
conduct. Investigators might consider the addition of questions on (a) reasons for leaving full-time
schooling (b) schooling aspirations (c) subjective self rating of academic performance.

Q1.6-1.7 These questions may need adaptation to be local school system. For instance,

some countries have a 'middle' tier of schools in between primary and secondary
schools.

 In Q1.6 codes 03-05 are to be used for respondents who received further, or tertiary,

training without having attended secondary school. Codes 06-10 are to be used for
respondents who received tertiary training and who also attended secondary school

Q1.9-1.10 The objective of these two questions is to permit a classification of all respondents in

terms of actual projected age at leaving regular schooling. Respondents saying
don't know to Q1.9 should be probed to obtain a reasonable estimate.

Q1.11-1.13 These questions relate to the most recent (i.e. highest) school/college that the

respondent attended regularly.

Work

Work experience is of interest in several ways. First, the transition from schooling to employment is
an important marker of social position. Second, receipt of pay brings opportunities for expenditure an
entertainment, alcohol etc that may be related to sexual conduct. Third, the nature of the part- or full-
time occupation may also determine exposure to different types of opportunity and influence.

1.14 Interviewers should stress the words "for pay". Unpaid work (e.g. household chores,

helping in family business) does not count.

1.18 If a thorough pre-test is conducted, it may be possible to provide a pre-coded list of

types of work with an 'other-specify' category.

Religion

1.21 Investigators should adapt this answer list to local circumstances to capture

important sects.

Religiosity (Q1.22-1.23)

Religiosity, though difficult to measure, may act as a more powerful influence on behaviour than
formal religious affiliation.

16

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Family Composition and Communication (Q1.24-1.35)

Ability to communicate with parents (if alive) and older siblings on sex-related matters has been
found in some societies to influence sexual conduct and sexual risk. However, in some cultures
relatives other than parents of siblings may be traditionally more important confidants (e.g. aunties)
and the questionnaire may need to be adapted to such cultural variations.

The model questionnaire permits a very simple measure of household composition - namely whether
the respondent lives with mother, father, older brothers and sisters. Investigators may wish to obtain
a complete listing of usual household members. Other topics that could be added here include: (a)
parental restrictions on respondent's activities/mobility; (b) household amenities and possessions to
obtain an indirect measure of wealth: (c) education/occupation of parents to obtain a social status
indicator.

Social Activities and Habits (Q1.36-1.39)

This sub-section will nearly always require adaptation to local circumstances. In some settings,
forms of substance abuse other than alcohol and tobacco may merit investigation. Exposure to
pornographic videos is yet another possible topic.

17

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 1: Socioeconomic and family characteristics

1.1 SEX OF RESPONDENT MALE 1

FEMALE 2

1.2 What day, month and year were you born? Day Month Year

1.3 How old were you at your last birthday?

Years old

CROSS-CHECK WITH DATE OF BIRTH AND
RECONCILE

1.4 Can you read, for example, a newspaper?

Yes 1

No 2

1.5 Have you ever-attended school? Yes 1

No 2

 1.14

1.6 What is the highest level of schooling you
completed?

(CIRCLE HIGHEST SCHOOL LEVEL)

Primary 01

Secondary 02

Tertiary without Secondary School:

Technical 03

Commercial or Secretarial 04

Preparatory 05

Tertiary with secondary School:

Technical 06

Commercial or Secretarial 07

Teacher Training College (TTC) 08

University 09

Postgraduate 10

1.7 What class/form/grade/year did you complete at this
school………..?

Class/
Form etc

1.8 Are you currently attending regular school, college
or university? Full-time or part-time?

Yes, full-time 1

Yes, part-time 1

No 2

 1.10

1.9 How many more years of education do you expect to
receive?

Years 1.11

1.10 How old were you when you left school, college or
university?

Age

18

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

1.11 Is the school, college or university that you
attend(ed) a government or private institution?

Government 1

Private 2

1.12 Is it run by a particular religion or religious group? Yes 1

No 2

1.13 Is the school or university that you attend(ed) for…
READ OUT

Boys and girls? 1

Only boys (only girls)? 2

1.14 Now I have some questions about work.

Have you ever worked for pay?

Yes 1

No 2

 1.20

1.15 How old were you when you started working for
pay?

Age in years

1.16 Are you currently working for pay? Yes 1

No 2

 1.20

1.17 About how many hours a week do you work? Hours

1.18 What type of work do (did) you do? PROBE …………………………………………………………
………………………………………………

1.19 How much do (did) you earn in a week? Weekly wage Enter Unit………. 1.21

1.20 Are you looking for work? Yes 1

No 2

1.21 What is your religion? None 01 1.24

Catholic 02

Protestant 03

Muslim 04

Hindu 05

Jew 06

Other……………………………………..

…………………………………………… 07

(SPECIFY)

19

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

1.22 How often do you usually attend religious services? Every day 1

At least once a week 2

At least once a month 3

At least one a year 4

Less than once a year 5

Never 6

1.23 How important is religion in your life? Very important 1

Important 2

Not important 3

1.24 Now I have some questions about your family. Is
your father alive?

Yes 1

No 2

 1.28

1.25 Does he live in the same household as you? Yes 1

No 2

1.26 Do you find it difficult or easy to talk with your father
about things that are important to you?

Very easy 1

Easy 2

Average 3

Difficult 4

Very difficult 5

Do not see him 6

 1.38

1.27 Have you ever discussed sex-related matters with
your father? If YES Often or occasionally?

Often 1

Occasionally 2

Never 3

1.28 Is your mother alive? Yes 1

No 2

 1.32

1.29 Does she live in the same household as you? Yes 1

No 2

1.30 Do you find it difficult or easy to talk with your
mother about things that are important to you?

Very easy 1

Easy 2

Average 3

Difficult 4

Very difficult 5

Do not see her 6

20

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

1.31 Have you ever discussed sex-related matters with
your mother? If YES Often or occasionally?

Often 1

Occasionally 2

Never 3

1.32 Do you have any older brothers? Yes 1

No 2

 1.34

1.33 Do any live in the same household? Yes 1

No 2

1.34 Do you have any older sisters? Yes 1

No 2

 1.36

1.35 Do any live in the household? Yes 1

No 2

1.36 And now I have some questions about your social
activities. Do you ever go to clubs or parties where
young people dance? IF YES. How many times in
the last month?

Number of times Never 88

1.37 Do you ever go to the movies? IF YES. How many
times in the last month?

Number of times Never 88

1.38 Do you ever drink alcohol? IF YES. On how many
days in the last month have you drunk alcohol?

Number of days Never 88

1.39 Do you ever smoke cigarettes? IF YES. How many
have you smoked in the last 7 days?

Number of Never 88
Cigarettes

21

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 2: Sources of information on, and knowledge of reproductive health

This section divides sexual and reproductive health information into three broad categories: (1)
physical maturation, or puberty, namely the acquisition during the teenage years of secondary sexual
characteristics: (2) biological aspects of the sexual/reproductive system which might include
contraception and sexual intercourse: (3) social aspects of relationships between men and women,
which might include moral aspects of courtship, marriage etc.

This section will require careful pre-testing to establish whether or not respondents are able to
understand the distinctions between these three domains and whether the pre-coded list of answers
is appropriate.

2.1-2.2 Note that only one answer can be circled in each column. The same applies to 2.3-

2.4 and 2.5-2.6.

Sex Education in School

Before fielding the survey, pilot work should be conducted to ascertain the existence and nature of
'sex education' in schools. In settings where active sex education does exist, it will be valuable to
expand 2.7-2.8 to obtain more precise measures of exposure to this form of instruction.

Knowledge of Reproductive Physiology

Q 2.9-2.12 measure the accuracy of respondents' knowledge about basic sexual/reproductive

physiology. Although answers to individual items are of interest, a summary score
will be of most analytic use. Do not forget to take into account that the correct
answer to 2.9 and 2.12 is 'true' but is 'false' to 2.10 and 2.11. Investigators should
also consider whether these questions are suitable for the study population or
whether more appropriate ones can be devised.

22

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 2: Sources of information on, and knowledge of reproductive health

2.1 Young people learn about puberty - I mean the
ways in which boys' and girls' bodies change during
the teenage years - from many sources. They may
learn from teachers at school, parents, brothers and
sisters, from friends, from doctors or they may learn
from books, films and magazines. What has been
the most important source of information for you on
this topic? And the second most important?
CIRCLE MOST IMPORTANT IN COL 1 AND
SECOND MOST IMPORTANT IN COL 2

2.2 From whom, or where, would you prefer to have
received more information on this topic?

CIRCLE ONE ANSWER IN COL. 3

School teacher

Mother

Father

Brother

Sister

Other family
members

Friends

Doctors

Books/magazines

Films/Videos

Other
(Specify……………
………………)

(1)

Most
Important

01

02

03

04

05

06

07

08

09

10

11

………...…
…………..

(2)

 Second most
important

01

02

03

04

05

06

07

08

09

10

11

………...……
………..

(3)

Preferred

01

02

03

04

05

06

07

08

09

10

11

………...…
…………..

2.3 Now I want to ask you a similar question about
sources of information on the sexual and
reproductive systems of men and women - I
mean where eggs and sperm are made and how
pregnancy occurs. What has been the most
important source of information on this topic? And
the second most important? CIRCLE IN COLS. 1
AND 2.

2.4 From whom or where, would you prefer to receive
(or prefer to have received) more information on this
topic?

 CIRCLE ONE ANSWER IN COL. 3

School teacher

Mother

Father

Brother

Sister

Other family
members

Friends

Doctors

Books/magazines

Films/Videos

Other
(Specify……………
………………)

(1)

Most
Important

01

02

03

04

05

06

07

08

09

10

11
………...…
…………..

(2)

 Second most
important

01

02

03

04

05

06

07

08

09

10

11
………...……

………..

(3)

Preferred

01

02

03

04

05

06

07

08

09

10

11
………...…
…………..

23

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

2.5 Now there is a third similar question about sources
of information on relationships - I mean how boys
should treat girls and vice versa. What has been the
most important source of information on this topic?
And the second most important? CIRCLE IN COLS
1 AND 2

2.6 From whom, or where, would you prefer to receive
more information on this topic?

 CIRCLE ONE ANSWER IN COL. 3

School teacher

Mother

Father

Brother

Sister

Other family
members

Friends

Doctors

Books/magazines

Films/Videos

Other
(Specify……………
………………)

(1)

Most
Important

01

02

03

04

05

06

07

08

09

10

11
………...…
…………..

(2)

 Second most
important

01

02

03

04

05

06

07

08

09

10

11
………...……

………..

(3)

Preferred

01

02

03

04

05

06

07

08

09

10

11
………...…
…………..

2.7 Some schools have classes on puberty, on sexual
and reproductive systems and on relationships
between boys and girls. Did you ever attend school
classes on any of these topics?

Yes 1

No 2

Not sure 3

Never been to school 4

2.9

2.8 Do you think that there should be (more) classes on
these topics, fewer classes or were the number
about right?

More 1

Less 2

About right 3

2.9 Now I have some other questions on sex and
reproduction. I will read you some statements.
Please tell me whether you think the statement is
true, or false, or whether you don't know.

True False Don't Know/
Not Sure

 A woman can get pregnant on the very first time that
she has sexual intercourse.

1 2 3

2.10 A woman stops growing after she has had sexual
intercourse for the first time.

1 2 3

2.11 Masturbation causes serious damage to health. 1 2 3

2.12 A woman is most likely to get pregnant if she has
sexual intercourse half way between her periods.

1 2 3

24

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 3: Current/most recent heterosexual relationship

The purpose of this section is to establish the types of relationships that young people form, their
degree of sexual intimacy and communication, and the possible attendant risks of unwanted
pregnancy or sexually transmitted infectious (STIs). This purpose is achieved by asking about
current or most recent relationship. An ideal strategy would have been to ask about all such
relationships in the last x years but the length of the interview could have become excessive for
some respondents.

Investigators need to think carefully about how to adapt the concept of 'boy/girlfriend' and 'dating' to
local circumstances. The assumption behind the model questionnaire is that some young people will
'go out with' someone of the opposite sex to whom they are emotionally or sexually attracted and that
this 'going out' or 'dating' will be unsupervised by adults and thus provide opportunity for sexual
intimacy. In settings where this assumption in invalid, this section may have to be deleted or
radically modified.

Q 3.3 Interviewers should be instructed to stress that the full name is not needed so as to

avoid suspicions of loss of confidentiality.

Q 3.12 This phrasing of the question will need careful adaptation.

Sexual Conduct

Q 3.14-3.21 The appropriateness of this progressive sequence of sexual acts and the precise

vocabulary need to be ascertained by qualitative research prior to the survey.

Q 3.20 Positive answers to this question are classified as sexual intercourse and are used

as a crucially important filter in Section 4. Whatever words are used, they must
convey the meaning of penetrative intercourse without any ambiguity

Q 3.22 The options here should be read out slowly and repeated if necessary.

Q3.32 If more than one method has been used, interviewers should probe for the method

more frequently used. Abortion should not be included here.

Q3.33 The list of possible supply sources may need adaptation to local circumstances.

Abortion

If you anticipate frequent reporting of induced abortion, extra questions on circumstances, place, cost
of abortion and post-abortion morbidity will be useful.

Live-births

If you anticipate frequent reporting of live-births extra questions in survival of the live-birth, care-taker
of the infant/child will be useful.

Q 3.40 This is a difficult question to administer because interviewers have to turn back and

summarize answer to Q 3.14-3.19. Particular emphasis is needed in training.

25

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 3: Current/most recent heterosexual relationship

3.1 Have you ever had a girl/ boy friend? By girl/boy
friend, I mean someone to whom you were sexually
or emotionally attracted and whom you 'dated' (use
local terms to specify going out together
unaccompanied by other adults)

Yes 1

No 2

 Section 4

3.2 How many girl / boy friends have you had? Number

Ask the following sequence of questions about CURRENT (MOST RECENT) girl / boy friend

3.3 What is her/his first name? Name:_________________________

3.4 How old is NAME? Probe for current age Age

3.5 When you started your relationship, was NAME
single, married, divorced or separated?

Single 1

Married 2

Divorce 3

Separated 4

3.6 When you started you relationship with NAME, was
NAME a full time student, working or neither?

Full time student 1

Working 2

Neither 3

3.7 How many months or years ago did you first 'date'
NAME?

Months or Years
ago ago

3.8 Has the relationship ended? Yes 1

No 2

 3.11

3.9 How many days/weeks/months did it last? I mean
from the first time you 'dated' to the last time?

Days

Or

Weeks

Or

Months

3.10 Who decided to end the relationship? You, NAME or
both of you.

Me 1

NAME 2

Both 3

Other 4

3.11 During the time you were/have been 'dating' NAME
did you 'date'/have you ‘dated’ anyone else?

Yes 1

No 2

3.12 How would you describe your relationship with
NAME? Was (is) it (a) a casual friendship; (b) a
serious relationship but with no intention of
marriage; or (c) an important relationship that might
lead to marriage?

(a) Casual 1

(b) Serious 2

(c) Important/might lead to marriage 3

(d) Engaged to be married 4

 3.14

26

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

3.13 And how do you think NAME would describe her /his
relationship to you? (a) as a casual friendship; (b) a
serious relationship but with no intention of
marriage; (c) an important relationship that might
lead to marriage?

(a) Casual 1

(b) Serious 2

(c) Important/might lead to marriage 3

3.14 Did you and NAME have any physical contact, such
as holding hands, hugging or kissing?

Yes 1

No 2

3.15 Did you ever kiss NAME on the lips? Yes 1

No 2

3.16 Did you ever touch NAME'S vagina/penis with your
hand?

Yes 1

No 2

 3.18

3.17 Did you ever stroke NAME'S vagina/penis so that
she/he climaxed?

Yes 1

No 2

3.18 Did NAME ever touch your penis/vagina with her /his
hand?

Yes 1

No 2

 3.40

3.19 Did NAME ever stroke your penis/vagina so that you
climaxed?

Yes 1

No 2

3.20 MALES: Did you ever put your penis inside NAME's
vagina?

FEMALES: Did NAME ever put his penis inside your
vagina?

Yes 1

No 2

 3.40

3.21 MALES: Did you ever reach climax inside NAME'S
vagina?

FEMALES: Did NAME ever reach climax inside your
vagina?

Yes 1

No 2

QUESTION 3.22 - 3.39 ARE ONLY FOR THOSE WHO HAVE EXPERIENCED PENETRATIVE SEX

3.22 Think back to the first time you had sex with NAME -
I mean the first time that the penis was in the vagina.
Would you say. READ OUT

(a) I forced NAME to have intercourse against
her/his will

(b) I persuaded NAME to have intercourse

(c) NAME persuaded me to have intercourse

(d) NAME forced me to have intercourse

(e) We were both equally willing

(a) I forced 1

(b) I persuaded 2

(c) NAME persuaded 3

(d) NAME forced 4

(e) Both willing 5

3.23 And would you say it was planned or unexpected? Planned 1

Unexpected 2

27

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

3.24 Was this the first time that you had full sexual
intercourse in your life?

Yes 1

No 2

3.26

3.25 How old were you at the time you first had sex with
NAME?

AGE

3.26 Did you regret having intercourse with NAME on that
first time?

Yes, regretted 1

No, not regretted 2

3.27 On that first time did you or NAME do anything to
avoid a pregnancy?

Yes 1

No 2

3.29

3.28 What method did you use? Condom 1

Pill 2

Injection 3

Withdrawal 4

Safe period 5

Other………………………….. 6

3.29 Did you ever discuss contraception with NAME? IF
YES Did you discuss contraception before or after
you first had intercourse?

Before first intercourse 1

After first intercourse 2

Never 3

3.30 How many times did you and NAME have full
intercourse? (estimate)

No.

Once only 1

3.35

3.31 Apart from the first time, did you and NAME ever use
a method to avoid pregnancy? IF YES Always or
sometimes?

Always 1

Sometimes 2

Never 3

3.34

3.32 What method did you and NAME mostly use?
(MULTIPE RESPONSES PERMITTED)

Condom 1

Pill 2

Injection 3

Withdrawal 4

Safe period 5

Other…………………………….. 6

3.34

3.33 Where did you or NAME get this method? (CIRCLE
ONLY ONE)

Shop 1

Pharmacy 2

Govt. Clinic/Health Centre/Hospital 3

Private Doctor/Nurse/Clinic 4

Friend 5

Other…………………………….. 6

Don't know 9

28

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

3.34 SEE Q. 3.31 Whose decision was it to use a
method always/sometimes/never? Was it mainly
your decision, NAME'S decision or a joint decision?

My decision 1

NAME'S decision 2

Joint decision 3

3.35 MALES: Did NAME ever become pregnant by you?

FEMALES: Did you ever become pregnant by
NAME?

Yes 1

No 2

 3.37

3.36 What happened to the pregnancy? Currently pregnant 1

Abortion 2

Miscarriage 3

Live-birth 4

No sure 5

3.37 Were you ever concerned that you might catch AIDS
or another sexually transmitted disease from NAME?
IF YES Very or somewhat?

Very concerned 1

Somewhat concerned 2

Not concerned 3

 SECTION 4

3.38 Were you able to do anything to reduce the risk of
infection

Yes 1

No 2

 SECTION 4

3.39 What did you do? Probe Use condoms 1

Take medicines 2

Other (…………………………..) 3

 SECTION 4

3.40 REVIEW QUESTIONS 3.14-3.19 AND SUMMARIZE
DEGREE OF PHYSICAL INTIMACY. THEN ASK
ONLY IF RELEVANT. You had no physical
contact/kissed/touched etc. with NAME . Think
carefully and tell me which of these statements is
true. READ OUT

(a) I wanted (more) physical contact but NAME
refused

(b) NAME wanted (more) physical contact but I
refused

(c) Neither of us wanted more physical contact

(a) Respondent wanted 1

(b) NAME wanted 2

(c) Neither wanted 3

29

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 4: Types of heterosexual contact

Sexual intercourse does not necessarily occur with a girl/boyfriend. It may happen in coercive
circumstances, it may be financial in motive, or may occur voluntarily but outside of any 'relationship',
as in a 'one-night stand'. This section starts by enquiring about sexual intercourse under each of
these circumstances; details about life-time number of sexual partners and most recent act of
intercourse are then obtained.

Q 4.4 This question seeks information about frequency of sexual harassment.

Q 4.6 The concept of 'one-night stands' will require careful translation and should be

distinguished from commercial sex.

Q 4.9 Interviewers should stress the phrase "in exchange for". The intention here is to

identify sexual encounters where the main motive is money or gifts.

Filter 4.12 is an important filter, requiring the interview to review Q 3.20 as well as earlier

answers in Section 4.

Q 4.20 See comment on page 11/12.

Reasons for Virginity

Questions on this page are asked only of respondents who have not experienced sexual intercourse.

The objective here is to obtain information on the reasons, future expectations and
the possibility of pressure from others to have intercourse.

30

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 4: Types of heterosexual contact

INTERVIEWER SEE Q. 3.1-3.3 ON PAGE 7

ANSWER TO 3.1 IS "NO": You told me that you have had no girl/boy friends. I now want to ask you
about any sexual contacts that you may have experienced.

ANSWER TO 3.1 IS "YES": You have told me about your relationship with NAME. Apart from her/him
and any earlier girl /boy friends, I now want to ask you about other types of sexual partners that you may
have experienced.

4.1 Some young people are forced to have sexual
intercourse against their will by a stranger, a relative or
an older person. Has this ever happened to you?

Yes 1

No 2

4.3

4.2 How many different strangers, relatives or older perons
have forced you to have sex against your will?

No.

4.3 Did you or the sexual partner do anything to avoid a
pregnancy on these occasions? IF YES Always or
sometimes?

Always 1

Sometimes 2

Never 3

4.4 Some young people/females are touched on the breast
or some other part of the body when they do not want
to be, by a stranger, a relative or an older person. Has
this ever happened to you?

Yes 1

No 2

4.6

4.5 Would you say this has happened often, sometimes, or
rarely?

Often 1

Sometimes 2

Rarely 3

4.6 Some young people have 'one night stands' (use local
terms), perhaps after a party or after drinking? Has
this ever happened to you?

Yes 1

No 2

4.8

4.7 How many 'one night stands' have you had? No.

4.8 Did you or the sexual partner do anything to avoid a
pregnancy on these occasions? IF YES Always or
sometimes?

Always 1

Sometimes 2

Never 3

4.9a Some young people pay money or gifts in exchange for
sexual intercourse. Has this ever happened to you?

4.9b Some you people receive money or gifts in exchange
for sexual intercourse. Has this ever happened to you?

Yes 1

No 2

Yes 1

No 2

4.11

4.11

4.10 How many women/men have you had sex with for
money or gifts?

No.

4.11 Did you or the sexual partner de anything to avoid a
pregancy on these occasions? IF YES Always or
sometimes?

Always 1

Sometimes 2

Never 3

31

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

REVIEW 3.20 AND 4.1, 4.5, 4.8 AND TICK APPROPRIATE BOX

4.12 Respondent has not Respondent has

 reported sexual reported

 Intercourse sexual intercourse

 4.14

4.13 I want to make certain that I have the correct
information. Have you ever had sexual intercourse
in your whole life?

Yes 1

No 2

 4.21

4.14 In your whole life how many people have you had
sexual intercourse with?

No.

4.15 How long ago did you last have intercourse with a
woman/man?

 IF LESS THAN ONE WEEK, ENTER 00 WEEKS

Weeks ago

Or

Months ago

4.16 On that last occasion did you or your partner do
anything to avoid pregnancy?

Yes 1

No 2

 4.18

4.17 What method was used? Condom 1

Pill 2

Injection 3

Withdrawal 4

Safer Period 5

Other …………….…………………. 6

4.18 MALES: Have you ever made a girl or woman
pregnant? IF YES How many times?

FEMALES: Have you ever been pregnant? IF YES
How many times?

No.

Never 0

Not Sure 9

 4.19

4.19 Thinking of the most recent pregnancy, did you want
the pregnancy at that time or not want it?

Want 1

Not want 2

4.20 What happened to the (last) pregnancy? Currently pregnant 1

Abortion 2

Miscarriage 3

Live-birth 4

Not sure 5

 Section 5

32

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

THIS PAGE I ONLY FOR THOSE WHO HAVE NEVER

EXPERIENCED SEXUAL INTERCOURSE

People may have mixed reasons for not having
intercourse. I will read out some reasons. Please tell me
for each reason whether it applies to you or not.

Applies Not applies Don't Know/
Not Sure

4.21 I don't feel ready to have sex. 1 2 3

4.22 I have not had the opportunity. 1 2 3

4.23 I think that sex before marriage is wrong 1 2 3

4.24 I am afraid of getting pregnant 1 2 3

4.25 I am afraid of getting HIV/AIDS or another sexually
transmitted infection.

1 2 3

4.26 And now I have a question about your future plans
about sexual intercourse. Which of these statement
best describes your plans. READ OUT

(a) I plan to wait until marriage

(b) I plan to wait until I am engaged to be married

(c) I plan to wait until I find someone I love

(d) I plan to have sexual intercourse when an
opportunity comes along

(a) Marriage 1

(b) Engagement 2

(c) Love 3

(d) Opportunity 4

4.27 Do you feel any pressure from others to have sexual
intercourse? IF YES A great deal or a little?

A great deal 1

A little 2

None 3

 Section 6

4.28 From whom do you feel pressure? PROBE CIRCLE
ALL THAT APPLY

Friends 1

Relatives 2

Work colleagues 3

Partner/special friend 4

Other ………………………………………… 5

………………………………………………….

33

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 5: First sexual relationship

Evidence suggests that the nature of the first partner and the circumstances of sexual initiation may
have a lasting influence on subsequent sexual conduct. Hence this section deals exclusively with
this topic.

Filter 5.1 This is an important filter. Some respondents first experienced intercourse with their

current or most recent girl/boyfriend and this entire section is therefore redundant

34

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 5: First sexual relationship

5.1 SEE 3.24 ALL OTHERS

CURRENT (MOST RECENT)
GIRL/BOY FRIEND WAS
FIRST SEXUAL PARTNER

 SECTION 6

5.2 Now I have some question about the first time that
you had sexual intercourse. How old were you at
that time?

AGE

5.3 What is her/his first name? Name:_________________________

D.K………………………………… 9

In the following questions, use "that person" instead
of NAME if name of first partner is not known

5.4 How would describe your relationship to NAME (that
person)? PROBE

Boy/girl friend 1

Stranger/relative/other person
who forced me 2

One night stand 3

Commercial sex partner 4

5.16

5.15

5.5 How old is NAME? Probe for current age Age

5.6 When you started your relationship, was NAME
single, married, divorced or separated?

Single 1

Married 2

Divorce 3

Separated 4

5.7 When you started you relationship with NAME was
NAME a full time student, working or neither?

Full time student 1

Working 2

Neither 3

5.8 How many months or years ago did you first 'date'
NAME?

 How many months or years were there between the
time you started your relationship and the time you
first had sex with NAME?

Months or Years
Ago ago

Months or Years
Ago ago

5.9 Has the relationship ended? Yes 1

No 2

5.12

5.10 How many days/weeks/months did it last? I mean
from the first time you 'dated' to the last time?

Days

Or

Weeks

Or
Months

35

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

5.11 Who decided to end the relationship? You, NAME or
both of you.

Me 1

NAME 2

Both 3

Other 4

5.12 During the time you were 'dating' NAME did you
'date' anyone else?

Yes 1

No 2

5.13 At that time how would you describe your
relationship with NAME? Was (is) it (a) a casual
friendship; (b) a serious relationship but with no
intention of marriage; or (c) an important relationship
that might lead to marriage?

(a) Casual 1

(b) Serious 2

(c) Important/might lead to marriage 3

(d) Engaged to be married 4

5.26

5.14 And how do you think NAME would describe her
(his) relationship to you? (a) as a casual friendship;
(b) a serious relationship but with no intention of
marriage; (c) an important relationship that might
lead to marriage?

(a) Casual 1

(b) Serious 2

(c) Important/might lead to marriage 3

5.15 Think back to the first time you had sex with NAME
- I mean the first time that the penis was in the
vagina. Would you say.

(a) I forced NAME to have intercourse against
her/his will

(b) I persuaded NAME to have intercourse

(c) NAME persuaded me to have intercourse

(d) NAME forced me to have intercourse

(e) We were both equally willing

(a) I forced 1

(b) I persuaded 2

(c) NAME persuaded 3

(d) NAME forced 4

(e) Both willing 5

5.16 And would you say it was planned or unexpected? Planned 1

Unexpected 2

5.17 Did you regret having intercourse with NAME on that
first time?

Yes 1

No 2

If yes, WHY ……………………………..

……………………………………………

5.18 On that first time did you or NAME do anything to
avoid a pregnancy?

Yes 1

No 2

5.20

5.19 What method did you use? Condom 1

Pill 2

Injection 3

Withdrawal 4

Safe period 5

Other………………………….. 6

36

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

5.20 Did you ever dicuss contraception with NAME? IF
YES Did you discuss contraception before or after
you first had intercourse?

Before first intercourse 1

After first intercourse 2

Never 3

5.21 How many times did you and NAME have full
intercourse? (estimate)

No.

Once only 1

5.26

5.22 Apart from the first time, did you and NAME ever use
a method to avoid pregnancy? IF YES Always or
sometimes?

Always 1

Sometimes 2

Never 3

5.25

5.23 What method did you and NAME mostly use? Condom 1

Pill 2

Injection 3

Withdrawal 4

Safe period 5

Other…………………………….. 6

5.24 Where did you or NAME get this method? (CIRCLE
ONLY ONE)

Shop 1

Pharmacy 2

Clinic/Health Centre/Hospital 3

Private Doctor/Nurse/Clinic 4

Friend 5

Other…………………………….. 6

(Specify)

5.25 SEE Q. 5.22 Whose decision was it to use a
method always/sometimes/never? Was it mainly
you decision, NAME'S decision or a joint decision?

My decision 1

NAME decision 2

Joint decision 3

5.26 MALES: Did NAME ever become pregnant by you?

FEMALES: Did you ever become pregnant by
NAME?

Yes 1

No 2

5.28

5.27 What happened to the pregnancy? Currently pregnant 1

Abortion 2

Miscarriage 3

Live-birth 4

5.28 Were you ever concerned that you might catch AIDS
or another sexually transmitted disease from NAME?
IF YES Very or somewhat?

Very concerned 1

Somewhat concerned 2

Not concerned 3

SECTION 6

37

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

5.29 Did you do anything to reduce the risk of infection? Yes 1

No 2

5.30 What did you do? Probe Use condoms 1

Take medicines 2

Other (…………………………..) 3

38

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 6: Homosexual experiences

Depending on local circumstances this short section on homosexual experiences may be expanded
or removed. The recommended questions reflect the fact that male-to-male sex carries a much
greater disease-risk than woman-to-woman sex.

Q 6.1-6.4 Need to remind interviewers that these questions relate to homosexual experiences
and questions to boys must ask about relationships with other boys, and questions to girls must
ask about relationships with other girls.

39

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 6: Homosexual experiences

6.1 Some young people are sexually attracted to people
of the same sex. Have you ever been sexually
attracted to a boy/girl?

Yes 1

No 2

6.2 Have you ever had any sexual contact, such as
hugging or touching, with a boy/girl?

Yes 1

No 2

 6.10

6.3 Has a boy / girl ever stroked your penis/vagina so
that you climaxed?

Yes 1

No 2

6.4 Have you ever stroked a boy/girl in this way? Yes 1

No 2

6.5 RESPONDENT IS MALE RESPONDENT IS FEMALE 6.10

6.6 Has a boy or man ever had sexual intercourse with
you? I mean inserted his penis into you?

Yes 1

No 2

 6.8

6.7 How many boys or men have ever had sexual
intercourse with you?

 On these occasion, would you say that your
partner(s) have never used a condom, used a
condom sometimes, or always?

No.

Never 1

Sometimes 2

Always 3

6.8 Have you ever had sexual intercourse with a boy or
man? I mean inserted your penis into a boy or
man?

Yes 1

No 2

 6.10

6.9 How many boys or men have you had sexual
intercourse with?

 On these occasion, have you never used a condom,
used a condom sometimes, or always?

No.

Never 1

Sometimes 2

Always 3

6.10 Would you say that you are mostly attracted to
people of the opposite sex, more attracted to people
of the same sex, or attracted to both sexes equally?

Opposite sex 1

Same sex 2

Both equally 3

40

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 7: Knowledge and ever-use of contraceptive methods

Knowledge of contraception and supply sources is a precondition for adoption of pregnancy-
protection means. In Q 7.2-7.7 detailed information is elicited about each of the main methods that
young people might use. Less appropriate methods (sterilization, IUD, implant) and uncommon
methods, such as jellies/foams, are addressed in a more summary way (see 7.8). While knowledge
of individual methods (and sources) is of interest, these data can also be summarized at the analysis
stage i.e. number of methods known.

More detailed questions on condoms may be found in Section 9 but investigators may wish to
measure knowledge of how oral contraceptive should be used (e.g. what to do if one pill is forgotten)
in settings where this method is common.

Q 7.5 Note that this method may be unknown (unavailable) in some countries)

Q 7.7 Note that Q2.12 provides at least a partial measure of the respondent's

understanding of this method.

41

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 7: Knowledge and ever-use of contraceptive methods

7.1 I now have some questions about contraception - I mean ways in which men and women can avoid
getting pregnant. Which methods have you heard of? What others?

CIRCLE CODE 1 IN COL. 2 FOR EACH METHOD MENTIONED.

FOR EACH METHOD IN THE TABLE NOT ALREADY MENTIONED, READ THE DESCRIPTION IN
COL.1 AND RECORD ANSWER IN COL.2

FOR EACH METHOD KNOWN ASK QUESTION IN COL.3

COL 1. COL. 2. COL. 3.

7.2 Pill

 Women can take a pill every day

Knowledge of Method

Yes (spont.) 1

Yes (prompted) 2

No 3

Knowledge of Source

"Do you know any place or person
where young people could obtain
this method?

Yes 1

No 2

7.3 Injection

 Women can have an injection
every 2 or every 3 months

Yes (spont.) 1

Yes (prompted) 2

No 3

"Do you know any place or person
where young people could obtain
this method?

Yes 1

No 2

7.4 Condom

 A man can put a rubber device
on his penis before intercourse

Yes (spont.) 1

Yes (prompted) 2

No 3

"Do you know any place or person
where young people could obtain
this method?

Yes 1

No 2

7.5 Emergency Contraceptive Pills

 A woman can take pills soon
after intercourse

Yes (spont.) 1

Yes (prompted) 2

No 3

"Do you know any place or person
where young people could obtain
this method?

Yes 1

No 2

7.6 Withdrawal

A man can pull out of a woman
before climax

Yes (spont.) 1

Yes (prompted) 2

No 3

7.7 Periodic Abstinence/Rhythm

 A couple can avoid sex on days
when pregnancy is most likely to
occur.

Yes (spont.) 1

Yes (prompted) 2

No 3

42

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

7.8 There are other methods of contraception that I have
not mentioned. What other methods have you heard
of? CIRCLE EACH METHOD MENTIONED.

IUD 1

Implant 2

Jelly/foam 3

Female Sterilization 4

Male Sterilization 5

Other (SPECIFY)……………….. 6

7.9 Which method do you think is most suitable for
young people?

CIRCLE ONE ANSWER

Pill 1

injection 2

Condom 3

Emerg. Pills 4

Withdrawal 5

Periodic. Ab. 6

Other …………………………….. 7

D.K. 8

7.10 SEE Q4.12 and 4.13 ON PAGE 12

Respondent has Respondent has not
experienced sexual experienced sexual
intercourse intercourse

 SECTION 8

7.11 Which methods of contraception have you or a
sexual partner ever used?

PROBE which others?

CIRCLE ALL THAT APPLY

Pill 1

injection 2

Condom 3

Emerg. Pills 4

Withdrawal 5

Periodic. Ab. 6

Other …………………………….. 7

43

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 8: Knowledge of HIV/AIDS and sexually transmitted diseases

Indication of knowledge of HIV/AIDS and other sexually transmitted infections are measured in this
section. In settings where HIV is common, investigators should consider the addition of extra
questions, such as knowledge of HIV infected relatives/friends, and attitudes to voluntary testing.

Beliefs about HIV/AIDS

Q 8.2-8.4 This three-item list can be expanded and many model questionnaires contain

examples of questions.

Q 8.5 To overcome reluctance to report knowledge, investigators might consider giving

examples. Local terms should be used.

Q 8.7 The pre-coded responses should be adapted to local circumstances.

If preliminary investigations suggest that reporting of sexually transmitted infections will be
reasonably common, additional information may be collected on (a) delay between noticing
symptoms and treatment (b) cost of treatment (c) quality of treatment (e.g. examination, advice about
condoms, partner notification) (d) sexual behaviour during treatment.

44

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 8: Knowledge of HIV/AIDS and sexually transmitted diseases

8.1 Have you heard of HIV or AIDS (use local terms)? Yes 1

No 2

 8.5

I am now going to read you some statements about
HIV/AIDS. Please tell me whether you think the
statement is true, or false, or whether you don't know.

True

False

Don't know

8.2 It is possible to cure AIDS 1 2 3

8.3 A person with HIV always looks emaciated or
unhealthy in some way

1 2 3

8.4 People can take a simple test to find out whether
they have HIV

1 2 3

8.5 Apart from HIV/AIDS, there are other diseases that
men and women can catch by having sexual
intercourse. Have you heard of any of these
diseases?

Yes 1

No 2

 SECTION 9

8.6 What are the signs and symptoms of a sexually
transmitted disease in a man? PROBE

CIRCLE EACH MENTIONED

Discharge from penis 1

Pain during urination 2

Ulcers/sores in genital area 3

Other………………………………

Other………………………………

D.K. any signs 8

8.7 And what are the signs or symptoms when a woman
is infected?

Vaginal discharge 1

Pain during urination 2

Ulcers/sores in genital area 3

Other………………………………

Other………………………………

D.K. any signs 8

8.8 If a friend of yours needed treatment for a sexually
transmitted disease, where could he or she obtain
such treatment? PROBE Any other places?

CIRCLE EACH MENTIONED

Shop 1

Pharmacy 2

Govt. hospital/health centre/clinic 3

Private doctor/nurse/clinic 4

Other (SPECIFY)…………………… 5

45

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

8.9 SEE Q 4.12 and 4.13 ON PAGE 12

Respondent has experienced
Sexual intercourse

Respondent has not experienced
Sexual intercourse

SECTION 9

8.10 Have you ever had a sexually transmitted disease?

IF YES Once or more than once?

Once 1

More than once 2

Never 3

SECTION 9

8.11 (On the last occasion) did you seek treatment? Yes 1

No 2

8.13

8.12 Where did you seek treatment? Shop 1

Pharmacy 2

Govt. hospital/health centre/clinic 3

Private doctor/nurse/clinic 4

Other ……………………………… 5

8.13 Did your sexual partner (any of your partners) also
obtain treatment?

Yes 1

No 2

Don't know 3

46

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 9: Condom knowledge and attitudes

An entire section is devoted to condoms because of the unique importance of this method in offering
a degree of dual protection against pregnancy and against infection.

Q 9.6-9.18 measure both beliefs about condoms and attitudes to their use. Q. 9.6, 9.7, 9.10,

9.16 and 9.18 measure knowledge about the properties of condoms and answers
could be combined to form a summary score. But note that the correct answer for
some questions (9.6, 9.10, 9.18) is AGREE, and for the others (9.7, 9.16) is
DISAGREE. Therefore, before combining the responses to produce an overall
knowledge score, the codings for 9.7 and 9.16 should be reversed.

47

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 9: Condom knowledge and attitudes

9.1 SEE Q.7.4 ON PAGE 18

CONDOMS KNOWN

CONDOMS NOT KNOWN

 SECTION 10

9.2 SEE Q4.12 AND 4.13 ON PAGE 12

Respondent has experienced
sexual intercourse

Respondent has not
experienced sexual
intercourse

9.5

9.3 Have you or a partner ever used a condom? Yes 1

No 2

9.6

9.4 Have you ever experienced a condom that split or
broke during intercourse?

Yes 1

No 2

9.6

9.5 Have you ever seen a condom? Yes 1

No 2

People have different opinions about condoms. I will read
out some opinions. For each one, I want you to tell me
whether you agree or disagree, or whether you don't know

Agree

Don't
know/not sure

Disagree

9.6 Condoms are an effective method of preventing
pregnancy

1 2 3

9.7 Condoms can be used more than once 1 2 3

9.8 A girl can suggest to her boyfriend that he use a
condom

1 2 3

9.9 A boy can suggest to his girlfriend that he use a
condom

1 2 3

9.10 Condoms are an effective way of protecting against
HIV/AIDS

1 2 3

9.11 Condoms are suitable for casual relationships 1 2 3

9.12 Condoms are suitable for steady, loving
relationships

1 2 3

9.13 It would be too embarrassing for someone like me to
buy or obtain condoms

1 2 3

9.14 If a girl suggested using condoms to her partner, it
would mean that she didn't trust him

1 2 3

48

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

9.15 Condoms reduce sexual pleasure 1 2 3

9.16 Condoms can slip off the man and disappear inside
the woman's body

1 2 3

9.17 If unmarried couples want to have sexual
intercourse before marriage, they should use
condoms

1 2 3

9.18 Condoms are an effective way of protecting against
sexually transmitted diseases

1 2 3

49

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 10: Sexuality, gender and norms

This section explores gender-related norms towards pre-marital sex, coercion/violence, and
protection mechanisms. Much of the analytic interest will lie in simple comparisons of responses by
sex and age of respondent. For better educated study populations, investigators should consider
using 5-point or even 7-point scales instead of the simple 3-point scale in the illustrative
questionnaire. This modification will offer more scope for the application of statistical techniques
such as principal component analysis. Whether or not this modification is made, careful adaptation
of the individual questions, and their phrasing, is essential.

50

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 10: Sexuality, gender and norms

Young people have various views about relationships. I
will read you out some views. For each one, please tell
me whether you agree or disagree?

10.1 I believe it's all right for unmarried boys and girls to
have dates (USE LOCAL TERM)

Agree 1

Don’t know/not sure 2

Disagree 3

10.2 I believe it's all right for boys and girls to kiss, hug
and touch each other.

Agree 1

Don’t know/not sure 2

Disagree 3

10.3 I believe there is nothing wrong with unmarried
boys and girls having sexual intercourse if they love
each other.

Agree 1

Don’t know/not sure 2

Disagree 3

10.4 I think that sometimes a boy has to force a girl to
have sex if he loves her.

Agree 1

Don’t know/not sure 2

Disagree 3

10.5 A boy will not respect a girl who agrees to have sex
with him.

Agree 1

Don’t know/not sure 2

Disagree 3

10.6 Most girls who have sex before marriage regret it
afterwards.

Agree 1

Don’t know/not sure 2

Disagree 3

10.7 Most boys who have sex before marriage regret it
afterwards.

Agree 1

Don’t know/not sure 2

Disagree 3

10.8 A boy and a girl should have sex before they
become engaged (USE LOCAL TERM) to see
whether they are suited to each other.

Agree 1

Don’t know/not sure 2

Disagree 3

10.9 I believe that girls should remain virgins until they
marry.

Agree 1

Don’t know/not sure 2

Disagree 3

10.10 I believe that boys should remain virgins until they
marry.

Agree 1

Don’t know/not sure 2

Disagree 3

10.11 It is sometimes justifiable for a boy to hit his
girlfriend.

Agree 1

Don’t know/not sure 2

Disagree 3

51

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

10.12 Most of my friends think that one-night stands are
OK.

Agree 1

Don’t know/not sure 2

Disagree 3

10.13 It's all right for boys and girls to have sex with each
other provided that they use methods to stop
pregnancy.

Agree 1

Don’t know/not sure 2

Disagree 3

10.14 Moat of my friends who have sex with someone
use condoms regularly.

Agree 1

Don’t know/not sure 2

Disagree 3

10.15 I am confident that I can insist on condom use
every time I have sex.

Agree 1

Don’t know/not sure 2

Disagree 3

10.16 I would never contemplate having an abortion my
self or for my partner.

Agree 1

Don’t know/not sure 2

Disagree 3

10.17 It is mainly the woman's responsibility to ensure
that contraception is used regularly.

Agree 1

Don’t know/not sure 2

Disagree 3

10.18 I think that you should be in love with someone
before having sex with them.

Agree 1

Don’t know/not sure 2

Disagree 3

10.19 I feel that I know how to use a condom properly. Agree 1

Don’t know/not sure 2

Disagree 3

10.20 Most of my friends would never contemplate having
an abortion for themselves or their partner.

Agree 1

Don’t know/not sure 2

Disagree 3

10.21 Men need sex more frequently than do women Agree 1

Don’t know/not sure 2

Disagree 3

10.22 Most of my friends believe that you should be in
love before you have sex with someone.

Agree 1

Don’t know/not sure 2

Disagree 3

10.23 I would refuse to have sex with someone who is not
prepared to use a condom.

Agree 1

Don’t know/not sure 2

Disagree 3

52

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

10.24 One night stands are OK Agree 1

Don’t know/not sure 2

Disagree 3

10.25 How many of your friends have had sexual
intercourse? Would you say many, some, a few, or
none?

Many 1

Some 2

A few 3

None 4

Not sure 8

53

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

Section 11: Use and perceptions of health services

This section on use of health facilities will require thorough review and adaptation to the local service
environment. In settings where special services exist for young people (e.g. drop-in clinics, school
clinics), additional questions will be needed to measure use of such services.

54

Part 2 - Illustrative Questionnaire for interview-Surveys with Young People

55

Section 11: Use and perceptions of health services

11.1 Have you ever visited a health facility or doctor of
any kind to receive services or information on
contraception, pregnancy, abortion or sexually
transmitted dieases?

Yes 1

No 2

 END

11.2 How many times have you sought services or
information from a doctor or a nurse for these
services in the last twelve months?

Number of times

Did not seek care in last 12 months 0

 END

11.3 Thinking about your last visit, did you go to a
government clinic, health centre or hospital or a
private doctor or clinic?

Government 1

Private 2

Other…………………………………. 3

11.4 When you last saw a doctor or a nurse, what was
your reason for going?

Contraception 1

STD 2

Gynaecological exam 3

Pregnancy test 4

Pregnancy termination 5

MCH 6

Other……………………………… 7

11.5 At this facility

Did you see any posters on contraception?

YES

1

NO

2

11.6 Were you given brochures on contraception? 1 2

11.7 Did you attend a talk on contraception? 1 2

11.8 Did you request contraceptive services during the
consultation?

1 2

11.9 Did the doctor or nurse talk to you about:

(a) Contraception?

(b) Sexually transmitted diseases?

(c) Pregnancy?

YES

1

1

1

NO

2

2

2

11.10 Did you feel comfortable enough to ask questions? 1 2 11.12

11.11 Were the questions you asked during the
consultation answered adequately?

1 2

11.12 Was there enough confidentiality? 1 2

END

	Introduction
	List of Variables
	page 15 to 55.pdf
	Questionnaire

