

IRAQ HOUSEHOLD
SOCIO-ECONOMIC SURVEY

IHSES — 2007

TABULATION REPORT

This publication is a joint product of the Central Organization for Statistics and Information Technology (COSIT) of Iraq, the
Kurdistan Region Statistics Organization (KRSO), and the International Bank for Reconstruction and Development/The World
Bank. The ýndings, interpretations, and conclusions expressed herein do not necessarily reþect the views of the Executive
Directors of the World Bank or the governments they represent.

© Copyright 2008 COSIT

All rights reserved
Electronic copies of this publication can be downloaded at no charge from
 www.cosit.gov.iq and www.worldbank.org/iq

CDs are available at no charge from
Department of Public Relations and Dissemination
Central Organization for Statistics and Information Technology (COSIT)
Elwiya, near Elwiya Communications Office
Baghdad, Iraq

Printed by National Press Amman - Jordan

Dedicated to the strength and the memory of

Louay Haqqi Rashid,

Manager of the IHSES Operations Room.

His life, but not his spirit,

was taken while managing this survey.

TABLE OF CONTENTS

�

TABLE OF CONTENTS

Volume I: Objectives, Methodology, and Highlights...

Foreword by the Government of Iraq..

by Ali Ghalib Baban, Minister of Planning and Development Cooperation

IHSES Core Team

Poverty Reduction Strategy High Committee

Foreword by the World Bank..

by Ritva Reinkka, Director, Middle East and North Africa Social and Economic Development,

The World Bank

Acknowledgements...

by Dr. Mehdi Muhsin Al-Alak, Head of PRS High Committee, and IHSES Director; and

by Dr. Jamal Rasul Mohammed Ameen, Head of KRSO, and IHSES Technical Advisor

The IHSES Family...

Objectives, Methodology, and Highlights	 		

1. Background..

2. Objectives...

3. Questionnaire...

A. Preparation
B. Pre-Test
C. Pilot Survey
D. Questionnaire Parts

4. Sample..

A. Design
B. Sample Frame
C. Primary Sampling Units and the Listing and Mapping Exercise
D. Sampling Stages
E. Sample Points, Trios, and Survey Waves
F. Exceptional Measures
G. Selection Probability and Sampling Weights
H. Time-Use Sample
I. Response Rates

5. Survey Team...

6. Fieldwork..
A. Field Visit Schedule
B. Wave Timetable
C. Training
D. Decentralized Data Entry, Field Follow-Up, and Supervision Forms

7. Data Editing and Processing..
A. Software Packages
B. Stages of Data Processing

8. Organization and Use of Tabulation Report..
A. Organization of the Report
B. A Cautionary Note on Price-Based Data and Use of This Report

9. Tabulation Highlights ..

The Iraq Household Socio-Economic Survey
2007

Volume I: Objectives, Methodology, and Highlights

Volume II: Data Tables

Volume III: Annexes

Page
TABULATION REPORT

1

2

4

6

7

13

13

13

15

20

22

25

26

27

vi

TABLE OF CONTENTS

vii

Volume II: Data Tables..

1. Demographic characteristics...

Table 1-00.	 Demographic indicators, overall summary of data from section 1 and the cover sheet, IHSES
questionnaire

Table 1-1.	 Number of households sampled by governorate and geographical division, IHSES (2007) and
Multiple Indicators Cluster Survey 3 (2006)

Table 1-2.	 Distribution of households within and among governorates and geographical divisions
Table 1-3.	 Distribution of number of persons within and among governorates and geographical
	 divisions
Table 1-4.	 Distribution of persons by demographic and educational characteristics
Table 1-5.	 Distributions of urban and rural households and by size and number of children
Table 1-6.	 Average household size (no. persons) and percentage of adults, by governorate and

geographical division
Table 1-7.	 Distribution of persons by number of months absent from their household during previous year
Table 1-8.	 Average number of days absent from the household during the previous year, by urban/rural and

sex
Table 1-9.	 Reasons for absence from the household for one or more months during previous year

2. Housing..
Table 2-00.	 Housing indicators, overall summary of data based on sections 3 and 16 of questionnaire
Table 2-1.	 Persons by number of households in the housing unit %)
Table 2-2.	 Distribution of persons by number of years in the present housing unit
Table 2-3.	 Distribution of persons by type of housing unit
Table 2-4.	 Distribution principal material used for the walls
Table 2-5.	 Distribution of persons by principal material used for ceiling
Table 2-6.	 Distribution of persons by principal material used for flooring
Table 2-7.	 Distribution of persons by principal material used for windows
Table 2-8.	 Distribution of persons by the total built area (in square meters) of the housing unit
Table 2-9.	 Distribution of persons by share of total built area (in square meters) of housing unit
Table 2-10.	 Distribution of persons by total land area (in square meters) of the housing unit
Table 2-11.	 Number of rooms in the housing unit per 100 persons
Table 2-12.	 Distribution by number of rooms per 100 persons in the housing unit
Table 2-13.	 The number of housing amenities per person in the housing unit
Table 2-14.	 Distribution by person of kinds of deficiencies in the housing unit
Table 2-15.	 Distribution by persons of number of deficiencies in the housing unit
Table 2-16.	 Method of garbage disposal
Table 2-17.	 Distribution of persons by types of sanitation
Table 2-18.	 Distribution of persons by main water source
Table 2-19.	 Distribution of persons by availabilty of water from the public network
Table 2-20.	 Methods of dealing with water shortages from the public network
Table 2-21.	 How drinking water is treated
Table 2-22.	 How water for cooking is treated
Table 2-23.	 How water used for washing is treated
Table 2-24.	 Treatment of water used for other purposes
Table 2-25.	 Water closet in the housing unit
Table 2-26.	 Main method of cooling in the housing unit
Table 2-27.	 Central cooling in the housing unit
Table 2-28.	 Distribution of persons by primary and secondary sources of electricity
Table 2-29.	 Distribution of persons by number of sources of electricity
Table 2-30.	 Number of days and duration of electricity during the past week
Table 2-31.	 Fuels used for cooking
Table 2-32.	 Fuels used for household lighting

Table 2-33.	 Fuels used for heating
Table 2-34.	 Fuel used for heating water
Table 2-35.	 Ownership of the housing unit
Table 2-36.	 Types of occupancy tenancy
Table 2-37.	 Distribution of persons by estimated rent categories
Table 2-38.	 Distribution of persons by paid rent categories
Table 2-39.	 Distribution of persons by the age of their housing unit
Table 2-40.	 Adverse housing conditions
Table 2-41.	 Transportation problems
Table 2-42.	 Roads and sidewalk access to the housing unit
Table 2- 43.	 Distance from housing unit to nearest primary school (meters)
Table 2- 44.	 Distance from housing unit to nearest intermediate or secondary school (meters)
Table 2-45.	 Distance from housing unit to nearest public hospital (meters)
Table 2-46.	 Distance from housing unit to nearest private hospital (meters)
Table 2-47.	 Distance from housing unit to nearest health center or physician (meters)
Table 2-48.	 Distance from housing unit to nearest pharmacy (meters)
Table 2-49.	 Distance from housing unit to nearest police station (meters)
Table 2-50.	 Distance from housing unit-nearest post office
Table 2-51.	 Distance to household’s place of worship
Table 2-52.	 Distance from housing unit to nearest youth center
Table 2-53.	 Distance from housing unit to nearest bank (meters)
Table 2-54.	 Distance from housing unit to nearest fire station
Table 2-55.	 Distance from housing unit to municipality council
Table 2-56.	 Distance from housing unit to a bus or car (meters)
Table 2-57.	 Distance from housing unit to a market (meters)
Table 2-58.	 Number of communications devices per household
Table 2-59.	 Possession of durable goods (% persons whose households’ possess)

3.	 Education and culture...
Table 3-00.	 Education and culture indicators, overall summary of data from section 4 and section 6, IHSES

questionnaire
Table 3-1.	 Proficiency of persons in first language
Table 3-2.	 Proficiency of persons in second language
Table 3-3.	 Proficiency of persons in third language
Table 3-4.	 Distribution by educational level, persons 6–50 years
Table 3-5.	 Net primary enrollment of children 6–11 years
Table 3-6.	 Net intermediate enrollment of children 12–14 years
Table 3-7.	 Net secondary enrollment of adolescents 15–17 years
Table 3-8.	 Reasons for never having attended school, persons 6–50 years
Table 3-9.	 Enrollment in literacy classes, persons 10+ years
Table 3-10.	 Level of education, persons 10 years+
Table 3-11.	 Average number years of school, by location and sex
Table 3-12.	 Average number of repeated school years, by location and sex
Table 3-13.	 Reasons for leaving or not being currently enrolled in school, persons 6–50 years
Table 3-14.	 Type of school or university attended currently or during past year, persons 6–50 years
Table 3-15.	 Distance, time, and main means of transportation to school, persons 6–50 years
Table 3-16.	 Average school expenditure of persons (6-50 years) attending school during the past year (ID

000)
Table 3-17.	 Average hours of reading each week by persons ten years and older
Table 3-18.	 Political and social activity by persons 10 years and older
Table 3-19.	 Sports and artistic activity by persons 10 years and older
Table 3-20.	 Use and distribution of location among Internet users
Table 3-21.	 Use and distribution of location between categories of Internet users
Table 3-22.	 Distribution by kind and purpose of Internet use, persons 10+ years

Page

197

Page

31

33

51

viii

TABLE OF CONTENTS

ix

4.	 Health...

Table 4-00.	 Health indicators, overall summary of data from section 5, IHSES questionnaire
Table 4-1.	 Distribution by kinds of disabilities, years of disabilitity, and percentage who are disabled
Table 4-2.	 Causes of disabilities
Table 4-3.	 Distribution of persons with chronic disease conditions
Table 4-4.	 Types of medical assistance received
Table 4-5.	 Persons reporting chronic illnesses during the past month
Table 4-6.	 Distribution of persons by types of injuries received during past month
Table 4-7.	 Distribution of persons by cause of injury received during the past month
Table 4-8.	 Distribution of persons by type of medical assistance during the past month
Table 4-9.	 Distribution of persons with and without illness or injury during the past 30 days, number of

days of lost from normal activities, and where care was received
Table 4-10.	 Distance, travel time, and means of transportation to reach health services location
Table 4-11.	 Expenditure on health during past 30 days (ID 000 per person)
Table 4-12.	 Reasons why sick or injured people did not seek medical care during last months
Table 4-13.	 Distribution of married women, 12–49, by number of years since their last delivery
Table 4-14.	 Distribution of married women, 12–49, by prenatal care, complications during their most

recent delivery, and current pregnancy
Table 4-15.	 Breastfeeding of children under 5
Table 4-16.	 Immunization of children under 5
Table 4-17.	 Polio vaccination, children under 5
Table 4-18.	 DPT vaccination, children under 5

5. Labor force...

Table 5-00.	 Labor force indicators, overall summary by details of IHSES questionnaire, sections 7, 12,
and 13

Table 5-1.	 Distribution of households and persons, by employment characteristics heads of household
Table 5-2.	 Average household size and percentage of adults per houshehold, by employment

characteristics of head
Table 5-3.	 Economic activity rate and unemployment, by age and education
Table 5-4.	 Economic activity rate and unemployment, by governorate, location, income level, and size of

household
Table 5-5.	 Employment among children 6–14 years
Table 5-6.	 Average hours worked per week (no.), And the distribution by number of hours per week
Table 5-7.	 Main reason to have not worked in the past week
Table 5-8.	 Reasons for not wanting more work
Table 5-9.	 When persons wanting more work last sought work
Table 5-10.	 First action to find work among those who are looking
Table 5-11.	 Second action to find work among those who are looking
Table 5-12.	 Third action to find work among those who are looking
Table 5-13.	 Distribution of workers by occupation
Table 5-14.	 How many months since leaving last full-time job
Table 5-15.	 Distribution of workers by all occupations reported for the previous year
Table 5-16.	 Distribution of workers by number of different jobs held during the previous year
Table 5-17.	 Distribution of workers (by wage and nonwage work) by economic activity / industry during

the previous year
Table 5-18.	 Individual months that workers worked, and the average number of months worked during the

past year
Table 5-19.	 Average number of hours and days worked per week
Table 5-20.	 Distribution of workers by economic activity/industry during the previous year
Table 5-21.	 Distribution of wage work by sector
Table 5-22.	 Percentage of workers covered by pension and social security, and distribution by size of

establishment, location, and income level
Table 5-23.	 Percentage of adult workers covered by pension and social security and distribution by size

of establishment, by age, education, economic sector, and occupation
Table 5-24.	 Distribution of workers by presence of airconditioning and heating in the workplace

Table 5-25.	 Adverse environmental conditions in the workplace, by percentage of workers affected and
average number of adverse conditions per worker

Table 5-26.	 Distribution of workers by self-reported workplace hazards and length of the work day
Table 5-27.	 Distribution of workers by permanence and seasonality of their jobs
Table 5-28.	 Distribution of workers by main means of commuting (%), and average distance from

residence to the job site (km)
Table 5-29.	 Time indicators related to employment during the previous year
Table 5-30.	 How workers found their jobs
Table 5-31.	 How workers are paid and benefits received

6.	 Household time use...

Table 6-1.	 Daily activities (in minutes per day) for the 7-day week, by locality and sex
Table 6-2.	 Daily activities (in minutes per day) for the 5-day work week, by locality and sex
Table 6-3.	 Overall average time (in minutes per day) disaggregated by age, sex, education, governorate,

geographic location, size of household, and income, averaged for the 7-day week
Table 6-4.	 Actual average time (in minutes per day) disaggregated by age, sex, education, governorate,

geographic location, size of household, and income, averaged for the 7-day week)
Table 6-5.	 Overall average time (in minutes per day) disaggregated by age, sex, education, governorate,

geographic location, size of household, and income, averaged for the 5-day week
Table 6-6.	 Activity time (actual average, in minutes per 24-hour day) disaggregated by age, sex,

education, governorate, geographic location, size of household, and income, averaged for the
5-day week

Table 6-7.	 Activity time (actual average in minutes per 24-hour day) for the 7-day week, by season and
governorate

Table 6-8.	 Activity time (actual average, in minutes per 24-hour day) for the 5-day week, by season and
governorate

7.	 Food rations...

Table 7-00.	 Food rations, overall summary of data from section 2, IHSES questionnaire
Table 7-1.	 Number of ration cards per household (%), and number of registered persons by number of

persons per card
Table 7-2.	 Percentage of households and persons receiving food rations, by governorate, geographic

division, per capita expenditure, and size of household
Table 7-3.	 Households and persons receiving food rations by characteristics of head of household
Table 7-4.	 Persons receiving food rations by age, education, economic activity, and occupation
Table 7-5.	 Average cost of rations by levels of dissaggregation (ID 000 per person)
Table 7-6.	 Distribution of households by period in which food rations were last received, by locality
Table 7-7.	 Food rations received, given away, and bartered
Table 7-8.	 To whom rations were given, sold, or bartered, and reasons for doing so
Table 7-9.	 Source and quantity of rations consumed in the past month
Table 7-10.	 Reason for purchasing ration items from market, quantity purchased, value per person, and price
Table 7-11.	 Average value paid for last ration, its market value, average value of sold or bartered rations,

average value of purchased rations, and number of persons

8.	 Household expenditure...

Table 8-00.	 Household expenditure indicators, overall summary of data from sections 2 and sections 8-11,
IHSES questionnaire (ID / month)

Table 8-1.	 Average per capita nominal expenditure at market prices by governorate
Table 8-2.	 Average households expenditure at market prices by governorate
Table 8-3.	 Distribution of expenditures for main groups at prices by governorate
Table 8-4.	 Average per capita nominal expenditure for main groups at prices paid by governorate
Table 8-5.	 Average per household expenditure at price paid by governorate
Table 8-6.	 Distribution expenditure for main groups at paid prices by governorate
Table 8-7.	 Average per capita nominal expenditure by expenditure type
Table 8-8.	 Average household expenditure by expenditure type

Page

349

383

423

Page

253

283

�

TABLE OF CONTENTS

xi

Table 8-9.	 Distribution of households and persons by expenditure groups
Table 8-10.	 Average household size and percentage of adults aged 15+ by expenditure groups
Table 8-11.	 Distribution of households by expenditure groups
Table 8-12.	 Distribution of households by household expenditure groups
Table 8-13.	 Distribution of households by per capita nominal expenditure groups
Table 8-14.	 Distribution of households by per capita nominal expenditure group and head-of-household

characteristics
Table 8-15.	 Urban average per capita nominal expenditure by governorate
Table 8-16.	 Rural average per capita nominal expenditure by governorate
Table 8-17.	 Urban and rural average per capita nominal expenditure by governorate
Table 8-18.	 Urban average household expenditure by governorate
Table 8-19.	 Rural average household expenditure by governorate
Table 8-20.	 Urban and rural average household expenditure by governorate
Table 8-21.	 Urban distribution of expenditure by governorate
Table 8-22.	 Rural distribution of expenditure by governorate
Table 8-23.	 Urban and rural distribution of expenditure by governorate
Table 8-24.	 Urban average per capita nominal expenditure by household expenditure group (ID 000/

mo.)
Table 8-25.	 Rural average per capita nominal expenditure by household expenditure group (ID 000/

mo.)
Table 8-26.	 Urban and rural average per capita nominal expenditure by household expenditure
	 group
Table 8-27.	 Urban average household expenditure by household expenditure group
Table 8-28.	 Rural average household expenditure by household expenditure group
Table 8-29.	 Urban distribution of expenditure by urban household expenditure group
Table 8-30.	 Rural distribution of expenditure by household expenditure group
Table 8-31.	 Urban and rural distribution of expenditure by household expenditure group
Table8-32.	 Urban average expenditure by per capita nominal expenditure group
Table 8-33.	 Rural average per capita nominal expenditure by per capita nominal expenditure group
Table 8-34.	 Urban and rural average per capita nominal expenditure by per capita nominal expenditure

group
Table 8-35.	 Urban average household expenditure by per capita nominal expenditure group (ID 000/

month)
Table 8-36.	 Rural average household expenditure by per capita nominal expenditure group (ID 000/

month)
Table 8-37.	 Urban and rural average household expenditure by per capita nominal expenditure group

(ID 000/month)
Table 8-38.	 Urban expenditure distribution by per capita nominal expenditure group
Table 8-39.	 Rural distribution of expenditure by per capita nominal expenditure group
Table 8-40.	 Urban and rural distribution of expenditure by per capita nominal expenditure group
Table 8-41.	 Urban average per capita nominal expenditure by household size
Table 8-42.	 Rural average per capita nominal expenditure by household size
Table 8-43.	 Urban and rural average per capita nominal expenditure by household size
Table 8-44.	 Urban average household expenditure by household size
Table 8-45.	 Rural average household expenditure by household size
Table 8-46.	 Urban and rural average household expenditure by household size
Table 8-47.	 Urban distribution of expenditure by household size
Table 8-48.	 Rural distribution of expenditure by household size
Table 8-49.	 Urban and rural distribution of expenditure by household size

9.	 Income...

Table 9-00.	 Income indicators, overall summary of data from sections 13, 14, and 15 of IHSES
questionnaire

Table 9-1.	 Per capita nominal income by income source
Table 9-2.	 Per household income by income source
Table 9-3.	 Distribution of income by income source
Table 9-4.	 Households and persons by income groups and income source
Table 9-5.	 Income by percentage of adult household members and average household size
Table 9-6.	 Distribution of households by household income group
Table 9-7.	 Distribution of households by household income group and by head of household

characteristics
Table 9-8.	 Distribution of households by per capita nominal income group and level of disaggregation
Table 9-9	 Distribution of households by per capita nominal income group and head-of-household

characteristics
Table 9-10.	 Distribution of wage earners (15+ years) and average wages by governorate, geographic

division, and locality
Table 9-11.	 Distribution of wage earners (15+ years) and their average wages during past year, by age,

sex, education, and economic activity
Table 9-12.	 Percentage of households receiving assistance by source of assistance
Table 9-13.	 Average assistance received during the past 12 months (ID 000/hh)
Table 9-14.	 Distribution of households by per capita nominal income and per capita nominal expenditure

decile group (% of HHs within expenditure group)
Table 9-15.	 Distribution of households by household income group and household expenditure group (%

of households within expenditure group)
Table 9-16.	 Distribution of households by household income group, and household expenditure group (%

of HHs within income group)
Table 9-17.	 Distribution of households by per capita nominal income group and per capita nominal

expenditure group (% of HHs within expenditure group)
Table 9-18.	 Distribution of households by per capita nominal income group, and per capita nominal

expenditure group (% of HHs within income group)
Table 9-19.	 Urban per capita nominal income by governorate
Table 9-20.	 Rural per capita nominal income by governorate
Table 9-21.	 Urban and rural per capita nominal income by governorate
Table 9-22.	 Urban household income by governorate
Table 9-23.	 Rural household income by governorate
Table 9-24.	 Urban and rural household income by governorate
Table 9-25.	 Distribution of urban income by governorate
Table 9-26.	 Distribution of rural income by governorate
Table 9-27.	 Distribution of urban and rural income by governorate
Table 9-28.	 Urban average per capita nominal income by household income group
Table 9-29.	 Rural average per capita nominal income by household income group
Table 9-30.	 Urban and rural average per capita nominal income by household income group
Table 9-31.	 Urban and rural average per capita nominal income by household income group
Table 9-32.	 Rural household income by household income group
Table 9-33.	 Urban and rural household income by household income group
Table 9-34.	 Distribution of urban income by household income group
Table 9-35.	 Distribution of rural income by household income group

Page

631

Page

xii

TABLE OF CONTENTS

xiii

Table 9-36.	 Distribution of urban and rural income by household income group
Table 9-37.	 Urban average per capita nominal income, by per capita nominal income group
Table 9-38.	 Rural average per capita nominal income by per capita nominal income group
Table 9-39.	 Urban and rural average per capita nominal income, by per capita nominal
	 income group
Table 9-40.	 Urban household income by per capita nominal income group
Table 9-41.	 Rural household income by per capita nominal income group
Table 9-42.	 Urban and rural household income, by per capita nominal income group
Table 9-43.	 Distribution of urban income, by per capita nominal income group
Table 9-44.	 Distribution of rural income by per capita nominal income group
Table 9-45.	 Distribution of urban and rural income by per capita nominal income groups
Table 9-46.	 Urban average per capita nominal income by household size
Table 9-47.	 Rural average per capita nominal income by household size
Table 9-48.	 Urban and rural average per capita nominal income by household size
Table 9-49.	 Urban per household income by household size
Table 9-50.	 Rural per household income, by household size
Table 9-51.	 Urban and rural per household income, by household size
Table 9-52.	 Urban income distribution by household size
Table 9-53.	 Rural income distribution by household size
Table 9-54.	 Urban and rural income distribution by household size
Table 9-55.	 Per capita urban income by geographical division
Table 9-56.	 Per capita rural income by geographical division
Table 9-57.	 Per capita urban and rural income by geographical division
Table 9-58.	 Per household urban income by geographical division
Table 9-59.	 Per household rural income by geographical division
Table 9-60.	 Per household urban and rural income by geographical division
Table 9-61.	 Distribution of urban income by geographical division
Table 9-62.	 Distribution of rural income by geographical division
Table 9-63.	 Distribution of urban and rural income by geographical division

10. Loans, assistance, and risk...

Table 10-00.	 Loan, assistance, and risk indicators, overall summary of data based on Sections 17	 and 18
of IHSES questionnaire (households 000)

Table 10-1.	 Households with outstanding loans, debts, or advances to be paid
Table 10-2.	 Households with outstanding loans or credit during the past 12 months, by main source
Table 10-3.	 Reasons for borrowing during the past 12 month
Table 10-4.	 Proportion of loans for which interest was charged
Table 10-5.	 Distribution of households by the source of most important assistance received during the past

12 months
Table 10-6.	 Number of adverse events affecting the household past year
 Table 10-7.	 Kinds of adverse events affecting households during the past year (no.)
Table 10-8.	 Actions to avoid decline or loss of income during the past year
Table 10-9.	 The number of measures taken in the past year to avoid loss of income during the past 12

months
Table 10-10.	 Households with outstanding loans, debts, or advances

Volume III: ANNEXES...

Annex 1. Standard Error ...

Annex 2. Statistical Classifications for Questionnaire Coding..

Annex 3. The Questionnaire..

Part 1. Socio-Economic Data...
Section 1: Household Roster

Section 2: Rations Received and Consumption of Provisions
Section 3: Housing
Section 4: Education
Section 5: Health
Section 6: Activities, Entertainment, and Hobbies
Section 7: Job Search and Past Employment

Part 2. Monthly, Quarterly, and Annual Expenditures..
Section 8: Expenditures on Nonfood Services and Commodities (past 30 days)

Section 9: Expenditures on Nonfood Services and Commodities (past 90 days)
Section 10: Expenditures on Nonfood Services and Commodities (past 12 months)

Part 3. Daily Expenditures, Income, and Other..
Section 11: Daily Expenditure on Repetitive Food and Nonfood Commodities

Section 12: Jobs during the Previous 12 Months
Section 13: Wage Earnings
Section 14: Nonwage Earning Activities
Section 15: Income from Property and Transfers
Section 16: Durable Goods
Section 17: Loans, Credits, and Assistance

Section 18: Risk

Part 4. Diary of Daily Expenditure on Food Commodities...

Part 5. Time-Use Sheet..

Annex 4. Field Manual..

Annex 5. Supervision Forms..

Page

777

779

797

799

800

829

863

902

910

931

977

Page

749

VOLUME I:
OBJECTIVES,
METHODOLOGY,
AND HIGHLIGHTS

� �

Foreword, by the Government of Iraq

The Ministry of Planning and Development Cooperation (MOPDC) of Iraq has undertaken the Household Survey and
Policies for Poverty Reduction (HSPPR) project through a technical and organizational partnership with the World Bank.
The goal of this project is to implement a Poverty Reduction Strategy. Achieving this goal depends to a great extent on
the availability of integrated, objective, and comprehensive data, based on sound methodology and statistical principles.
Therefore, the first phase of the HSPPR project was the accomplishment of the Iraq Household Social and Economic
Survey (IHSES).

MOPDC has provided this enterprise with support and interest from the start. We have supported all phases of implementation,
including participation by our senior staff in the PRS High Committee that guides this work and that is comprised of high-
level representation from all relevant ministries.

The Central Organization for Statistics and Information Technology (COSIT), which is the principal technical body for
statistical work in Iraq under the Statistics Law, has been the driving force behind this effort. COSIT has mobilized and built
impressive institutional capacity in response to this daunting challenge. The dedication and talents of the COSIT staff have
produced efficient preparation and implementation of the largest household social and economic survey ever conducted
in Iraq.

IHSES has provided essential data for understanding the nature and causes of poverty among Iraqi households. We now
have a solid foundation upon which to devise a national poverty reduction strategy. Another critical use of this data will be
to construct a new consumer price index based on updated consumption patterns. The existing CPI, which was developed
in 1993, no longer reflects Iraqi household expenditure patterns.

The present accomplishment represents a highly productive technical partnership between the Government of Iraq and
the World Bank. This relationship, which includes both conceptual and applied effort, has unfolded over two years. Looking
ahead, MOPDC looks forward to an analytical assessment of poverty building upon the solid statistical foundation provided
by IHSES, as well as policy analysis to create an overarching national poverty reduction strategy.

We commend the efforts of the World Bank, especially the working group headed so effectively by Ms. Susan Razzaz, and
the team of experts and consultants who worked with her. We are equally grateful for the distinguished efforts of COSIT,
the Kurdistan Region Statistics Organization (KRSO), the IHSES Core Team, and the Poverty Reduction Strategy (PRS)
High Committee. Together, they have produced a high-quality, up-to-date statistical foundation that will be crucial for Iraq’s
reconstruction and future development.

May God protect and enable Iraq to overcome its hardships for the sake of the welfare of the Iraqi people.

Ali Ghalib Baban
Minister of Planning and Development

Cooperation
December 2008

The Central Organisation for Statistics and Information Technology (COSIT)

Dr. Mehdi M. Ismail Al-Alak IHSES Director

Louay Haqqi Rashid Late Operation Room Manager

Najlaa Ali Murad Fieldwork and Operation Room Manager

Iman Hassoon Hadi Data Manager

Hana A. Saleh Economic Expert

Kurdistan Region Statistics Organisation (KRSO)

Dr. Jamal Rasul Mohammed Ameen Data Management Advisor

Mahmood Othman Maaroof Fieldwork Advisor

World Bank

Susan Razzaz Senior Economist, Task Team Leader

Dr. Mohammed Hussein Bakir Expert

Dr. Basil Al-Hussaini Expert

Juan Munoz Expert

Beatriz Godoy Expert

Victor Canales Expert

Poverty Reduction Strategy (PRS) High Committee

Dr. Mehdi M. Ismail Al-Alak Undersecretary, Head of COSIT

Dr. Amira Muhammed Hussain Member of Parliament

Dr. Aabda Ahmed Khalil Member of Parliament

Dr. Aala Al-Saadoon Member of Parliament

Zaki Abdul Wahab Al-Jader Director General, Human Development Office, MOPDC

Abdullah Mohammed Bandar Advisor, Advisors Commission, Prime Minister’s Office

Ali Al Zubidy Director General of Educational Planning, MOE

Ihsan Jaafar Ahmed Al-Khayyat Director General of Public Health and PHC, MOH

Riyadh Fakher Khalaf Al-Hashimi Director General, Supplies and Planning, MOT

Layla Kadim Aziz Al-Azawe Director General of Planning and Follow-up, MOLSA

Hussain Mansour Al-Safi Legal Advisor, Ministry of State for Women’s Affairs

Mahmood Othman Maaroof Advisor, Ministry of Planning, KRGPRS

Nidhal Abdul Karim Jawad Representative of Ministry of Finance

Najah Jalil Khalil Assistant Director Gen., Social Development, MOLSA, KRG

Dr. Kareem Mohammed Hamzah Specialized Academic, Baghdad University

Najlaa Ali Murad Director, Department of Living Conditions, COSIT

Abdullah Hassan Mathi Deputy Project Manager

FOREWORD, GOVERNMENT OF IRAQ VOLUME I

� �

Foreword by the World Bank

Twenty-five years ago, Iraq was widely regarded as the most developed country in the Middle East. People come to Iraq
from across the region seeking the best in university education and health care. Iraq ranked toward the top on virtually
every indicator of human well-being—infant mortality, school enrollment, family food consumption, wage levels, and rates
of employment. The World Bank classified Iraq as an upper-middle-income country.

Since then, Iraq has been the only Middle Eastern country whose living standard has not improved. Years of political
repression, wars, embargo, and instability have undermined social well-being and imposed tragic suffering across the
entire social spectrum. Iraq’s human development indicators that once ranked at the top have now dropped toward the
bottom. In areas such as secondary-school enrollment and child immunization, Iraq now ranks lower than some of the
poorest countries in the world.

During 2003, the World Bank, the United Nations Development Programme, and the International Monetary Fund provided
a first assessment of Iraq’s reconstruction and rehabilitation needs. It was assumed, perhaps too quickly, that poverty
would diminish as the economy revived. Today, we are much clearer that economic recovery and financial resources are
only one element in recovery. Institutional resources also have been lost through years of politicization and neglect in key
ministries and in public sector agencies responsible for human welfare. Precious human resources have been depleted as
tens of thousands of educated professionals have been killed or have fled. Knowledge resources also are missing, starting
with the basic data needed to plan and weigh policy alternatives. The informational vacuum was compounded because
official data had been widely misused and distorted. No national-level survey of the type needed to assess poverty has
been carried out since 1988.

In 2005, the Ministry of Planning and Development Cooperation (MOPDC) requested World Bank technical and financial
help to formulate a poverty reduction strategy. A collaborative agreement was signed in 2006 for the Household Survey and
Policies for Poverty Reduction (HSPPR) project. This initiative brought together the Central Organization for Statistics and
Information Technology and the Kurdistan Region Statistics Organization. Their objective was to collect socio-economic
data for the nation as a whole, to analyze the extent and causes of poverty, and to support development of a practical poverty
reduction strategy. The primary role of the World Bank has been technical assistance in support of the Iraq Household
Socio-Economic Survey (IHSES).

The present IHSES Tabulation Report represents an important milestone. The report presents first results from the
nationwide survey—a representative sample of approximately 18,000 households and more than 127,000 individuals.
Volume I of this report describes the objectives and methodology of the survey. The final section of this first volume offers
an interesting selection of data highlights, amply demonstrating the breadth and richness of new statistical information.
Volume II lays out nearly 300 cross-tabulations. Readers can use these tables to pursue deeper investigations into the
many diverse subthemes that the survey covered. Volume III provides a closer look at several critical tools that were used,
including the complete five-part household questionnaire and the field manual used to train interviewers and guide their
day-to-day work.

Despite its physical heft, the scope of the report is limited. Fundamental policy and research questions are neither raised
nor answered here. For example, a reader will not discover the level, characteristics, or distribution of poverty in Iraq.
Answers to questions such as these will require the calculation of a poverty line and the use of analytical techniques.
Furthermore, all prices that are published here need to be adjusted for inflation and regional variation before they are
usable for comparative analysis. Nevertheless, the probing of deeper questions begins with this basic listing of data; and
the World Bank is proud of the role it has played in assisting its Iraqi partners to achieve this impressive milestone.

While any national-level study is daunting, words such as “complex” and “challenging” hardly do justice to what IHSES
has accomplished here. Words cannot convey the determination and personal courage that was required to produce
these pages of numbers. Visiting a random selection of households across Iraq was not only logistically difficult, it was
often gravely dangerous. The more than 300 fieldworkers who carried out this study (including the regional and local
supervisors who accompanied them to the field) worked in every region of the country, including high-conflict zones such
as Diala, Al-Anbar, Ninevah, Salahuddin, and Baghdad. They routinely overcame not only mundane obstacles (such as
delays in getting paid and collecting travel reimbursements), but constant fear, suspicion, and threats against them. With
frequent help from local counterparts and village leaders, they persevered amidst stress, uncertainty, and ongoing violence.
Remarkably, they were able to reach and interview more than 98 percent of the selected households. Virtually every family
that they contacted freely consented to the hours of interviewing that each questionnaire represents—simply on faith that
this information will help to build a more prosperous and stable future for their children and their country.

The cost of this work was tragically high for the inter-institutional team that came to be known as “the IHSES family.”
In the early hours of August 2, 2007, Louay Haqqi, the Director of Operations of the IHSES, was brutally assassinated
on his way to work. Literally, he gave his life for this survey. Yet there can be no greater testimonial to his sacrifice than
the determination with which his team recovered from their shock, fear, and grief—and then went on to complete this
extraordinary undertaking in his honor.

Ritva Reinikka
Director
Middle East and North Africa Social and Economic
Development
The World Bank

FOREWORD, WORLD BANKVOLUME I

� �

Acknowledgements

It is impossible to acknowledge the countless individuals who contributed to this undertaking in so many ways large
and small. This study represents not just their sweat, but their blood shed upon the soil of our beloved country. To the
entire IHSES team, we offer inexpressible thanks for their personal and professional commitment and their unstinting self-
sacrifice.

We offer deep gratitude to the leadership of his Excellency, the Minister of the Ministry of Planning and Development
Cooperation (MOPDC), Mr. Ali Ghalib Baban, as well as to the great efforts by his Excellency the Minister of Planning in
Kurdistan Region, Mr. Othman Shwani.

We thank Ms. Susan Razzaz, World Bank Senior Economist and Task Team Leader for this project, for her unwavering
support. She was ably assisted by distinguished experts—Dr. Mohammed Hussein Bakir and Dr. Basil Al-Hussaini; as well
as a team of international consultants including Ms. Beatriz Godoy, Juan Munoz, and Victor Canales.

We thank all members of the Poverty Reduction Strategy (PRS) High Committee; the project manager, Mr. Zaki Abdul
Wahab Al-Jader; and the IHSES administrative and project accounting teams.

We are deeply grateful to Ms. Najlaa Ali Murad, IHSES Fieldwork Manager and Operations Room Director, for her leadership
and contributions through every phase of this survey, as well as to all the teams that coordinated and supervised the
fieldwork. We particularly thank our fieldwork advisor, Mr. Mahmood Othman Maaroof, Director of Sulaimaniya Statistics
Office, for his admirable performance throughout the survey; and our data manager, Ms. Iman Hassoon Hadi, for her ability
in overcoming challenges, as well as to all office and data processing staff; the IHSES economic expert, Ms. Hana Abdul
Jabbar Saleh; the head of the Data Analysis Unit, Mr. Ayad Jawad, and all unit staff, including those in Kurdistan Region.

To those other dedicated individuals whose names adorn the following pages—members of the IHSES Operations Room,
the Project Accounts Team, the Regional Coordinators, the Data Management Team, the National Analysis Team—we offer
our sincerest thanks for a job well done. And to all the Governorate Teams—including local supervisors, interviewers, data
entry operators, listers and mappers, and governorate secretaries—we recognize that you were the backbone and true
heroes of this work. We know, too, that there are many other unsung soldiers—within COSIT, KRSO, the World Bank, and
other institutions—who quietly backstopped this effort and helped to make it possible.

Not least, we thank the people of our dear country, especially the 18,144 households who welcomed us into their homes
as guests and gave so generously of their time. We will honor you with renewed commitment to maintain this project at the
high standards that you deserve, and we pledge continued struggle toward a better future for all Iraqis.

Dr. Jamal Rasul Mohammed Ameen
Head, KRSO
IHSES Technical Supervisor

Dr. Mehdi Muhsin Al-Alak
Head of PRS High Committee
IHSES Director

IHSES Family

Project Management Team

Zaki Abdul Wahab Al-Jader Project Manager

Abdullah Hasan Mathi Deputy Project Manager

Qassim E. Frez Financial Officer

Ahmed M. Saleh Procurement Officer

Ghassan Adnan Mahmoud Follow-Up Officer

Lamyaa A. Razak Project Accountant

National Analysis and Report Preparation Team

Dr. Mehdi M. Ismail Al-Alak Deputy Minister, COSIT Director

Najlaa Ali Murad Director, Living Conditions Department

Hana A. Saleh IHSES Economic Expert

Iman Hassoon Hadi Data Manager

Ayad Jawad Hasan Manager of Statistical Analysis Unit

Fadhil Nawgh Khaizaran Expenditure Indicators

Basma Abdul Wahab Qadoori Education and Demographic Indicators

Dalia Abdul Latif Abdul Qader Income Indicators

Nada Ahmed Amin Housing Indicators

Sundus Jawad Hussein Workforce and Ration Card Indicators

Bushra Nsaif Jasim Health and Loan Indicators

Feryal Mahmoud Kadhim Time Use Indicators

Mudhafer T. Pirdawood Demographic Indicators, Erbil

Omed Baker Ahmed Income Indicators, Sulaimaniya

Operations Room

Martyr Louay Haqqi Rashid Late Operation Room Manager

Najlaa Ali Murad Operation Room and Fieldwork Manager

Adel Rashid M. Al-Shemeri Logistics Officer

Hana A. Saleh Economic Expert

Merwan Khalid Ali Operation Room Coordinator

Rula Sharaf Kamil Operation Room Secretary

Accounting Team

Bassim Abdul Khalik Al-Saffar Project Accounting Manager

Iman Abdul Rida Sharif Project Auditor

Lamyaa A. Razak Project Accountant

Ahmed Thamer Younis Accounting Clerk

Abdullah Younis Faris Assistant Accountant

Hersh Majeed Hassan Accountant, Sulaimaniya

Layla S. Jabbar Accountant, Erbil and Duhouk

IHSES FAMILYVOLUME I

� �

Regional Coordinators

Ilham Jamil Matloub Ninevah, Kirkuk, Salahuddin

Qusay Abdulfattah Raouf Al-Muthanna, Al-Qadisiya, Wasit

Raad Abdulrazzaq Ali Babil, Kerbela, Al-Najaf

Abbas A. Ali Thi Qar, Basrah, Missan

Sousan A. Ibraheim Baghdad

Nidal Mahmoud Hasan Baghdad

Alaa ul Deen M. Khairallah Al-Anbar, Hadithah

Abdullah Ahmed Nsaif Al-Shjlawe Al-Anbar, Al-Falloujeh

Ali Fakir Abudl Malik Al-Anbar, Al-Ramadi

Zaid Khalaf Mahmoud Diala

Sabir Yaseen Salih Duhouk

Saman Abdul Razak Erbil

Mohamed Hasan Mahmood Sulaimaniya

Sirwan H. Fattah Sulaimaniya

Governorate Coordinators

Hassan Sha’aban Abdullah Duhouk

Subhi Y. Hussein Ninevah

Mahmood Othman Maaroof Sulaimaniya

Adnan R. Baba Adel Kirkuk

Mohamad Sabir Majeed Erbil

Abdul Majeed Abdul Ridha Diala

Ala ul Deen M.Khair Allah Al-Anbar

Abdul Karim Jasim Baghdad

Mohammed Al-Jorani Baghdad

Yousif Kadhim Abid Aun Babil

Adeeb M. Ali Majad Kerbela

Mohammed A. Olewi Wasit

Abdel Mertah K. Ibraheem Salahuddin

Faik A. Majeed Moalla Al-Najaf

Fadhel A. Abid Al-Qadisiya

Mania B. Atia Al-Muthanna

Abbas Dawod Shatteay Thi Qar

Khalef A. Banea Almnshdoi Missan

Chaseb H. Mhuder Fares Basrah

Duhouk

Muhsen H. Muhamed Local Supervisor

Shavan E. Musa Local Supervisor

Shavan D. Numan Local Supervisor

Amer H. Husain Interviewer

Baiman R. Abdulla Interviewer

Faris J. Khalid Interviewer

Sabah M. Fadel Interviewer

Ashwaq E. Shamun Interviewer

Ayad H. Saidalla Interviewer

Hawazen A. Musa Interviewer

Fahen U. Salim Interviewer

Serwan M. Rasheh Interviewer

Hktar T. Muhamed Data Entry Operator

Ali T. Muhamed Data Entry Operator

Nazar R. Musa Data Entry Operator

Srhang F. Taher Lister

Selaaf S. Ahmed Governorate Secretary

Ninevah

Mohamad Mahfot Qasm Local Supervisor

Aesar Sabah Hana Local Supervisor

Adnan Mahmad Saadk Local Supervisor

Ekhlas Abbas Ali Interviewer

Fadia Falh Hasan Interviewer

Hathema Abd Aload Sultan Interviewer

Fadia Hanie Shaker Interviewer

Mayada Salh Yakob Interviewer

Najla Fuad Salah Interviewer

Balkges Ahmed Mosa Interviewer

Nada Mohmmod Ramadan Interviewer

Qosay Ahmad Taha Interviewer

Baraa Ebraheem Ahmed Data Entry Operator

Noura Sbhee Yousif Data Entry Operator

Yasser M. Mostafa Data Entry Operator

Radwan Rjab Fandee Lister

Kevadan abba sltan Governorate Secretary

Sulaimaniya

Soran Ghafour Rahim Local Supervisor
Narass J. M. Hasan Local Supervisor
Mariwan H. Saied Hemeh Local Supervisor
Shiya Ali Ahmed Interviewer
Bnar Ma’soum Abdul Karim Interviewer
Ahmed Mohammed Sadiq Interviewer
Chiman Mahmoud Ali Interviewer
Shoukhan Salar Ahmed Interviewer
Bikhtiar Omar Ali Interviewer
Banaz Jamal Rahman Interviewer
Sattar Moh’d Aloqader Interviewer
Hardi Fariq Mohammed Interviewer
Shahla Jabbar Fattah Data Entry Operator
Sawek L. H. G. Karim Data Entry Operator
Chinor H. Gharib Karim Data Entry Operator
Farouk Ahmed Mahmoud Lister
Souz M. A. Najim Eddin Governorate Secretary

Kirkuk

Yasher K. Murad Local Supervisor

Muhanad Y. Khdeer Local Supervisor

Gazee A. Azez Local Supervisor

Luay M. Abedal-Rahman Interviewer

Shadawa U. Ramadan Interviewer

Shaker R. Mohamed Interviewer

Nazik M. Jumaa Interviewer

Shahab A. Aziz Interviewer

Fadel A. Ithaja Interviewer

Saad S. Jumaa Interviewer

Belal S. Taha Interviewer

Hasan A. Abdal-Khalik Interviewer

Haythem E. Jaber Data Entry Operator

Nadia J. Mohamed Data Entry Operator

Salma N. Esmael Data Entry Operator

Fuad E. Ghareeb Lister

Sama S. Hana Governorate Secretary

Erbil

Shelan Q. Taha Local Supervisor

Tara A. Khlil Local Supervisor

Shojan U. Mohammed Local Supervisor

Aza M. Husain Interviewer

Samer M. Saidi Interviewer

Mohammed H. Rasul Interviewer

Mohammed T. Rasul Interviewer

Sami A. Naqeb Interviewer

Haimen A. Azez Interviewer

Bashedar A. Khder Interviewer

Banar A. Mustafa Interviewer

Gzngk B. Jalal Interviewer

Bashedar A. kreem Data Entry Operator

Madoo U. Khdr Data Entry Operator

Helt N. Najeem Data Entry Operator

Helgord T. Hamd Lister

Vian A. Mohammed Governorate Secretary

Diala

Bassam Sabar Abdal-Kareen Local Supervisor

Rafed Mahmod Abdulaah Local Supervisor

Shaimaa Abass Aziz Local Supervisor

Gassan Adil Noorey Interviewer

Mohammed Kairey Fadel Interviewer

Rasha Rashid Hasan Interviewer

Hend Shaker Sarhan Interviewer

Asmaa Abas Aziz Interviewer

Entesar Abas Aziz Interviewer

Wafa Whaieb Abd-Allah Interviewer

Najaw Yahia Breesam Interviewer

Shaimaa Abdal-Razak Ahmed Interviewer

Omar Jihad Murad Data Entry Operator

Wisam Latif Jaber Data Entry Operator

Nofal Farook Abbas Data Entry Operator

Rafa Fleih Hasan Lister

Suaad Tawfeq Saleh Governorate Secretary

Governorate Field Teams

IHSES FAMILYVOLUME I

10 11

Al-Anbar

Ahmed Asmael Ali Local Supervisor

Hashim Nemer Khalaf Local Supervisor

Mostafa Nazar Ali Local Supervisor

Anmar Aaid Abd Mohammed Interviewer

Moshtak Taleb Mohammad Interviewer

Mahmod Bisam Sieed Interviewer

Belil Kazm Abdal Kareem Interviewer

Mohammad Khaleel Interviewer

Saror Jasim Mohammad Interviewer

Maher Jasim Firhin Interviewer

Abd Alwahb Mahdy Mohammd Interviewer

Withk Awbid Kirhot Interviewer

Omar Abed Alfatha Data Entry Operator

Abis Khalaf Solamin Data Entry Operator

Asaid H. Abdaljaleel Data Entry Operator

Oday Mohammad Abas Lister

Mohammad Jisem Mohammed Governorate Secretary

Baghdad

Ammar Khudayer Hadi Local Supervisor

Shwan Khalid Ali Local Supervisor

Aaziz Atwan Htaimi Local Supervisor

Abdul A. Hamid Al-Jafaje Local Supervisor

Muafaq Jassim Hasan Local Supervisor

Basher Ibrahim Abdulalee Interviewer

Ammar Ali Frhan Interviewer

Mohamed Ibrahim Mahmoud Interviewer

Abdul Al-Nasir Yusif Mjuel Interviewer

Abdul Al-Nasir Ghazi Jabar Interviewer

Abdul Razzak J. Mohammed Interviewer

Sahib Ahmed Khalaf Interviewer

Sufyan Mohammed Fayad Interviewer

Ahmed Ali Salih Interviewer

Mohamed Hashim Nima Interviewer

Nida Ismael Abd Interviewer

Firas Muhanad Abdulrazzak Interviewer

Basim Nima Jassim Interviewer

Nahla Mohammed Rasheed Interviewer

Ammar Ahmed Ali Interviewer

Gussoun Harbi Abbas Data Entry Operator

Hadeel A. J. Majeed Data Entry Operator

Ali Gafouri Hussain Data Entry Operator

Qusai Jaffar Al Tayar Data Entry Operator

Isra Salah Aldin Yahia Data Entry Operator

Fadila Kadum A. Lister

Faiseel Rifat A. Lister

Isra Kadure Hamdan Governorate Secretary

Hardi Fariq Mohammed Interviewer

Shahla Jabbar Fattah Data Entry Operator

Sawek L. H. G. Karim Data Entry Operator

Chinor H. Gharib Karim Data Entry Operator

Farouk Ahmed Mahmoud Lister

Souz M. A. Najim Eddin Governorate Secretary

Babil

Jabar Medhoss Selman Local Supervisor

Alaa M. Jafar Local Supervisor

Ali Hassan Mohamed Local Supervisor

Razoky Naji Abd Al Razak Interviewer

Ali Jassim Hassan Interviewer

Hassaneen Abd Al Jabar Hashim Interviewer

Saher Hadi Kareem Interviewer

Deiar Mohamed Ubaiss Interviewer

Hassan Mezher Ubaid Interviewer

Maha Mohamed Hamza Interviewer

Etheer Abass Dhaher Interviewer

Iman Abed Ali Abed Al Razak Interviewer

Asmaa Jesom Aukla Data Entry Operator

Rana Ali Zeki Data Entry Operator

Maha Saheb Mohamed Data Entry Operator

Ahmed Mounser Abbas Lister

Hala Ayad Ahmed Governorate Secretary

Kerbela

Ahmed J. Hashim Local Supervisor

Yass Khudair Meery Local Supervisor

Jawad Kadum Nassir Local Supervisor

Shobbar Sahib Jawad Interviewer

Ali Kadum Hussain Interviewer

Abbas Ali Abd Auon Interviewer

Bassim Ali Mohammad Interviewer

Baidaa Hammed Mezhir Interviewer

Jassim Mohammed Hadwy Interviewer

Reyaad Kamel Auda Interviewer

Jawad Kadum Mohammed Interviewer

Yaqub Hady Sachet Interviewer

Duraid Saeed Mahmood Data Entry Operator

Abdul M. H. Sached Data Entry Operator

Majed Dekheel Auda Data Entry Operator

Hassan Nasir Hussain Lister

Mohammad A. Ameer Governorate Secretary

Wasit

Khalid U. Salman Local Supervisor

Gader N. Abdulah Local Supervisor

Husain S. Ali Local Supervisor

Feras A. Husain Interviewer

Mnahi F. Jasim Interviewer

Shamji G. Abed Interviewer

Amar A. Kadim Interviewer

Riyad N. Anter Interviewer

Raid S. Ali Interviewer

Maitham T. Mutlak Interviewer

Muhamed A. Husian Interviewer

Wafaa A. Abedal Reda Interviewer

Jabber R. Fandi Data Entry Operator

Zahraa A. Mohamad Data Entry Operator

Nawras J. Yusef Data Entry Operator

Wisam M. Hadi Lister

Saif A. Alhusain Governorate Secretary

Salahuddin

Uruba T. Ali Local Supervisor

Ammar H. Ali Local Supervisor

Muhamed A. Kheralah Local Supervisor

Adnan Mamduh Abd Al Latif Interviewer

Rahghad S. Labeb Interviewer

Enas Kh. Salem Interviewer

Husain A. Abass Interviewer

Qusay D. Rudan Interviewer

Zahra M. Jumaa Interviewer

Hameed H. Khalaf Interviewer

Zainab N. Hamza Interviewer

Nabeel B. Abass Interviewer

Muhamed M. Hamed Data Entry Operator

Ali H. Ali Data Entry Operator

Tariq M. Hameed Data Entry Operator

Saadi M. Abass Lister

Mustafa M. Abass Governorate Secretary

Al-Najaf

Aceel Abed Ali M. Local Supervisor

Zainab Gatea A. Local Supervisor

Zahraa Jafar F. Local Supervisor

Ali Hashim W. Interviewer

Riad Abas J. Interviewer

Rafid Malik A. Interviewer

Zead Ali Hadi Interviewer

Seham Mohammed J. Interviewer

Husain Jabber A. Interviewer

Salah Mahdi U. Interviewer

Najat Abdul-Zahra H. Interviewer

Adel Hasan A. Interviewer

Fatima Gatea J. Data Entry Operator

Amen Salah Al Deen Data Entry Operator

Abbas Nema S. Data Entry Operator

Haider Radi Hasan Lister

Hasanen Latif J. Governorate Secretary

Al-Qadisya

Reyad Turkey Zaker Local Supervisor

Rafed Ali Mhammed Local Supervisor

Emad Abdl-Ameer Omran Local Supervisor

Ehssan Kereem Jassim Interviewer

Libia Husein Karem Interviewer

Ali A. Mahssen Abed Al Rehem Interviewer

Eman Mhamed Haseen Interviewer

Shafeakeh Felah Mahdy Interviewer

Aleaa Mahmood Baeoy Interviewer

Farhan Abas Gowde Interviewer

Hassen Ramzi Taher Interviewer

Jenan F. Tarfan Interviewer

Aafag Ali Yahya Data Entry Operator

Zainab Diwan Abed Data Entry Operator

Afkar Ali Haseen Data Entry Operator

Alaa Hashem Aboud Lister

M. Noori Abed Al Gabbar Governorate Secretary

Al-Muthanna

Ali Jawad Mosa Local Supervisor

Ali Auda Dahi Local Supervisor

Mohamed Saad Latif Local Supervisor

Radi Faleh Edan Interviewer

Alaa Atiah Abd Al-Jabar Interviewer

Khaled Kadem Mahdi Interviewer

Abd Al Hadi Atiah Tuba Interviewer

Ahmed Bagir Kadiem Interviewer

Hameed Hlasa Wanas Interviewer

Muhsen Farhan Ramal Interviewer

Naba Abd Al Zahra Sh. Interviewer

Jabar Shatam Herbod Interviewer

Maytham M. Abid Data Entry Operator

Abdullah Adnan Hasan Data Entry Operator

Katan Ali Sallh Data Entry Operator

Besam Naser Husain Lister

Shaker R. Abd Alkrim Governorate Secretary

Thi Qar

Asad Judi Ali Local Supervisor

Hadi Abdul Ameer Majid Local Supervisor

Suheil Najim Abdulah Local Supervisor

Ruaa Jabar Kadhim Interviewer

Hanan Jabar Ahmed Interviewer

Kareem Sadkhan Ubeid Interviewer

Ali Abd Al Nabi Hasan Interviewer

Hlal Nimaa Odah Interviewer

Kareem Khalief Hliel Interviewer

Khadija Abdul Raheem Salman Interviewer

Fatima Abbas Muhammed Interviewer

Muhanad Maan Atshan Interviewer

Hedeel Abbas Dawod Data Entry Operator

Fatima Shyah Gazar Data Entry Operator

Ftima Muhammed Naser Data Entry Operator

Magid Bader Nassir Lister

Diya A. A. J. Mezher Governorate Secretary

Missan

Alaa Jaseem Khleef Local Supervisor

Mohamed Zora Kredy Local Supervisor

Mohamed S. Hamodey Local Supervisor

Ragad Abdul Kareem Ahmed Interviewer

Kadeja Khalaf Ali Interviewer

Zahraa Najeem Abdulla Interviewer

Shatha Hasan Mohamed Interviewer

Mead Hasan Mohamed Interviewer

Murtada Ganem Feay Interviewer

Ali Khalaf Ali Interviewer

Salman Resan Katee Interviewer

Ansam Abdul Amer Jwad Interviewer

Mohamed Essa Chelab Data Entry Operator

Alla Husain Kameel Data Entry Operator

Astabraq A. Naeem Data Entry Operator

Ahmed Raim Shnawer Lister

Safwat Chiad Jary Governorate Secretary

IHSES FAMILYVOLUME I

12 13

Basrah

Abdul-Kadhum Jabir Local Supervisor

Udei Jasim Muhammad Local Supervisor

Ammar Kadhm Muhammad Local Supervisor

Udei Mahmud Taha Interviewer

Mustafa Muhamed Khudeir Interviewer

Ehsan Abdul-Hadi Jawad Interviewer

Muhammad Mustafa Nasir Interviewer

Hiba Khalaf Muhamed Interviewer

Shiruq Kalaf Muhammad Interviewer

Suhad Ali Muhamed Interviewer

Gasan Hadi Hussein Interviewer

Alaa Mahmud Taha Interviewer

Enass Farik Shakir Data Entry Operator

Muslim Rahim Jarah Data Entry Operator

Esraa M. Hussein Data Entry Operator

Abedul Amer Abdul Shahid Lister

Fuad Majid Shamki Governorate Secretary

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS
1. BACKGROUND

The Republic of Iraq was once considered a leader in household expenditure and income surveys. Its first was conducted
in 1946, with follow-up surveys in 1954 and 1961. After the establishment of the Central Statistical Organization (CSO, the
precursor to COSIT), household expenditure and income surveys were carried out every three to five years (in 1971/1972,
1976, 1979, 1984/1985, 1988, and 1993), covering all Iraqi governorates (except the 1993 survey, which could not cover
the three governorates in Kurdistan Region of Iraq—Sulaimaniya, Erbil, and Duhouk). At the beginning of July 2002, CSO
began a socio-economic household survey for 2002/2003 that again excluded those in Kurdistan Region. The survey
was designed for a full year, but CSO lost most of its survey questionnaires and the database because of the war and its
aftermath. The only usable data were for the months of July, August, and September 2002.

With no complete household or expenditure surveys undertaken in more than 14 years, the Central Organization for
Statistics and Information Technology (COSIT) and the Kurdistan Region Statistics Organization (KRSO) launched fieldwork
on the Iraq Household Socio-Economic Survey (IHSES) on November 1, 2006. The survey was carried out over a full year,
covering all governorates including those in Kurdistan Region.

The World Bank provided financial support in addition to technical consultation in defining project objectives, the
questionnaire, sample design, and the output tables. The Bank also provided substantial technical support for capacity
building of COSIT and KRSO staff involved in fieldwork implementation, preparation of data entry programs, and analysis
of the survey indicators using the Statistical Package for the Social Sciences (SPSS).

The Iraqi side prepared the fieldwork implementation plan and mechanism; contributed to the questionnaire and sample
design; selected the households; prepared and trained the fieldworkers; updated the lists and maps; and implemented the
fieldwork, data entry, and results generation.

IHSES constitutes the first component of the Poverty Reduction Strategy Project, which the Republic of Iraq is implementing
in cooperation with the World Bank. The overall project consists of four components: (i) data collection (IHSES), (ii) poverty
and inequality assessment, (iii) analysis of impact of proposed policies, and (iv) a poverty reduction strategy.

This report is the project’s first output. Forthcoming reports will provide analysis on the extent and nature of poverty and
inequality, including a profile of poor Iraqis, maps of living conditions, impact analysis of existing and proposed government
programs (for example, subsidies, safety nets, education, and health services), and other issues. Forthcoming publications
will also include excerpts from interviews conducted with the fieldworkers who carried out this survey on the ground,
illustrating the human context and personal heroism that might otherwise be disguised by the massive volume of “dry
numbers” reported here. The final output of this project will be the poverty reduction strategy itself.

2. OBJECTIVES

The survey has four main objectives. These are to

•	 Provide data that will help in the measurement and analysis of poverty.

•	 Provide data required to establish a new consumer price index (CPI) since the current outdated CPI is based on 1993
data and no longer applies to the country’s vastly changed circumstances.

•	 Provide data that meet the requirements and needs of national accounts.

•	 Provide other indicators, such as consumption expenditure, sources of income, human development, and time use.

3. QUESTIONNAIRE

A. Preparation

A socio-economic survey questionnaire implemented by COSIT in 2002 served as version zero in creating the 2007 IHSES
questionnaire. Version zero went through nine subsequent iterations before the final version emerged on June 6, 2006. Two
rounds of pre-testing were carried out in September and November 2005. Revisions were made based on feedback from
the field team, World Bank experts, and others. Seven other iterations took place before the final version was implemented
in a pilot survey in March 2006. The questionnaire was revised again after the pilot survey. This process culminated with
the final version of the questionnaire that was adopted and implemented for the actual survey.

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

14 15

B. The pre-test

A pre-test was necessary to test the questionnaire and the related field manual, and to determine the actual requirements
for implementing the survey. The pre-test was carried out in two rounds in Baghdad and Diala governorates. A sample of
12 households, selected across social levels, was tested from September 22–24 in Baghdad and in the rural areas of Diala.
The second round was conducted on October 31 and November 1 among 20 households in urban areas of Baghdad and
rural areas of Diala.

COSIT prepared detailed reports covering implementation, teamwork, interview results, the time required to collect data,
and comments on the questionnaire and manual. These reports were shared with the World Bank, which helped with a
comprehensive questionnaire revision in coordination with technical consultants. A team of central supervisors and the staff
of the Department of Living Conditions Statistics participated in the implementation of the pre-test.

C. Pilot survey

A pilot survey was conducted on March 15, 2006, to identify deficiencies and to ensure solid procedures for technical
implementation and logistics. The pilot survey was carried out in Baghdad, Al-Qadisiya, Basrah, Sulaimaniya, and Duhouk.
A sample of 216 households was selected. Thirty-six households were selected in the urban and rural areas of each
governorate (except Baghdad, where 72 households were selected because of its population weight). The reference period
for household consumption expenditure was 10 days. Fieldwork was conducted over 18 days. This allowed all sections of
the questionnaire to be completed and the household diary expenditure data to be exported as planned.

COSIT conducted a training course in Baghdad on March 6–9 for pilot survey staff. Seventy-one COSIT staff members
participated, including 6 central supervisors, 5 governorate coordinators, 12 local supervisors, 36 interviewers, and 12
data entry operators. In addition, senior COSIT personnel from the Living Conditions Department participated. The field
manual was explained. Data entry was performed at the centers of the pilot survey governorates, where COSIT provided
the instructional equipment and materials. Following the survey, COSIT prepared a comprehensive report on technical
and logistical challenges encountered during the implementation process. The recommendations in COSIT’s report were
approved, after which the questionnaire and manual were amended in coordination with the Bank consultants.

D. Questionnaire parts

The questionnaire (Volume III, Annex 3) consists of five parts, each with several sections.

Part One—Socio-Economic Data
Section 1: Household Roster 	
Section 2: Rations Received and Consumption of Provisions
Section 3: Housing
Section 4: Education
Section 5: Health
Section 6: Activities, Entertainment, and Hobbies
Section 7: Job Search and Past Employment

Part Two—Monthly, Quarterly, and Annual Expenditures
Section 8: Expenditures on Nonfood Services and Commodities (past 30 days)
Section 9: Expenditures on Nonfood Services and Commodities (past 90 days)
Section 10: Expenditures on Nonfood Services and Commodities (past 12 months)

Part Three—Expenditure, Income, and Other
Section 11: Daily Expenditure on Repetitive Food and Nonfood Commodities
Section 12: Jobs during the Previous 12 Months
Section 13: Wage Earnings
Section 14: Nonwage Earning Activities
Section 15: Income from Property and Transfers
Section 16: Durable Goods
Section 17: Loans, Credits, and Assistance
Section 18: Risk

Part Four—Diary of Daily Expenditure on Food Commodities

Part Five—Time-Use Sheet

In addition, a field manual (Volume III, Annex 4) was prepared to assist fieldworkers in filling out each section of the
questionnaire. During subsequent fieldwork, this manual was updated continuously as needed.

Table I-1. Number of Urban-Rural Households by Governorate

Governorate

 Urban areas Rural areas

Total Governorate
centers

Other urban areas Total urban areas Rural

Duhouk 324 324 648 324 972

Ninevah 324 324 648 342 972

Sulaimaniya 324 324 648 342 972

Kirkuk 324 324 648 342 972

Erbil 324 324 648 342 972

Diala 324 324 648 342 972

 Al-Anbar 324 324 648 342 972

 Baghdad 972 324 1,296 324 1,620

Babil 324 324 648 342 972

Kerbela 324 324 648 342 972

Wasit 324 324 648 342 972

Salahuddin 324 324 648 342 972

Al-Najaf 324 324 648 342 972

Al-Qadisiya 324 324 648 342 972

Al-Muthanna 324 324 648 342 972

Thi Qar 324 324 648 342 972

Missan 324 324 648 342 972

Basrah 324 324 648 342 972

 Total 6,480 5,832 12,312 5,832 18,144

4. SAMPLE

A. Design

The survey was designed to visit 18,144 households—324 households in each of 56 strata, defined as the rural, urban,

and metropolitan portions of each of Iraq’s 18 governorates. Baghdad, with five strata, was the exception. The following

formula was used to calculate the sample size in each stratum:

n = 		 										 [I.1]

where Z2 1-α/2 equals 1.96 (at the 95 percent confidence level). An upper bound for P(1 – P) is 0.25. The maximum acceptable

error for the estimation of proportions was set to 7.7 percent, and the design effect (deff) was assumed to be 2. In all, 972

households were selected in each governorate, except Baghdad where the sample size was 1,620 households. Table

I-1 summarizes the allocation of the sample into rural, urban, and metropolitan areas by governorate.

Z2 1-α/2 . P(1-P).deff

E
2

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

16 17

B. Sample frame

The 1997 population census frame was applied to the 15 governorates that participated in the census (the three governorates

in Kurdistan Region of Iraq were excluded). For Sulaimaniya, the population frame prepared for the compulsory education

project was adopted. For Erbil and Duhouk, the enumeration frame implemented in the 2004 Iraq Living Conditions Survey

was updated and used.

The population covered by IHSES included all households residing in Iraq from November 1, 2006, to October 30, 2007,

meaning that every household residing within Iraq’s geographical boundaries during that period potentially could be

selected for the sample.

C. Primary sampling units and the listing and mapping exercise

The 1997 population census frame provided a database for all households. The smallest enumeration unit was the village

in rural areas and the majal (census enumeration area), which is a collection of 15–25 urban households. The majals

were merged to form Primary Sampling Units (PSUs), containing 70–100 households each. In Kurdistan, PSUs were

created based on the maps and frames updated by the statistics offices. Villages in rural areas, especially those with few

inhabitants, were merged to form PSUs.

Selecting a truly representative sample required that changes between 1997 and the pilot survey be accounted for. The

names and addresses of the households in each sample point (that is, the selected PSU) were updated; and a map was

drawn that defined the unit’s borders, buildings, houses, and the streets and alleys passing through. All buildings were

renumbered. A list of heads of household in each sample point was prepared from forms that were filled out and used as a

frame for selecting the sample households.

D. Sampling Stages

The sample was selected in two stages. In the first stage, 54 sample points were selected within each stratum through

systematic sampling with probability proportional to size. Each of the 3,024 sample points was then mapped and listed to

reflect changes from 1997 to 2006. In the second stage, a cluster of six households was selected from each sample point

using systematic equal probability sampling.

The total sample was thus composed of six households in each of 3,024 sample points. The IHSES survey visited the

same nominal sample selected for the Multiple Indicator Cluster Survey 2006 (MICS) and the Iraq Family Health Survey

2006 (IFHS).

E. Sample Point Trios and Survey Waves

The sample points in each governorate (270 in Baghdad and 162 in each of the other governorates) were sorted into

groups of three neighboring sample points, together called trios—90 trios in Baghdad and 54 per governorate elsewhere.

(Note that the three sample points in each trio do not necessarily belong to the same stratum.) Keeping fieldworkers in

close proximity to each other simplified transportation and permitted fieldworkers to assist one another.

The one-year reference period for the survey was broken down into 18 waves. The work carried out during each wave

continued for 20 or 21 days. Field staff were organized into teams that each consisted of three interviewers, one data entry

operator, and a local supervisor. Each team interviewed one trio during each survey wave. The survey used 56 teams

in total—five teams in Baghdad and three in each of the other governorates. The 18 trios assigned to each team were

allocated into survey waves at random. Figure I-1 illustrates the implementation plan for the interviewers in one team for

the first wave.

First visit, fill the roster

F
irs

t w
av

e
-

F
irs

t I
nt

er
vi

ew
er

30-Oct-06

31-Oct-06

Fill the Q

 sections and

 export the

 info in the

 diary to sect.

11

Day 101-Nov-06

Day 202-Nov-06

Day 303-Nov-06

Day 404-Nov-06

Day 505-Nov-06

First visit, fill the roster

F
irs

t w
av

e
-

F
irs

t I
nt

er
vi

ew
er

Day 606-Nov-06

Day 707-Nov-06

Fill the Q

 sections and

 export the

 info in the

 diary to sect.

11

Day 1Day 808-Nov-06

Day 2Day 909-Nov-06

Day 3Day 1010-Nov-06

Day 4Collect the diary11-Nov-06

Day 5

Break

12-Nov-06

Day 613-Nov-06

First visit, fill the roster

F
irs

t w
av

e
-

F
irs

t I
nt

er
vi

ew
er

Day 714-Nov-06

Day 815-Nov-06

Fill the Q

 sections and

 export the

 info in the

 diary to sect.

11

Day 1Day 9
 Revisit the HH to correct

mistakes

16-Nov-06

Day 2Day 1017-Nov-06

Day 3Collect the diary18-Nov-06

Day 4

Break

19-Nov-06

Day 520-Nov-06

Day 621-Nov-06

Day 722-Nov-06

Day 8
 Revisit the HH to correct

mistakes

23-Nov-06

Day 924-Nov-06

Day 1025-Nov-06

Collect the diary26-Nov-06

Break

27-Nov-06

28-Nov-06

29-Nov-06

30-Nov-06

 Revisit the HH to correct

mistakes

1-Dec-06

2-Dec-06

3-Dec-06

Figure I-1. Implementation Plan for Interviewers in One Team (First Wave)

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

18 19

F. Exceptional Measures

Sometimes a team could not visit a cluster during the allocated wave because of unsafe security conditions. When this

happened, that cluster was then swapped with another cluster from a randomly selected future wave that was considered

more secure. If none were considered secure, a sample point was randomly selected from among those that had been

visited already. The team then visited a new cluster within that sample point. (That is, the team visited six households that

had not been previously interviewed.) The original cluster as well as the new cluster were both selected by systematic

equal probability sampling.

Remarkably few of the original clusters could not be visited during the fieldwork. Nationally, less than 2 percent of the

original clusters (55 of 3,024) had to be replaced. Of the original clusters, 20 of 54 (37 percent) could not be visited in the

stratum of “Kirkuk/other urban” and 19 of 54 (35 percent) could not be visited in “Ninevah/other urban.” The other strata had

far fewer clusters that could not be visited (Table I-2). In the city of Baghdad, all original clusters were visited; in the stratum

“Baghdad/rural,” only 6 of 54 original clusters (11 percent) could not be visited and had to be replaced.

The required sample size of 54 clusters in Kirkuk was obtained through two means. First, eight new clusters were selected

in previously visited sample points, using the approach described above. Second, 12 clusters were selected in new

residential areas that had not existed at the time of the original sample frame. These 12 clusters were selected from among

the newly identified PSUs using the same two-phase sampling method that had been used for the original clusters. All 54

clusters in Kirkuk were visited during the normal fieldwork period (that is, during waves 1 to 18). To account for the new

residential area, the population of Kirkuk (used for constructing weights) was increased by 38,000, bringing the revised

population to 1,129,000.

In Sulaimaniya, a new residential area was added that had not existed at the time of the original sample frame. Eighteen

additional clusters were selected from among the newly identified PSUs with the same two-phase sampling method used

for the original clusters. This brought the total number of clusters in Sulaimaniya to 72. The additional 18 clusters were

visited after the completion of wave 18. The fieldwork for these additional 18 clusters is referred to as waves 19 and 20. The

population of Sulaimaniya (used for constructing weights) was not increased because the population of the new residential

areas moved from within the same governorate.

In Erbil and Duhouk governorates, waves 3, 4, and 5 could not be implemented as planned for logistical reasons. The

fieldwork for these three waves was deferred until wave 18 was completed. The fieldwork period was compressed by

eliminating breaks so that the work of the three waves was completed in the time normally allocated to two waves. These

additional waves are referred to as waves 19 and 20.

Table I-2. Original Clusters that Could Not Be Visited and Had to Be Replaced

Stratum
Number of clusters
originally selected

Number of clusters not
visited/ replaced

Baghdad, Rural 54 6

Wasit, Rural 54 8

Al-Qadisiya, Governorate Center 54 4

Ninevah, Other Urban 54 19

Ninevah, Rural 54 8

Al-Anbar, Rural 54 2

Kirkuk, Other Urban 54 20

Table I-3. Response Rates by Governorate (%)

G. Selection probability and sampling weights

The selection probability p(hij) of household (hij) in PSU (hi) of stratum (h) is given by

p(hij) = [k(h) n(hi) m(hi)] / [N(h) n’(hi)]								 [I.2]

where k(h) is the number of PSUs selected in stratum (h); n(hi) is the number of households in PSU (hi) as per the 1997

census; N(h) is the total number of households in stratum (h) as per the 1997 census; m(hi) is the number of households

in selected PSU (hi); and n’(hi) is the number of households in PSU (hi) as per the 2006 listing operation.

H. Time-use sample

The IHSES questionnaire on time use (Annex 3, Part 5) covered all household members aged 10 years and older. A

subsample of one-third of the households was selected (the second and fifth of the six households in each sample point).

The second and fourth visits were designated for completion of the time-use sheet, which covered all activities performed

by every member of the household.

I. Response rates

IHSES reached a total of 18,144 households. Interviews were fully carried out for 98.62 percent of these households.

As shown in Table I-3, the highest interview rates were in Missan (99.8 percent), Al-Muthanna (99.7 percent), and Al-

Najaf (99.6 percent) governorates. The lowest were in Duhouk (92.4 percent), Diala (92.8 percent), and Al-Anbar (94.3

percent) governorates. Among the 1.39 percent of interviews that were not fully completed, 0.55 percent were partially

achieved; no usable information was obtained from 0.06 percent; 0.33 percent refused the interviews; 0.33 percent of the

households could not be found; 0.01 percent of the houses could not be found; 0.08 percent of the housing units were

found to be unoccupied; and 0.03 percent of the housing units turned out to be seasonal.

Governorate Response Governorate Response

Duhouk 92.4 Kerbela 98.4

Ninevah 99.5 Wasit 98.2

Sulaimaniya 95.7 Salahuddin 98.8

Kirkuk 98.3 Al-Najaf 99.6

Erbil 96.5 Al-Qadisiya 99.4

Diala 92.8 Al-Muthanna 99.7

 Al-Anbar 94.3 Thi Qar 98.5

 Baghdad 98.6 Missan 99.8

Babil 98.1 Basrah 98.9

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

22 23

6. FIELDWORK

A. Field visit schedule

A time schedule was prepared to follow up on the recording of the daily household expenditures and to ensure accurate

completion of the five-part questionnaire. Seven field visits were scheduled for each household. The schedule covered all

tasks—from the first visit, when the daily expenditure diary was handed over to the household, to recovering the diary on

the final visit. Table I-4 shows the schedule of visits for collecting, entering, and correcting data. The interviewers delivered

their finished questionnaires to the data entry operators for processing. When errors, gaps, or inconsistencies emerged, the

data entry operators issued rejection reports. Interviewers would then revisit the households according to the schedule.

 Table I-4. Schedule for Collecting, Entering, and Correcting Household Data

Visits Data Collection Data Entry Rejections/Correction

First visit Distribute the booklet, encouraging households to

record expenditure data by the following day, and

fill out part 1 of the questionnaire.

Second

visit
Fill out sections 2 and 3 and the time-use sheet

for the second household in the cluster, export

expenditure data from the diary to section 11.

Third visit Fill out sections 4, 5, 6, and 7, and export

expenditure data from the diary to section 11.

Fourth

visit
Fill out sections 8, 9, 10, and the time-use sheet

of the fifth household in the cluster; transfer

expenditure data from the diary to section 11.

Receive part 1 of

the questionnaire.

Deliver rejections on the

second day.

Fifth visit
Fill out sections 12, 13, 14, 15, and export

expenditure data from the diary to section 11.

Receive corrections

of part 1, and

receive part 2.

Deliver the rejections on

the second day for sections

1 and 2.

Sixth visit Fill out sections 16, 17, 18, and export expenditure

data from the diary to section 11.

Seventh

visit
Withdraw the diary from the households, export

expenditure data of the 10th day to section 11, and

review inconsistent data from any sections.

Receive corrections

of sections 1 and 2,

and receive section

3.

In the remaining days of

the wave, deliver rejection

reports for all sections as

needed; receive corrections

and rerun the program to

complete all corrections.

B. Wave timetable

The survey was in the field from October 30, 2006, through November 8, 2007. Each interviewer worked 360 days. The

first interviewer began on October 30, 2006, and ended on October 24, 2007. The third interviewer began on November

14, 2006, and ended on November 8, 2007. The end of the survey corresponded to completion of the third interviewer’s

work.

An 18-wave timetable was prepared for the interviewer teams. Table I-5 shows the first working day for each interviewer,

the start date for registering daily expenditures in the 10-day logbook left with each household, and the final working day

for the cleanup period in which households could be revisited and mistakes corrected.

Table I-5. Schedule for Collecting, Entering, and Correcting Household Data

Final working day
Start of registration

in daily logbook
Start of registration

in daily logbook
First working dayInterviewer

18-11-200601-11-200630-10-2006First interviewer

First Wave 25-11-200608-11-200606-11-2006Second interviewer

03-12-200616-11-200614-11-2006Third interviewer

08-12-200621-11-200619-11-2006First interviewer

Second Wave 15-12-200628-11-200626-11-2006Second interviewer

23-12-200606-12-200604-12-2006Third interviewer

28-12-200611-12-200609-12-2006First interviewer

Third Wave 04-01-200718-12-200616-12-2006Second interviewer

12-01-200726-12-200624-12-2006Third interviewer

17-01-200731-12-200629-12-2006First interviewer

Fourth Wave 24-01-200707-01-200705-01-2007Second interviewer

01-02-200715-01-200713-01-2007Third interviewer

06-02-200720-01-200718-01-2007First interviewer

Fifth Wave 13-02-200727-01-200725-01-2007Second interviewer

21-02-200704-02-200702-02-2007Third interviewer

26-02-200709-02-200707-02-2007First interviewer

Sixth Wave 05-03-200716-02-200714-02-2007Second interviewer

13-03-200724-02-200722-02-2007Third interviewer

18-03-200701-03-200727-02-2007First interviewer

Seventh Wave 25-03-200708-03-200706-03-2007Second interviewer

02-04-200716-03-200714-03-2007Third interviewer

07-04-200721-03-200719-03-2007First interviewer

Eight Wave 14-04-200728-03-200726-03-2007Second interviewer

22-04-200705-04-200703-04-2007Third interviewer

27-04-200710-04-200708-04-2007First interviewer

Ninth Wave 04-05-200717-04-200715-04-2007Second interviewer

12-05-200725-04-200723-04-2007Third interviewer

17-05-200730-04-200728-04-2007First interviewer

Tenth Wave 24-05-200707-05-200705-05-2007Second interviewer

01-06-200715-05-200713-05-2007Third interviewer

06-06-200720-05-200718-05-2007First interviewer

Eleventh Wave 13-06-200727-05-200725-05-2007Second interviewer

21-06-200704-06-200702-06-2007Third interviewer

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

24 25

Final working day
Start of registration

in daily logbook
Start of registration

in daily logbook
First working dayInterviewer

26-06-200709-06-200707-06-2007First interviewer

Twelfth Wave 03-07-200716-06-200714-06-2007Second interviewer

11-07-200724-06-200722-06-2007Third interviewer

16-07-200729-06-200727-06-2007First interviewer
Thirteenth

Wave
23-07-200706-07-200704-07-2007Second interviewer

31-07-200714-07-200712-07-2007Third interviewer

05-08-200719-07-200717-07-2007First interviewer
Fourteenth

Wave
12-08-200726-07-200724-07-2007Second interviewer

20-08-200703-08-200701-08-2007Third interviewer

25-08-200708-08-200706-08-2007First interviewer
Fifteenth

Wave
01-09-200715-08-200713-08-2007Second interviewer

09-09-200723-08-200721-08-2007Third interviewer

14-09-200728-08-200726-08-2007First interviewer
Sixteenth

Wave
21-09-200704-09-200702-09-2007Second interviewer

29-09-200712-09-200710-09-2007Third interviewer

04-10-200717-09-200715-09-2007First interviewer
Seventeenth

Wave
11-10-200724-09-200722-09-2007Second interviewer

19-10-200702-10-200730-09-2007Third interviewer

24-10-200707-10-200705-10-2007First interviewer
Eighteenth

Wave
31-10-200714-10-200712-10-2007Second interviewer

08-11-200722-10-200720-10-2007Third interviewer

C. Training

The training of the main trainers was carried out in three phases. The first phase was carried out in Beirut in June 2006,
including seven days of theoretical training. The second phase was implemented in Iraq. Trainees received applied training,
with each trainee filling out all parts of the survey questionnaire for two randomly selected households. The third phase
was implemented in Amman in July 2006. The main trainer teams were represented by the regional and governorate
coordinators. They discussed the key challenges to be encountered in taking the questionnaire to the field, as well as the
training of trainers who would then instruct the fieldworkers.

In September 2006, nine centers were opened across Iraq to train local supervisors, field interviewers, and data entry
operators. The training, which was specifically designed and highly tailored to the circumstances of Iraq, continued for 23
days. Trainees received theoretical and applied lessons in data collection and data entry. Questionnaires completed during
the training were used to test the data entry program.

Training centers were opened in Sulaimaniya, Erbil, Kirkuk, Ninevah, Baghdad (two centers), Al-Najaf, Al-Qadisiya, and
Thi Qar. Altogether, 168 interviewers, 56 local supervisors, 56 data entry operators, and 18 governorate secretaries were
trained. A number of staff from the statistics offices in the governorates were also trained (three from each governorate, five
from Baghdad) as well as alternate field staff to cover emergencies and dropouts.

D.	 Decentralized data entry, field follow-up, and supervision forms

Fieldwork consisted of seven visits to each of nearly 18,000 households during 18 waves lasting 20 days each over 12
months. Given the breadth and complexity of this undertaking, a solid and continuous follow-up system was essential.

As soon as Part 1 of the questionnaire was completed and checked by a supervisor, it was handed off to the team’s
data entry operator. The data entry operator entered the collected information and produced an approval/rejection report
flagging anomalies. Reports were returned for follow-up and necessary corrections while the interviewers were still in the
field working on Part 2 of the questionnaire. The completed Part 2 and corrected Part 1 was then returned to the data entry
staff, with further rejection reports and follow-up as needed. This cycle was continuous for all parts of the survey.

The IHSES Core Team responsible for fieldwork supervision worked closely with World Bank technical consultants. Careful
and continuous attention was paid to ensuring highly accurate indicators. When mistakes were detected, corrective
measures were drafted and circulated to each governorate. To facilitate field follow-up, office review and data processing
were decentralized to the governorate centers so that many potential mistakes were avoided during each wave cycle.
IHSES follow-up in the field was systematic but flexible, depending on the evidence provided by the following evaluation
forms (Annex 5):

• Form 1. Office check of the questionnaires

• Form 2. Interviewer’s performance

• Form 3. Reinterview

• Form 4. Governorate coordinator

• Form 5. Regional supervisor’s regional control and checking form

• Form 6. Operations room assessment of the work performed in the governorates

7. DATA EDITING AND PROCESSING

A. Software packages

The data processing system for the IHSES survey was constructed primarily with CSPro, a specialized package widely
used for census and household surveys. In addition, Visual Basic was used to build the user’s menu for the system.

Validation rules were established for most fields, with screens to control the entered data. The objectives of these validation
rules are to

•	 Ensure accurate entry and editing of the questionnaire data.

•	 Check that all rules and instructions for filling out the questionnaire are followed—for example, skipping between
fields and filtering the data.

•	 Provide capacity to detect, follow up, and correct inconsistencies.

Data entry, editing, and data processing employed the following programs:

•	 Data entry. CSPro was primarily used to write the system. Screens were built to conform with the numbering of the
questionnaire items and the field names.

•	 Data editing and consistency. CSPro was used to create rejection reports in the three languages used in the survey
(Arabic, Kurdish, and English). The programs were prepared to detect and report a total of 315 abnormal situations
in the data.

•	 Exporting data to the system to produce output tables. SPSS was used to produce output tables. A separate program
was designed to transfer the raw data into the SPSS databases for statistical analysis. The exporting process
produced files corresponding to the parts of the questionnaire.

•	 Processing for remaining rejections. The STATA software package was used to create programs to check and correct
unresolved errors or rejections in the data files after the fieldwork had ended. These programs relied on mathematical
and statistical methods and comparisons among households and governorates. They were able to identify outliers
and adjust values automatically. When these data checks were complete, the files were converted from STATA to
SPSS in order to create the output tables.

•	 Remote access. Log-Me-In service through the Internet was used, allowing the data management team at a central
location to follow up and download files from the data entry computers in the field.

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

26 27

B. Stages of data processing

To ensure accuracy and consistency, the data were edited at the following stages:

Interviewer. Doublechecks all answers on the household questionnaire, confirming that they are clear and
correct. Writes in codes by hand for each field. Some calculations are made within the questionnaire.

Local supervisor. Checks to make sure that questionnaire has been completed correctly before being forwarded
to the data entry operator.

Data management. During data entry, rejected items are flagged through editing and a consistency check
program, based on validation rules and price ranges specified in the program. These controls are repeated,
first during the entry sessions and then when the data is entirely entered. The same entry program is used, with
adaptations for interactive work and for batch-runs without entry operators.

Statistical analysis. After exporting the data files from CSPro to SPSS, the Statistical Analysis Unit uses program
commands to identify irregular or nonlogical values, in addition to auditing some variables.

World Bank consultants in coordination with the COSIT data management team. The World Bank technical
consultants use additional programs in SPSS and STATA to examine and correct remaining inconsistencies
within the data files. The software detects errors by analyzing questionnaire items according to the expected
parameters for each variable.

8. ORGANIZATION AND USE OF THE TABULATION REPORT

A. Organization of the report

The following section of Volume I provides some selected highlights from the data tables in Volume II. These highlights are
not comprehensive, nor are they necessarily the “most important” findings from the survey. They are presented here only
to illustrate the wealth of socio-economic information that is now available to be mined.

Volume II presents actual data tables. The 10 sections of cross-tabulations correspond to the main sections of the IHSES
questionnaire. Most of the tables show distributions by percentages of individuals or households. In most cases, the
variables are disaggregated by relevant categories such as governorate, urban-rural, male-female, and income level. The
first table in each section (except Time Use, section 6) provides an overview showing the actual number of observations in
each response category, as well as the percent of the total represented by that response.

Volume III of the report is comprised of five annexes. Annex 1 (Standard Error) refers to confidence interval and standard
error tables. Annex 2 shows the statistical classifications used in coding the questionnaire. Annex 3 contains the complete
questionnaire. Annex 4 contains the field manual used to train interviewers and to guide day-to-day work in the field. Annex
5 contains the evaluation and supervision forms.

B. A cautionary note on price-based data and its use of this report

The IHSES database provides a foundation; it is not the end in itself. The data presented in Volume II will now be processed
further and built upon to create an analytic framework for policy planning based on evidence. It should be emphasized
that the presentation of data in Volume II should not be confused with the forthcoming analysis of these data. The present
Tabulation Report simply shows first results in an organized tabular format.

It is extremely important to note that no adjustments have been made for variations in prices across regions or for inflation.
The IHSES survey team sampled households from every region of Iraq, and the interview team was in the field for slightly
more than a full year. This means that price-based data—for example, household expenditure as well as most data
related to income, loans, and aid—need to be adjusted for regional differences in prices and fluctuations in prices. Without
adjustments to variability in the value of the dinar, calculations such as averages are not meaningful. Comparisons using
nonadjusted prices are not valid.

Similarly, the value of the Iraqi dinar in relation to foreign currencies varied substantially during the year of data collection.
Conversions to currencies such as the U.S. dollar and the euro were beyond the scope of the present task. However,
adjustments are now under way to make values comparable, and these will be published. In the meantime, unadjusted
currency amounts from the tables in Volume II should not be used for that purpose.

The IHSES survey was designed to produce primary data that will help Iraqi policy makers to assess social welfare and
chart a course for the future. The Tabulation Report does not draw policy implications. It simply provides a first look at the
data, as illustrated by the selected highlights in the following section.

9. TABULATION HIGHLIGHTS

Demographic characteristics

Household characteristics. The average household consists of 6.9 individuals, of whom 39.8 percent are children under
age 15 (Table 1-6). 18.2% of households have no children living with them, while 31.3% of rural households and 15.5% of
urban households include five or more children (Table 1-5).

Urban/rural population distribution. 70.9% of the population is classified as urban, of which 41.5% live in governorate
centers and 29.4% live in other urban areas. The governorate of Baghdad has the highest urban population (92.7%),
followed by Erbil (81.6%) and Sulaimaniya (80.8%). The governorate of Diala has the highest rural population (55.7%),
followed by Salahuddin (54.7%) and Al-Muthanna (50.1 %) (Table 1-3).

Population movement. Although 61.8% of individuals have lived in their dwelling for 20 years or more, 3.9% of the population
have been in their current location for two years or less. 11.4% of the population in Missan and 10.4% in Sulaimaniya have
lived in their current dwelling for two years or less (Table 2-2).

Housing and environment

Home ownership. 78.6% of the population live in dwellings that their household owns—ranging from a low of 62.7% in
Baghdad to a high of 93.6% in Al-Muthanna. In rural areas, 89.2% of the population own the dwelling that they live in,
compared to 72.3% in governorate centers (Table 2-35).

Shared space. 81.3% of individuals live in one-household housing units. However, 6.1% of individuals in Basrah and 5.7%
in Al-Najaf live in dwellings with four or more households (Table 2-1). There are 51.0 rooms per hundred persons, which
translates to an average of just under 2.0 persons per room and 3.3 persons per bedroom overall—from about 2.8 persons
per bedroom in Baghdad, Al-Anbar, and Salahuddin (least crowded), to a high of more than 4.0 persons per bedroom in
Missan and Kerbela (most crowded) (Table 2-1).

Adverse environmental conditions. People suffer from environmentally adverse conditions in their housing as follows:
stagnant water (56.4%), insects and rodents (49.9%), excess humidity (39.0%), nearby open sewage outlets (36.3%),
nearby garbage and dirt (36.1%), security risks (30.7%), insufficient light (28.2%), foul odors (28.2%), dust (28.1%), noise
(22.0%), insufficient ventilation (15.1%), and smoke and gases (13.8%) (Table 2-40).

Waste disposal. Half of all individuals have septic tanks in their homes to dispose of wastes, ranging from more than 90%
in Diala and Al-Anbar, to virtually none in Erbil. Overall, 26.8% of individuals use public sanitation networks—more than
two-thirds of individuals in Baghdad and in Sulaimaniya, and virtually none in Ninevah. Open drains are used by 15.1% of
people—from about two-thirds in Erbil, to virtually none in Al-Anbar, Baghdad, and Duhouk (Table 2-17). About 74.1% of
persons live in dwellings with an inside toilet exclusive to their household; 9.1% share an inside toilet with other households;
and 14.0% use an outside toilet that is exclusive to their household (Table 2-25). Overall, 55.4% of persons dispose of
garbage by throwing it outside their housing unit. 28.7% of persons live in households where garbage is collected by the
municipality (Table 2-16).

Water supply. 81.3% of individuals live in dwellings connected to public water networks—ranging from 98.3% in Baghdad
to just 45.6% in rural areas (Table 2-18). However, only 12.5% of persons whose dwelling is connected to the public
network report that their supply of water is stable. 29.2% report daily interruptions; 17.6 percent report weak water supply;
and 16.4% report interruptions more than once a week (Table 2-19). In rural areas, 26.1% of households use rivers and
creeks; 9.5% use tanker trucks; 8.2% use open wells; and 4.7% use public taps (Table 2-18).

Electricity. The public electrical grid is identified as the main source of electricity for 76.4% of individuals (Table 2-28);
however, it provides on average only 7.9 hours of power per day. The lowest rate is in Baghdad, with only 5.0 hours of
power supply per day (Table 2-30). Only 22.4% of persons are able to rely solely on the public network for electricity to
their housing unit. 75% of individuals supplement the public network with one or two other power sources (Table 2-29). On
average, community generators provide 6.4 hours and private generators provide 4.0 hours of additional power per day
(Table 2-30).

Television. 95.2% of individuals report a television in their household, the most commonly owned item of 36 durable goods
(Table 2-59). 87.8% of individuals watch television for an average of 3.4 hours a day (slightly more for males than for
females) (Table 6-1).

Phones and Internet. There are on average 1.56 mobile phones per household—the highest rate in Sulaimaniya and Erbil
(about 2.6 phones per household), and the lowest rate in Al-Anbar (0.4 phones per household). There is an average of just
under 0.3 telephone lines per household in urban areas, but only 0.03 lines per household in rural areas. Only about 0.03% of
households have Internet connections installed in their homes (Table 2-58).

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

28 29

Vehicle ownership. 25.3% of households report access to a car for private use—ranging from 13.5% of households in
Missan and 16.9% in Baghdad, to 52.7% in Erbil. In addition, 1.4% report a minivan or medium-size bus for their private
household use, and 4.1% report owning a taxi that the household also uses (Table 2-59).

Education and culture

Literacy and second language. 80.9% of Iraqis older than 10 years are literate—88.4% of males and 73.6% of females
(Table 3-10). 82.2% of those older than 10 years old speak, 89.8% read, and 88.9% write a language other than their
mother tongue (Table 3-3).

School enrollment. Primary school enrollment averages 84.8% among Iraqi 6–11 years of age, with the lowest rate (70.1%)
among rural girls (Table 3-5). Urban/rural and male/female gaps emerge by intermediate and secondary school—for example,
of youth 12–14 years of age, 45.5% of urban boys and 41.5% of urban girls are in intermediate school, compared with only
28.8% of rural boys and just 16.6% of rural girls (Table 3-6). Of youth 15-to-17 years old, about 25.8% of urban boys and 25.1%
of urban girls are enrolled in secondary school; however, the secondary enrollment rate falls to 14.5% for rural boys and just
7.2% for rural girls (Table 3-7).

Health

Childbirth and pregnancy. 39.7% of all married women have given birth within the past two years (Table 4-13). 11.8% of
all married women are pregnant during the survey reference period (Table 4-14).

Cost as a factor when injured. Cost is at least 10 times more likely to be given as a reason for not seeking medical treatment
than is inaccessibility of services, lack of female (or male) health attendants, concerns for safety, or “social reasons” (Table
4-12).

Human consequences of civil strife. 4.9% of all injuries reported during the previous month were attributed directly to civil
armed conflict (Table 4-7). The percentage of disabilities attributed to war, civil armed conflict, land mines, chemical strikes,
and depleted uranium (14.3%, taken together) is slightly greater than the percentage of disabilities attributed to non-work
related diseases (Table 4.2).

Labor force and use of time

Labor force participation and unemployment. Labor force participation rises with level of education. Only 24.2% of illiterate
persons 15 years old or over participate in the labor force, compared with 92.6% participation among those with a higher
degree (Table 5-3). The overall unemployment rate was 11.7% for both men and women, though higher among younger
adults—16.9% for men and 35.7% for women 20–24 years old (Table 5-3).

Public sector employment. About a third of all Iraqi wage workers are employed by the government (30.4%) and public
(2.1%) sectors (Table 5-21). 45.6% of employed adults work in jobs covered by pensions and social security (Table 5-
23).

Men’s activities/women’s activities. Women spend an average of four hours a day (242 minutes) preparing food, cleaning
the house, and caring for children, compared with only 28 minutes commuting to and working at jobs. By contrast, men
spend about four hours a day (234 minutes) commuting to and working at jobs, and only 10 minutes a day preparing food,
cleaning the house, and caring for children (Table 6-1).

Food rations

Rations. Virtually all households (99.7%) have at least one ration card (Table 7-1). During the period of the survey, 79.1% of
households received wheat flour rations during the previous month, but only 58.1% received their ration of rice (Table 7-6). Wheat
flour received as rations accounted for 55.4% of total wheat flour consumed in the previous month (Table 7-9).

Expenditure

Distribution of expenditures. Overall, 35.6% of household expenditure goes to food—ranging from 24.1% in Erbil to 44.5%
in Al-Anbar. Another 29.0% goes to housing, water, gas, electricity, and fuels. Another 10.4% goes to transportation—
ranging from 4.2% in Diala to 20.6% in Erbil (Table 8-3).

Durable goods. 93.5% of individuals’ homes include an electric or gas cooker; 88.9% a refrigerator, and 88.3% a satellite
dish. Among less commonly owned items, only 0.2% of individuals’ homes include a dishwasher; 3.3% a motorbike; 7.4%, a
personal computer; and 15.7%, a bicycle (Table 2-59).

Income

Sources of income. Overall, households receive 45.3% of their income from wages and salaries; 25.0% from self-employment
and employer income; 19.8% from property income; 5.2% from social payments; 4.7% from “transfers”. However, these
percentages vary geographically. For example, wages and salaries account for 31.4% of household income in Al-Najaf but
56.7% in Basrah; self-employment and employer income for 8.8% in Diala but 43.1% in Al-Najaf; and property income for
14.2% in Al-Muthanna but 27.3% in Erbil (Table 9-3).

Loans, assistance, risk

Borrowing. 37.8% of Iraqi households had outstanding loans, debts, or advances owed to institutions or other households,
with slightly higher rates in rural than in urban areas (Table 10-1). Of this borrowing, 81.4% was from relatives in Iraq or
abroad, friends and neighbors; 10.7% was from traders (Table 10-2).

Assistance. 60.7% of households received some form of assistance during the previous year, including 44.1% from
government—14.2% from friends and relatives, 2.1% from international organizations, and 0.3% from private organizations
(Table 10-5).

Risks from violence. During the past 12 months, 6.6% of households were affected directly by violence due to the abnormal
security situation; 3.0% were affected by kidnappings and threats to life; and 2.9% were affected by other violence (Table
10-7). 30.7% of individuals live in housing where they are affected by security risks (Table 2-40).

OBJECTIVES, METHODOLOGY, AND HIGHLIGHTS VOLUME I

