

Socio-Economic and Caste Census 2011- Rural

Instruction Manual for Enumerators

**MINISTRY OF RURAL
DEVELOPMENT**

Government of India

TABLE OF CONTENTS

Chapter.No	CONTENTS	PAGE NO.
	Acknowledgements	2
Chapter-I	Introduction	3
Chapter-II	Updating of Abridged House List Updating / Preparation of Layout Map and Numbering of Buildings and Census Houses	6
Chapter-III	Concepts and Definitions	13
Chapter-IV	Socio-Economic and Caste Census	17
	Side A	
Block A	Identification Particulars	17
Block B & C	NPR Schedule & Abridged Houselist	18
Block D	Individual Particulars	18
	Side B	
Block E	Household Particulars	30
Section 1	Housing /Dwelling	30
Section 2	Status of Household Member	32
Section 3	Employment and income Characteristics	33
Section 4	Assets	36
Section 5	Land Particulars & Other Assets owned	38
Section 5A	Land Particulars	38
Section 5B	Other Assets owned	39
Block F	Mandatory declarations	40
Annexure-I	Basic steps for SECC	42
Annexure-II	Roles and responsibilities of enumerator in SECC	45
Annexure-III	Instruction for numbering of buildings and census houses and updating /preparing Layout Maps	47
Annexure-IV	Some examples of different cases on how to update the AHL	56
Annexure-V	Enumerator's Toolkit	58
Annexure-VI	Enumerator's Abstract	59
Annexure-VII	Gender Issues	60
Annexure- VIII	FAQ Clarifications on Caste/ Tribe name	62
Annexure-IX	The Rural SECC Schedule	63

Acknowledgments

The enumerator's Manual is the foundation of the Socio-Economic Caste Census (SECC) 2011 exercise. The effectiveness of the Manual in educating and guiding the enumerators will determine the accuracy and authenticity of the household data which will be used for proper implementation of the rural development programmes and schemes of the Ministry of Rural Development and other Ministries including the State Governments. This will ensure reach out of the programmes to the poorest of our country.

We acknowledge the support and guidance given by Shri B.K. Sinha, Secretary, Ministry of Rural Development, Shri A K Mishra, Secretary, Ministry of Housing and Urban Poverty Alleviation and Shri. C Chandramauli, Registrar General India towards the formulation of the framework and processes present in this Manual. Contribution of Professor Ravi Srivastava is also gratefully acknowledged.

This enumerator's manual and training process would not have been possible without the combined efforts of several people. At the Ministry of Rural Development, Shri K.L. Datta (Former CEA, MoRD), Dr. Manjula Krishnan (Chief Economic Advisor), Shri Sanjay Kumar Rakesh, (Joint Secretary), Dr. N K Sahu (Director), Dr. Mahi Pal (Joint Director) and Prof. Hanumantha Rao (NIRD) have consistently guided the preparation of the Manual. The contributions of Smt. Manju Saxena (Hindi unit, MoRD) for the translation of the Manual in Hindi is deeply appreciated.

The detailed suggestions and inputs given by Shri. Purnendu K. Banerjee, Deputy RGI and Shri. V V Durga Prasad, DCO (Andhra Pradesh) RGI are deeply appreciated as they have added significant value to the content and clarity of this manual. The contributions of Dr. Joseph Abraham and Shri Partha Bhattacharjee are acknowledged. This manual has also drawn from learning of the Pilot Survey 2010 as shared by Dr. Himanshu, Dr. Rinku Murgai, Dr. Puja V. Dutta and Dr. Kaustav Banerjee and we thank them for their valuable contributions.

Dr. C Dheeraja (NIRD) and Ms. Savita Kulkarni (Gender Consultant, SECC) have been integrally involved with the training process for the SECC and their inputs are deeply appreciated. Dr. Neha Wadhawan (Tribal Affairs Specialist, SECC) undertook the task of compiling, writing and editing the enumerator's manual and has been instrumental in giving the manual its current form.

Chapter 1

Introduction

The Government of India has decided to conduct the Socio Economic and Caste Census (SECC) in the year 2011. The Socio Economic and Caste Census would be carried out by the respective State/Union Territory Governments with the financial and technical support of the Government of India. The Census shall take place from 30th June, 2011 to 31st December, 2011 in different States and Union Territories. This is the first time that such an exercise is being conducted in the country.

You are privileged to have been chosen as an enumerator. As an enumerator, you are performing a duty which is of great national importance. While it is a matter of pride for you, it is at the same time, a great responsibility. You have to fulfill all the tasks assigned to you with sincerity and devotion.

About The Enumerator's Manual

This instruction manual is a broad guideline for filling up the survey questionnaires/ schedule. Although every attempt has been made to cover all the issues which may generally be encountered in filling up the survey schedules, there may be rare occurrences when there is some ambiguity. You are requested to check with the supervisors or Nodal Officers of the state for clarifications. You may also contact the Core Group at Ministry of Rural Development, Government of India, New Delhi, in case you need further clarifications.

Please read this manual carefully before you start the enumeration procedure. It is advisable that you carry a copy of this manual with you during the survey. For this manual, HH is used for convenience. HH refers to households. There are also filled in schedules which are used as examples. While these are useful to understand the survey concepts and definitions, these should only be treated as examples. The main duties of an Enumerator before, during and after conduct of the Socio Economic and Caste Census are detailed below:

Before you begin collecting data for the Socio Economic and Caste Census

- Attend the training classes, study the Questionnaire and manual carefully and understand all the instructions thoroughly. If any part of the instructions is not clear, ask your trainer or supervisor for clarifications.
- Obtain all the material needed for the Socio Economic and Caste Census which also includes the List of Scheduled Castes/Scheduled Tribes/Primitive Tribal Groups pertaining to your State/UT before you leave the training centre at the end of the last training session. The list of material that would be provided to you as part of your toolkit is given in Annexure V.
- Ensure that you have been issued an Appointment Letter in the prescribed format and duly signed by the competent authority
- Ensure that you have been issued an Identity Card in the prescribed format and duly signed by the competent authority
- You should always carry your Appointment Letter and display your identity card whenever you go for enumeration work
- In order to ensure complete coverage of all the buildings and houses, households and persons during the Socio Economic and Caste Census, it would be necessary to locate and identify each and every house and structure in your Enumeration Block along with all such places where houseless population may live. Therefore, it would be essential for you

to go round the block or village or area assigned and become familiar with it and its main features

- Before undertaking the work of SECC, please establish proper rapport with the people of your assigned Enumeration Blocks (EB)s by contacting elderly and prominent persons and explaining to them the purpose of your visit.

Introductory dialogue:

“Good morning. I am <enumerator name>. Accompanying me, is <data entry operator name>. We are here to solicit your participation in helping us collect data for the Socio Economic and Caste Census. The information you give will be compiled to help the government deliver benefits of schemes more effectively and also formulate policies/schemes for rural development. For example, the MGNREGA program and guidelines were developed on the basis of discussions across villages. This Census is being conducted to collect socio-economic information related to the household. The information we collect will be displayed at various places in the panchayat and can be verified at the gram sabha subsequently. We will also be issuing you an acknowledgement slip after collecting your information. Your honest cooperation in this process is solicited for this purpose.”

During the Socio Economic and Caste Census

- You will be accompanied by a Data Entry Operator (DEO) for the enumeration work. He/she will be carrying a Hand Held Device (HHD), also called a Tablet PC to enter the data into the preloaded software as you conduct the enumeration. Please ensure that your DEO has a unique ID and password to record the data being collected.
- When you visit any household, never rush through the questionnaire. Always approach the respondent with a smile and proper salutation. Explain briefly the objective of your visit and then proceed with your brief introduction. Please show your identity card to the respondent before you begin the enumeration. Your friendly appearance, courtesy and a few well chosen words can put the respondent at ease and in a right state of mind to answer all your questions willingly and correctly. This will also make your job easier, interesting and useful
- Do NOT collect information from a non-household member or through a group of persons. This is a door-to-door census of ALL households across India. As much as possible, ensure that there are no other persons present except household members during the interview.
- The respondent should typically be a household member (male or female) who is knowledgeable and able to answer questions about the family; avoid minor children as respondents.
- Be polite (esp. do not get into a confrontation with the respondent; never force the respondent)
- Be sensitive (e.g., female respondent)
- Be honest (esp. don't promise benefits or make false promises)
- Follow the exact order of the questionnaire, block by block
- Do not prompt the respondent or ask leading questions – record the respondent's response accurately using the list of codes provided for that particular question.
- Rely solely on self-declared information; do not ask for documents to verify
- Go around the Enumeration Block and identify its boundaries and other land marks with the help of the particulars contained in the Abridged House List (AHL) of your Enumeration Block

- Update/prepare the Layout Map of your Enumeration Block provided to you. The procedure for this is discussed in the subsequent Chapter
- Visit each and every house without exception and have the information entered in the Handheld Device correctly and completely.
- Simultaneously update Section 2, 3 and 4 of the Abridged House List. The procedure for this is discussed in the subsequent Chapter
- Enumerate the houseless population on the designated days after all other households in the EB have been canvassed.
- All households in the EB, without exception, must be canvassed. Do not begin work on the next EB without canvassing all households in your allocated EB.
- Ensure that no house that is officially a part of the EB is left during the process of survey. If an entire household is temporarily unavailable (e.g., away from the village at the time of the first visit), make repeated visits during enumeration in the EB. In case, you are not able to track a particular household after repeated visits, the Supervisor must record the name of the household head and reason for unavailability in the prescribed format based on the information obtained from the neighboring households in the EB.
- All homeless households are also to be surveyed. Houseless households are those that do not live in residential buildings or Census houses but live in the open or roadside, pavements, staircases, or in the open in places of worship, mandaps, railway platforms, community buildings etc.
- The data from the HHD carried by the DEO must be uploaded at the charge centre every day. In case the charge centre is located at a considerable distance from the EB, please make sure that the data from the HHD is uploaded at least once in 48 hours.
- Prepare Enumerator's Abstract (in duplicate) after canvassing all households in the EB, get it signed by your supervisor and keep the duplicate copy for your record.
- Handover the updated Layout Map, updated AHL, Enumerator's Abstract, Certificate of complete coverage, filled in Acknowledgement Slip booklet (s) with all the unused slips and inventory of used/unused material to your supervisor

After the Socio Economic and Caste Census

- You will be paid a training allowance of Rs. 150 for each day of Training that you attend (This will be paid to reserve enumerator also)
- After you hand over the enumerator's abstract for all EBs completed, you will be paid an Honorarium of Rs. 3000 for each Enumeration Block that you are assigned to cover. (Honorarium will not be paid to reserve enumerators if they are not deployed for field work)
- You will also be paid a travelling allowance of Rs. 150 for each day of field work (Travelling allowance will not be paid to reserve enumerators if they are not deployed for field work). The maximum travelling allowance allowable per enumeration block will be for 10 days.

During the course of your training all the points mentioned above will be explained to you in detail. It is essential that you should pay attention during the training sessions. Please ask your trainer to explain any concept that you find difficult to understand or clear any doubts before you begin enumeration. In case you still have any doubts in the field, please also take down the mobile phone number of your supervisor and the Charge Officer so that you can also contact them in times of need. We wish you all the best. We are sure you will fulfill this important duty honestly within the time assigned and with full attention to quality.

Chapter 2

Updating of Abridged House List and Updating / Preparation of Layout Map and Numbering of Buildings and Census Houses

You have been provided with an Abridged House List (AHL) and a copy of the Layout Map relating to the Enumeration Block assigned to you. In this Chapter, you will learn about these and how to update them.

Enumeration Block (EB)/Sub-Block: The Enumeration Block (EB) is the basic building Block for enumeration. 100-125 households with a population of 650-700 persons generally constitute an EB. The EBs carved out during the population enumeration phase of Census 2011 are being used for the Socio Economic and Caste Census also. The details of the Enumeration Block assigned to you are mentioned in your Appointment Letter. Please familiarize yourself with the details. In the rare event that a new EB has to be carved out please follow the instructions laid down in this Chapter.

Identification Particulars: Every State/UT, Tehsil/Taluk/Police Station/Development Block/Circle/Mandal, Village/Town and EB has a distinct code. The Codes of the area assigned to you is also mentioned in your Appointment Letter. It is important for you to familiarize yourself with all these Codes. Please ensure that the correct EB is loaded in the handheld device and that the data entry operator has entered the correct serial number of the household before you start asking the questions.

Abridged House List (AHL): The list of households with the name of the head of household that were present in a particular EB during the Census 2011, called the Abridged House List (AHL) has been made available to you. You will have to update the AHL. Since the Census has just been completed, large scale variations from the AHL are generally not anticipated. However, in case large changes are noted, you should intimate your supervisor. The supervisor will personally inspect such EBs and ensure that the variations are genuine. The method of updating the AHL is explained later on in this Chapter. A specimen copy of the AHL is also given in the Annexure (IV).

House Numbering: At the time of Census 2011, all buildings, Census houses and households were assigned numbers. You have to check whether the building/Census house numbers recorded in the Abridged House List (AHL) provided to you actually exist on the buildings/Census houses. If the numbers are not visible at the time of your visit, you are required to re-write them with the help of Abridged House List. Please use the chalk or tailors marker provided in the kit to neatly number the house. There may be new houses/buildings or households that may be found during your visit, which are not found in the AHL provided to you. You will have to assign new numbers to such houses/buildings or households. Here it is important to note that all such numbers assigned by you should be written down in the AHL. The process of assigning new numbers and updating AHL is described later on in this Chapter.

Layout Map: A Layout Map is a free hand drawing, not drawn to scale containing building and house numbers. The Layout Map depicts not only the buildings occupied by households but also all areas whether covered by buildings, fields, empty spaces etc. The objective of the Layout Map is to ensure complete coverage of the area assigned to you. The Layout Map of the EB assigned to you has already been provided. Please ensure that it is the correct one before you leave the training class. In case, the Layout Map is not available for some reason or the EB is a newly formed one, then a new Layout Map will have to be prepared. The process of updating the Layout Map and preparing new Layout Map is described later on in this Chapter. It is important to note at this point that all new house/building or household numbers assigned by you should be marked in the Layout Map.

Enumeration Blocks

1. The Enumeration Block (EB) is the basic building Block for enumeration. The purpose of demarcating an EB is to ensure complete coverage of an area without omission or duplication as also equitable distribution of workload to the extent possible.
2. The Census 2011 was conducted in two phases. The first phase called the House listing and Housing Census was conducted between April and September 2010. During this phase, each administrative area was divided into House listing Blocks (HLBs). The National Population Register (NPR) Schedule was canvassed in all the normal households found at this phase in each HLB.
3. The second phase of Census 2011 was called Population Enumeration. This was conducted in February-March 2011. Enumeration Blocks (EB) and Sub-Blocks were formed during this field operation. The EB/Sub-Block assigned to you for the Socio Economic and Caste Census are the same ones that were carved out during the second phase of Census 2011.
4. Please note that the HLB number has four digits. An EB/Sub-Block number will have 5 digits; 4 digits for the EB and the last digit for the Sub-Block. If there is no Sub-Block of a HLB, the first four digits of the EB number will usually be the same as the corresponding HLB number.

Example:

5. 100-125 households with a population of 650-700 persons would generally constitute an EB/Sub-Block.
6. However, there may be a few cases where the Charge Officer may find locations which were not covered during the Population Enumeration phase of Census 2011. In such cases, the Charge Officer would have carved out a new EB or would have formed a Sub-Block. A distinct EB Number with or without Sub-Block Number would have been assigned and the jurisdiction/boundaries clearly demarcated. You should thoroughly familiarize yourself with the area assigned to you. Please clarify any doubts regarding the EB with your Supervisor and Charge Officer.
7. Your first task is to go around the EB and locate its boundaries. The details of prominent landmarks, houses, buildings and households will be available in the AHL and Layout Map provided to you. Please locate the starting point usually numbered as “ 1” in the Layout Map and systematically cover all the inhabitants of the EB without any omission or duplication. Arrow marks on the Layout Map will indicate the direction in which the original Census had been conducted. Follow the same route. This will make your task much easier and ensure systematic coverage of the area assigned to you.

Abridged House List

You will notice that the Abridged House List provided to you has several sections. On the cover page (Section 1), you will find the Identification Particulars of the EB assigned to you. The Identification Particulars consists of the following:

State Name and Code

District Name and Code

Tehsil/Taluk/Police Station/Dev.Block/Circle/Mandal Name and Code

Village/Town Name and Code

Ward Code (in Urban Area)

Enumeration Block Number/Sub-Block Number

Please ensure with reference to the Appointment Letter issued to you that the correct AHL has been given. Please also ensure from the Data Entry Operator (DEO) that the NPR images of the correct Enumeration Block have been loaded on the hand-held device.

Section 2 of the AHL has the following 10 Columns

1. Serial No.
2. House listing Block Number
3. Building Number
4. Census House Number
5. Purpose for which the Census House is used
6. Household Number
7. Name of the Head of the Household
8. Serial No. of the Household
9. Dates of visit/re-visit
10. Remarks

All the households along with the name of the head of the household that had been present during the first phase of Census have been noted in this section. Scanned images of all such households have been loaded in the Hand Held Device (HHD). The following steps may then be followed:

- Please check the entry in the AHL and ascertain whether the present household is the same by asking the name of the head of the household.
- If the household is the same, please ask the data entry operator to enter the serial number of the household (Col. 8 of Sec. 2 of AHL) in the HHD.
- The scanned image of the household will appear on the screen of the HHD.
- Now proceed to confirm the presence of each member noted in the scanned image of the NPR form.

The following four situations may arise:

- **The same member exists:** in such a case ask the DEO to choose the appropriate option on the screen and enter the Name, Gender and Date of Birth of the member as written in the NPR form.
- **The member noted in the NPR form has migrated out of the household but is present elsewhere in the same EB:** In such a case ask the DEO to choose the appropriate option on the screen and proceed to the next person. Please note that servants, paying guests, workers etc. who had been included as part of the same household during the Census should be treated as separate household. In such cases also this option can be used. The procedure for entering a new household in the AHL has been provided on the next page.
- **The member noted in the NPR form has migrated out of the household and is not present in the same EB:** In such a case ask the DEO to choose the appropriate option on the screen and proceed to the next person.
- **The member noted in the NPR form has expired:** In such a case ask the DEO to choose the appropriate option on the screen and proceed to the next person.

Once you have exhausted all the persons noted in the NPR form, ask the respondent whether any new members need to be included in the household. If they say yes, then ask the DEO to enter the details of the new members systematically. Please confirm from the respondent that all the members of the household have been covered without any omission.

Please note down the status of each member in the remarks column of the AHL against each household:

1. Available
2. Migrated out of HH but present in EB
3. Migrated out of EB
4. Expired
5. New members added
6. House Locked
7. Refused to answer

Example: The NPR form shows five members in the household. Out of this, three members found in the form continue to be members of the same household. Two others have migrated out of the household but are present within the same EB. There is also the addition of one new member in the household. In such a case, in the remarks column, the entry should be made as follows:

Col. 10 Remarks	
Code	No. of Persons
1	3
2	2
5	1

Section 3 of the AHL

This section of the AHL will have the details of the households that were not present at the time of the first phase of the Census (House listing) but were found during the second phase of the Census (Population Enumeration). In such cases, scanned images of the NPR form will not be available. Here the data entry operator will enter the serial number of the household as found in col. 8 of the AHL and enter the details in a blank schedule. Here too, enter the remarks in the AHL as explained in the example above.

New households found during the SECC which was not there during the Census should also be entered in Section 3 of the AHL. The procedure for this is explained below.

Procedure for entering details of new households found during the SECC

First, draw a line after the last entry in Section 3. Entries for all the new households should be made below this line. Note the last serial number before the line. The first new household should be given the next number. For example, if the last serial number entered during the Census was 75 then the first new household should be given the serial number 76. Entries in other columns for such a new household will be as under:

- Column 2 (HLB number) is not valid for this Section.
- In Col. 3 to 5, enter the building number, census house number and purpose for which the census house is used respectively.
- Column 6 (Household number) is not valid for this Section.
- In Col. 7, write the name of the Head of the household.
- In Col. 8, the Serial number of the household has to be entered. This will be generated automatically in the hand-held device. Please copy the serial number from the HHD carefully.
- In Col. 10, enter appropriate codes, as explained above.

Section 4 of the AHL

This section of the AHL contains the details of the Houseless population that were found during the second phase of Census 2011. They may or may not be present during your visit. No NPR

images of such persons will be available. In case the same household is found during your survey, the data entry operator will enter the serial number of household written in Col. 6 of Section 4 and enter all the details systematically. In Col. 7, enter appropriate codes, as explained above.

Procedure for entering details of new Houseless households found during the SECC

First, draw a line after the last entry in Section 4. Entries for all the new Houseless households should be made below this line. Note the last serial number before the line. The first new household should be given the next number. For example, if the last serial number entered during the Census was 9 then the first new household should be given the serial number 10. Entries in other columns for such a new household will be as under:

- In Column 2, enter particulars of the place where the houseless household is found.
- In Col. 3, enter the name of the head of the houseless household.
- In Column 4, enter the approximate number of the persons in the houseless household.
- In Col. 5, enter whether the houseless household was found on the day designated for the enumeration of the houseless household. This would normally be last few days of enumeration in the EB/Sub-Block.
- In Col. 6, the Serial number of the household has to be entered. This will be generated automatically in the hand-held device. Please copy the serial number from the HHD carefully.
- In Col. 7, enter appropriate codes, as explained above.

Now you are ready to canvass the questions.

Canvassing the Questions

- Having entered all the names of the members of the household and having confirmed the same, start asking the questions regarding each member of the household in the order that they have been entered. The explanation for each question relating to each individual is given in the next Chapter.
- Once the individual particulars of all the members have been entered proceed to enter the details regarding the household. The explanation for each question relating to the household is also given in the next Chapter.
- After entering all the particulars, please show the respondent what you have entered in the HHD and confirm from her/him that all the particulars have been entered properly.
- In case the respondent is illiterate or cannot see, read out to the respondent and explain the entries. Only after the respondent confirms the details proceed to write out the Acknowledgement Slip.

Acknowledgement Slip

- Please ensure that you have adequate number of Acknowledgement Slip Booklets. Each Acknowledgement Slip Booklet will have a printed booklet number. Each Acknowledgement Slip will also have a slip number.
- Fill up the contents of the cover page carefully.
- Once the data has been entered you must show the entered data to the respondent and ask her/him to confirm that the data has been entered correctly. In case the respondent is not able to read, the details must be read out and explained to the respondent. After the respondent has confirmed the data the Acknowledgement slip duly signed by you should be provided to each household. The signature/thumb impression of the respondent should also be obtained on your copy of the Acknowledgement Slip.

Please note that the Acknowledgement Slip has the following declarations that are made and signed by you and the data entry operator:

1. We declare that all the information provided by the respondent has been correctly entered in the hand-held device. The contents have been shown/ read out and has been verified by the respondent.
2. The individual/ household data on religion and Caste/ Tribe is confidential and will not be published.
3. The Caste/ Tribe is as declared by the respondent and it will not confer any right to claim any Caste/ Tribe / Community certificate.

Please also note that the Acknowledgement Slip has the following declarations that are to be signed by the respondent:

1. I declare that all the information provided to the enumerator is true to the best of my knowledge and belief.
2. I have seen the information recorded/ the information has been read out to me and I certify that they have been entered correctly.
3. I am aware that the religion and Caste/ Tribe declared by me will not confer me any right to claim any Caste/ Tribe / Community certificate.
4. I am aware that my personal/ household level data, except religion and Caste/ Tribe will be published. I give my consent / I do not give my consent for the same* (***Strike off whichever is not applicable***). * I am aware that by not giving my consent for publishing my data, I will not be considered for benefits under the welfare schemes of the government.
 - Please read out and explain all the above scrupulously before obtaining the signature of the respondent in your copy of the Acknowledgement Slip.
 - Please also note that the name of each member of the household and gender should be noted on the reverse of the Acknowledgement Slip.
 - If the respondent refuses to sign or affix the thumb impression, please write “Refused to sign”.
 - Only after the contents have been verified by the respondent and the Acknowledgement Slip has been signed by the respondent should the data be saved in the hand held device. In case of refusal to sign, the Enumerator should note this in the column provided in the hand-held device and then save the data. All such cases would be referred to the Supervisor for verification.

Important points to be kept in mind during Enumeration

1. You have to **visit every household** in the EB and canvass the Schedule.
2. The information provided by the respondent should be noted down as such. No proof or document should be asked from the respondents in confirmation of any information provided by them. You must ask the questions, and ensure that the data entry operator enters the responses into the hand-held device correctly.
3. In case you feel that any information given by the household is incorrect, please do not argue with the respondent on this score. You can record your observations in the space provided for enumerator’s remarks and notify your supervisor. This will then be verified by the Supervisor..
4. Do not collect any information from respondents who are not members of the household
5. To the extent possible, collect the information from adult members of the household
6. Please do not discuss or reveal the information given by one household to others

7. Do not assume any information on your own. Ask the respondent questions to complete all the columns in the schedule and note down only the information that she/he provides. Do not prompt the respondent or ask leading or suggestive questions. However, probe properly to get the responses as per the concepts and definitions of the Socio Economic and Caste Census.

8. Always be gender sensitive and ensure that no bias creeps in while canvassing the schedule. The SECC is recording data on female-headed households and if a woman declares herself to be the head of the household, record the information as provided.

9. The respondent may not know the answers to all the questions. In such cases, the respondent may be encouraged to consult with other knowledgeable members of the household.

10. Always keep the convenience of the respondent in mind. Approach them at a time in the day when it is convenient for them.

Steps to be followed after completing the Socio Economic and Caste Census

1. After completing the EB assigned to you ensure that the data is properly uploaded in the server at the Charge Office. Please get a signed acknowledgement from the in-charge to this effect.

2. Please ensure whether any other EB is assigned to you. In case it is, repeat the process afresh for that EB. Separate sets of documents have to be prepared for each EB enumerated.

3. In case no other EB is being assigned to you please get a proper relieving order from the Charge Officer.

In the next chapter, the concepts, definitions & detailed instructions on filling-up the rural schedule will be discussed.

Chapter 3

Concepts and Definitions

The Enumerator, Data Entry Operator and the Supervisor should have clear and correct knowledge of the terms used in the schedule. Read these concepts and definitions carefully before canvassing the schedule.

1. Village/ Town:

In the population census, some of the villages/ part-villages are called census towns/ outgrowths. For the purpose of Socio Economic and Caste Census, these places will also be treated as village. There are two Schedules, namely, the rural and the urban Schedule. The urban Schedule will be canvassed only in the Statutory Towns. In the remaining areas, the 'rural' Schedule will be canvassed. The selection of the appropriate type of Schedule will be automatically done. The codes will be same as was used in the population enumeration phase of the National Population Register.

2. Household

A 'household' is a group of persons who normally live together and take their meals from a common kitchen/common cooking unless the exigencies of work prevent any of them from doing so. The persons in a household may be related or unrelated or a mix of both. Even though the determination of the actual composition (normally living together persons) of a household will be left to the judgment of the head of the household, the following guidelines may be followed while determining the composition of a household:

- Taking meals from a common kitchen/common cooking. In some situations two households might be using one physical space as kitchen but cooking separately as per the need and requirement of their household. In such situation, both the households will be treated as separate households, though they are taking meals from a common physical kitchen but not from a common cooking.
- Generally household members are related to each other,
- In deciding the composition of a household, more emphasis is to be placed on 'normally living together' than on 'taking meals from a common kitchen/common cooking'.
- In a few situations, it may be difficult to apply the definition of household strictly as given above. For example, a person living alone in a Census house, whether cooking meals or not, will have to be treated as a single member household.
- Similarly, husband and wife or a group of related persons are normally living together in a census house but are getting cooked meals from outside due to some reasons, will also constitute a household.
- If any female member of a household decides to declare herself as a separate household, she should be recorded as a separate household. Widowed, separated, second wives, single women are some examples of women who could declare themselves as a separate HH.
- Similarly, though servants, paying guests, workers of the household who are normally living together and taking food from her/his master's household are not eligible to be treated as a member of her/his master's household. For the purpose of the SECC, such persons are to be treated as a separate household(s) and the enumerator must enter them as separate households and canvas the questions to them separately.

3. Type of household: There are generally three types of household – Normal, Institutional and Houseless.

a. Normal household: A 'Normal household' is usually a group of persons who normally live together and take their meals from a common kitchen/common cooking unless the exigencies of work prevent any of them from doing so.

- The persons in a normal household may be related or unrelated or a mix of both.
- If any female member of a normal household decides or desires to declare herself as a separate household, she should be treated as a separate household.

b. Institutional household: A group of unrelated persons who live in an institution and take their meals from a common kitchen is called an 'Institutional Household'.

- Examples of Institutional Households are boarding houses, messes, hostels, hotels, rescue homes, observation homes, beggars' homes, jails, ashrams, old age homes, children homes, orphanages, etc.
- If in a building which is occupied by an Institutional Household, the families of the warden, peon, sweepers etc. are also living in separate houses and cooking for themselves separately, then each family will be treated as a separate normal household and houses occupied by them will be treated as separate houses.
- Persons reside in Institutional households like inmates of jail, registered mess, hospitals, students' hostels etc. either on a short term or long term basis. All institutional households need to be covered in the SECC. All the persons who are normal members of the institutional household should be listed at the institutional household and not at the place where their families reside.
- All the persons living in an institutional household are unrelated.

c. Houseless household: Houseless household is defined as 'households which do not live in buildings or houses but live in the open or roadside, pavements, in hume pipes, under fly-overs and staircases, or in the open areas near places of worship, mandaps, railway platforms/stations etc.' In the SECC 2011, houseless households will be enumerated at the place where they are found on a decided day of enumeration at the particular EB/sub-block, even if there is some possibility of duplication. The questions on housing/ dwelling need not be canvassed for the houseless households.

4. Who are eligible to be recorded as HH MEMBER?

- All persons normally living together are to be recorded as HH members
- All persons normally living together but staying away from the household on a short term seasonal migration and expected to come back within 6 months from the date of enumeration are to be recorded as member of the HH
- In case the HH head is staying away from the HH for more than 6 months in the last one year, his/her individual particulars will not be recorded with the family in Block D. However, it is important to note that household members currently employed in military/paramilitary services will be recorded with their household.
- For the purpose of ownership of assets, household income, land ownership, etc. the assets owned by the Head and physically available with the family will be recorded. For example, the Head works at place 'X' where she/he normally reside and occasionally visits place 'Y' where her/his family, i.e. spouse and children reside. In the current situation, the Head will be listed where she/he normally resides, i.e. at place 'X' and not at place 'Y'. However, the income, ownership of assets, land ownership, etc will be recorded in Block E at place 'Y' also.

- Normally considered as HH member(e.g. child or grandchild or husband/wife or brother/sister or other relative of HH head) who are otherwise normal members of the household but living in a hostel for less than six months in the last one year

5. Who are not to be treated as HH MEMBER?

- Temporary visitors and guests whose total period of stay is less than 6 months in the past one year
- Members who have permanently migrated or left the household on marriage, employment etc. even if they occasionally visit the HH
- A resident employee, or domestic servant or a paying guest taking common meal and living with the household
- Those who are not considered normal member

6. Household Head

The head should ordinarily be resident in the HH. In rare cases, the head can be non-resident (e.g., where the person identified as the household head migrates to work for more than 6 months. He/she works in the nearby city and visits home on weekends). In these cases, this person to be listed as household head after getting oral declaration from the other family members.

In the case of an Institutional household, there may be a non-resident 'Head'. She/he is not eligible to be enumerated as a member of the institutional household. In such a case, the first person in this Institutional household to be enumerated will be recorded as the 'Head'

The following two exceptional cases will also be treated as HH members:

- A HH member who may sleep elsewhere (e.g., in a shop, or room in another house because of space shortage) but normally takes meals with own HH. In this case, if place of residence differs from place of boarding – the person will be treated as a member of the household where he/she resides.
- On the other hand, a HH member may have a meal outside (e.g., lunch provided to agricultural workers as part of wage) but resides with the HH. In this case, normally living together will take precedence and the person will be treated as a member of the household where he/she resides.
- Note that a household may also be headed by a female member. Please ask from the household who is the head and record accordingly. On your own, you should not assume that the household is headed by a male member.

7. Homestead

This refers to the land used for residential purposes as well as extended area of the house that is generally used for keeping cattle, cultivation instruments and tools, etc and not for generating income for the household.

8. Land ownership

(i) A plot of land is considered to be owned by the household if permanent heritable possession, with or without the right to transfer the title, is vested in a member or members of the household. The focus of land characteristics of the household will be on de facto 'ownership of landholdings' and not the 'operational' holdings. Land held in owner-like possession under long

term lease or assignment is also considered as land owned.

Thus, in determining the ownership of a plot of land two basic concepts are involved, namely,

(a) Land owned by the household, i.e. land on which the household has the right of permanent heritable possession with or without the right to transfer the title, e.g. Bargadar, Pattadars, Bhumidars, Jenmos, Bhumiswamis, Rayat Sithibans, etc. A plot of land may be leased out to others by the owner without losing the right of permanent heritable possession.

(b) Land held under special conditions such that the holder does not possess the title of ownership but the right for long term possession of the land (for example, land possessed under perpetual lease, hereditary tenure and long term lease for 30 years or more) will be considered as being held under owner like possession. In the states where land reform legislations have provided for full proprietorship to erstwhile tenants, they are to be considered as having owner like possession, even if they have not paid the full compensation.

(ii) Sometimes a plot may be possessed by a tribal in accordance with traditional tribal rights from local chieftains or village/district council. Again, a plot may be occupied by a tenant for which the right of ownership vests in the community. In both the cases, the tribal or other individual (tenant) will be taken as owner, for in all such cases, the holder has the owner like possession of land in question.

However, in some places, the households are given right to collect timber or minor forest products. Such forest land should not be considered as owned by the households.

9. Reference period

In specific questions (noted in the schedule), the reference period is typically “in the last one year”. This means the one year preceding the enumeration date (e.g. reference period is, from 30 September 2010 to 30 September 2011 if the enumeration date is 30 September 2011).

10. Occupation / Activity

For the workers, the occupation is to be recorded while for the non-workers, the activity of the person will be recorded. It may be the principal business life, vocation, employment, trade, household duties, student, etc.

11. Disability

A disability is a condition or function judged to be significantly impaired relative to the usual standard of an individual or group. The term is used to refer to individual functioning, including physical impairment, sensory impairment, cognitive impairment, intellectual impairment mental illness, and various types of chronic disease. Disability is conceptualized as being a multidimensional.

12. Manual scavenger

A person engaged in or employed by an individual or urban local body or any public or private agency, for manually cleaning, carrying or disposing or dealing in any other manner with human excreta in an individual or dry lat

Chapter 4 Socio-Economic and Caste Census 2011 – Rural Schedule

The schedule has two parts – Side A and Side B.

Side A is divided into four Blocks, namely

Block A: Identification Particulars

Block B: To be reproduced from the National Population Register (NPR) Schedule

Block C: To be reproduced from the Abridged House List (AHL)

Block D: Individual Particulars

Side B is divided into two blocks namely Block E and Block F. Block E is divided into six sections. These are:

Section 1	Housing /Dwelling Particulars
Section 2	Status of Household Member
Section 3	Employment and income Characteristics
Section 4	Assets
Section 5A	Land Particulars
Section 5B	Other Assets owned

Block F is about the mandatory declarations to be recorded by the enumerator.

You have to start with Side A and once it is filled, then you move on to Side B. Note that, in any household, you have to first enquire about the name of all the members of the household and enter their name, sex and date of birth, one by one. After entry of these items is complete, the remaining questions are to be canvassed for each member. After canvassing for all the members are complete, specific questions on housing characteristics, amenities, assets, land ownership (for rural areas) will be canvassed. We will discuss all these questions in detail now.

Block A: Identification Particulars

The following information will be provided by Charge Office and will be loaded in the Tablet PC. You should check whether information is loaded properly. You need to take your log in password from supervisor.

A list of the names of Gram Panchayats/Tribal Council/ Village Councils falling within the Charge will be prepared by obtaining the same from district collector or authority directed by her/him. This information will be loaded in the hand-held device by the charge officer. The enumerator will ask, in each household, the name of the panchayat in which the household falls and record the same from the drop-down box available in the hand-held device.

Identification Particulars STATE: Punjab Code: <input type="text"/> <input type="text"/>		District: Rupnagar Code: <input type="text"/> <input type="text"/>		Tahsil/Taluk/PS Dev.Block/Circle/Vandal: Khairi <input type="text"/> <input type="text"/>		Type of household: Normal 1 <input type="checkbox"/>	
Gram Panchayat: Code: <input type="text"/> <input type="text"/>		Village/Town: Code: <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		Ward code No. (Only for town) <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/>		Institutional 2 <input type="checkbox"/> Houseless 3 <input type="checkbox"/>	

- Identify Type of Household - This is at the upper right corner of the side A. It could be either Normal or Institutional or Houseless. In all cases, identify the type of household and enter the code accordingly. The guidelines for identification have already been discussed in the previous chapter. If it is an institutional household (Code 2), you should enter the description of the institutional household as well.

Block B & C: Details of the Household from NPR and Abridged house List

The enumerator and the data entry operator should first verify whether all the households in the NPR and those recorded in Section 3 and Section 4 of Abridged House List are available in the hand-held device. During the physical verification if new households are found, they should be also covered using a fresh schedule. Some of the households might have split into two or more households then they should be covered as new households, except the one where the erstwhile head resides. Fresh serial number of household is to be generated for all such new households which have come into being as a result of this split.

Information relating to Block B i.e. House List Block Number and Household No. is preloaded in Tablet PC. This will appear whenever images of the corresponding household is available, i.e., households which have appeared in Section 2 of the AHL. If you don't find the household in this list, then first refer to Section 3 and Section 4 of Abridged House List and copy those particulars in Block C, which is available in Hard Copy. If a household does not appear in any of these Sections, then request for a fresh serial number of household and record all the details in the AHL before proceeding with the questionnaire.

In short, you have to request the data entry operator to enter only one number, i.e., serial number of household, for checking all the entries in Blocks A to C.

An updated AHL should also be prepared by including information relating to new households

Block D: Individual Particulars (Column 1-14)

Information for columns 1 to 9 will be available from NPR in image format. Although there is a likelihood of change in any of these items, it has been decided that it will be taken as it is. In case of households/ persons for whom image is not available, a new household/member must be added and the entire information for that particular household member has to be entered afresh.

Basic information about *all* HH members as per the definition of the household

Guidelines:

- Definition of HH and of HH head as per instructions
- First ask and record the names of all HH members in Col. 2
- Order of asking and recording names –
 1. HH head followed by wife/husband
 2. Parents or parents-in-law of HH head
 3. If there is married son/daughter of household head, eldest married child of the HH head, followed by wife/husband and children. Follow this until you record all married children.
 4. Unmarried child of HH head. Record the names in order starting from the eldest.
- Brother/sister or brother-in-law/sister-in-law of HH head
- Other relatives
- Unrelated persons and living with household on long term/ permanent basis

Name	Sex	DOB(yyyy)
Available	1	1980
Available	2	1986
Available	2	2004

Let us discuss the questions column by column.

1. Serial Number

In the Household Schedule, provision has been made to record the information of individual members in the household. Please enter the serial number for each household member.

2. Name of the person

- Names of all members in the household who are eligible to be enumerated are available on the NPR image that will be preloaded onto the HHD used by the DEO accompanying you. Ask the household member his/her status, whether the person is available in the EB or not and enter the appropriate option in the space provided next to the name.

In case of a new household or a new member to be added, the details starting from Column 1 of each new member are to be entered till all members are completed.

- First record the name of the household head as identified by the respondent.
- The head need not be male and need not be the eldest person in the household. He or she would typically be actively involved in household matters and who bears the chief responsibility of taking decisions.
- The names of the household are available from NPR. In the case of households in Section 3 of the Abridged House List and new households, write complete name as reported by respondent without spelling mistake.
- If the name of the person is long and this cannot be accommodated within the box, the preferable course in this situation would be to write this in short. For example, if the name is

Aparna Ramachandra Rao, this could be recorded as Aparna. R. R. as desired by the respondent. Similarly, 'Rachamalla Venkata Veeranjaneya Durga Prasad', could be recorded as 'R.V.V.Durga Prasad' or 'R.V.V.D. Prasad' as per the availability of space in the Household Schedule. (30 characters for name is specified in NPR Schedule)

- The head should ordinarily be resident in the HH. In rare cases, the head can be non-resident (e.g., where the person identified as the household head migrates to work for more than 6 months).
- Do not insist on the names of female members of the household if the respondent does not volunteer to tell their names. In such situation you need to act sensitively and give time for trust building. You may have to take help of her family members, neighbours, Anganwadi workers etc. Similarly, do not insist on a female respondent giving the name of her husband or of any other relation if by custom she is forbidden to do so. Sometimes the infants and children may not have been named yet.
- If for some reason you are not able to obtain the name of a person being enumerated, write 'No name'.
- In the case of an Institutional household, there may be a non-resident 'Head'. S/he is not eligible to be enumerated as a member of this household. In such a case, the first person in this Institutional household to be enumerated will be recorded as the 'Head'

After entering the name, sex and date of birth of eligible members of the household, record the details of each person as explained in the following paragraphs:

The screenshot shows a mobile application interface for recording household member details. The title bar at the top reads 'Block 1 Details : Household Members Details'. Below the title, there are several input fields with their corresponding values:

- TIN:** 210608003006800000334006004
- AHL TIN:** 21060800300680000033400006004
- Name of the person:** abc
- Relationship to head:** son
- Sex:** 1 - Male
- Date of birth:** 1989
- Age:** 22

3. Relationship to head– Note that *only* the relation to the *head* is to be recorded, not to other HH members. Note that adopted and biological children will be treated alike. In the case of the head write 'Head' and not 'Self. For others, write the full relationship. Write the relationship in full. Do not use words like 'niece', 'nephew' or 'aunt', 'uncle' but state whether sister's or brother's daughter or son (for niece or nephew) or mother's or father's sister or mother's or father's brother, mother's or father's sister (for aunt), or mother's or father's brother, mother's or father's sister's husband (for uncle). Daughter or son will include adopted daughter or adopted son or step daughter or step son. For brother-in-law, write wife's brother or sister's husband as the case may be. For grand daughter, write daughter's daughter or son's daughter as the case may be. In the case of visitors or visiting relatives, do not record them as members of the household if they have been staying in the household for less than six months. In the case of an Institutional household, however, all the members of the household should be treated as unrelated.

It is possible that in a hostel, the resident superintendent's daughter or son also happens to be a boarder, while the superintendent herself /himself is the head. Even here the relationship of her/his daughter/son should be recorded as unrelated, because it is an Institutional household.

4. Sex– Enter 1 for male, 2 for female.

5. Date of Birth –Write year of birth of each person enumerated (YYYY) in the relevant space provided for this question next to the NPR image. When a new household member is added, please enter his/her date of birth in the DD/MM/YYYY format. In most cases, the year of birth of a person can be known. In case the respondent does not know the exact year of birth, the same could be ascertained from relevant documents such as Birth Certificate, horoscope etc. In case this is written according to the local calendar then you might have to convert the same into the English calendar. There is no need to physically verify the documents for ascertaining the date of birth during the Enumeration.

In case year of birth is not known but age in completed years is known, calculate the year of birth accordingly.

In cases where neither year of birth nor age is known, you may first probe and identify in relation to the season/ local festivals/major events, etc. You have to estimate the year of birth through probing questions and record only the year of birth in four digits. In the case of women not aware about her age and is also unable to report the year of her birth, you will have to further probe by asking the age when she got married, after marriage, in how many years first child was born and the present age of her first child and try to ascertain her age.

6. Marital status:

Give code from list below

Never married-1, Currently married-2, Widowed-3, Separated-4, Divorced-5

- For a person who has never married any time before, record code '1' in the box under this question.

- For a person currently married, whether for the first or another time and whose marriage is subsisting at the time of enumeration (the spouse is alive), record code '2'. The word 'currently' does not mean 'recently'. It only means 'at present'. For example, a man may be 80 years old and may have been married 60 years ago; if his wife is still alive and the marriage subsists, he is 'currently married'. The conditions for the marital status to be reckoned as 'currently married' are that the husband and the wife are both alive and that their marriage subsists, i.e., they are not divorced or separated. Please note that we are not concerned with the legality of a marriage.

Similarly, enter code '2' for persons who are recognised by custom or society as married and also for persons in stable de facto union (actually living together). Even if a marriage is disputed, record code '2' if the person concerned says she or he is married or is in stable de facto union (actually living together).

- For a widowed person whose husband or wife is dead, and who is not presently married, enter code '3'.

- For a person who has been legally or otherwise separated from wife or husband and is living apart with no apparent intention of living together again, enter code '4'. A person deserted by her spouse against her/his wishes and without her/his consent should also be given code '4'.

- For a person who is divorced either by decree of a court or by an accepted social or religious custom and is not remarried at present, enter code '5'.

This column must be answered for all persons irrespective of age. For very young children, though we know that they may not be married, the appropriate code must be

entered after enquiry. You may be aware that in certain parts of the country child marriage or pre-puberty marriage is still prevalent. The children are married even before they attain the age of puberty and the consummation of marriage takes place later. Therefore, if the person is married and even if she/he is living apart from her/his spouse till the *Gauna* is performed, the person will be treated as currently married and code '2' will be recorded under this question.

7. Name of father:

Write the full name of the father. Write the name of the father even if the father does not live in this household or has passed away.

8. Name of mother:

Write the full name. Write the name of the mother even if the mother does not live in this household or has passed away.

9. Occupation/Activity: This is to be recorded for all persons either worker or non-worker. In this column, record the details of the occupation of a worker or activity of non-worker, as the case may be. The occupation or activity of a person will be ascertained with respect to date of enumeration. However, it does not matter if a person is not working on the date of enumeration and is on leave, it is her/his usual working status that is important. Working or non-working activities of the persons may be written as told by the respondent. Some examples of occupation/ activity are cultivator, agricultural labourer/ manual labourer, doctor/ CA/ lawyer/ consultant/ engineer/shopkeeper, household duties/domestic worker, student, dependent, pensioner/ retired person, beggar, etc.

The nature of occupation or the actual work that a person did during the last one year prior to the date of enumeration is to be ascertained and recorded under this column. Write the actual work of the members of household in which they are occupied or engaged their time and attention and may or may not be paid (e.g. student) for that. It may be the principal business, vocation, employment, trade or service etc. In case of persons who are self employed, the description of the actual work in which they are engaged will be recorded.

A person can pursue one or more of the above activities. For example a worker can be a student also. Similarly, a teacher can also be attending to household activities. Working status should always find priority over non-working status. Similarly, a person may be engaged in more than one working activity. The occupation being pursued by the person for most of the time in the year [last 365 days] may be recorded.

10. Highest educational level completed: The information relates to the educational attainment of the members. The highest educational level completed refers to the educational category successfully completed. For example, if the HH member studied up to class 10 but could not pass the 10th class Board Examination, s/he will be coded as middle.

Literate: A person aged 7 and above who can both read and write with understanding in any language is to be taken as literate. A person, who can only read but cannot write, is not literate. It is not necessary that to be treated as literate, a person should have received any formal education or passed any minimum educational standard. Literacy could also have been achieved through adult literacy classes or through any non-formal educational system. People who are blind and can read in Braille will be treated as literates.

Illiterate: a person who can neither read nor write or can merely read but cannot write in any language. All children of age 6 years or less should be treated as illiterate even if the child is going to a school and may have picked up reading and writing

Code	Level	Description
1	Illiterate	A person aged below 7 years (i.e. up to 6 years 11 months and 29 days), or A person aged 7 years and above and who can neither read nor write or can merely read but cannot write in any language.
2	Literate but below primary	A person aged 7 years and above and can read and write with understanding in any language but not passed 5 th standard.
3	Primary	Passed 5 th Standard but not passed 8 th Standard.
4	Middle	Passed 8 th Standard but not passed 10 th Standard.
5	Secondary	Passed 10 th Standard but not passed 12 th Standard.
6	Higher Secondary	Passed 12 th Standard but not completed graduation.
7	Graduate or higher	Completed graduation (degree holder)
8	Other	Please specify (e.g. diploma holder, polytechnic, vocational training etc.)

Some of these categories differ by name from state to state. However, these are broad categories which are used in most states. Also, note that some of the members may have studied in religious educational institutions such as Madarsa, Mosque or Monastery. Find the equivalent levels for these educational institutions and fill up the codes. No test has to be administered to checking whether a person is literate or not. Record the response as given by the respondent.

11. Disability:

The question(s) on disability will be asked for all persons in the household. Please do not assume that just because someone looks 'alright' or 'normal', she/he may not have disability. Many disabilities are not visible. Sometimes elderly/old people are not asked the question. However, it is important to ask them also. With age, a lot of people acquire disability. Hence this data is important.

This is a sensitive question and needs to be asked carefully/skillfully so that the feelings of the respondent and/or any other member of the household are not hurt. At the outset explain that the data on disability would be useful for the following purposes:

- It will help the Government to plan policies, allocate adequate resources and provide support services for persons with disabilities and their families.
- It will help in taking adequate measures to provide equal opportunities in education and employment for people with disabilities.
- It will help in making public transportation, health services accessible to people with disabilities.

Disability: The concepts, criteria and instructions for identifying disabled persons are taken from the guidelines of 2011 population Census.

This question seeks to get answers about the status of disability. If the member is not suffering from any disability code 9 can be given. The nature of disability can be entered as per code list. In case there is more than one form of disability, enter code 8 which stands for multiple disability. Disability codes are as follows:

a. In Seeing: A person will be considered as having disability 'In seeing' if s/he:

- Cannot see at all; or
- Has no perception of light even with the help of spectacles; or
- Has perception of light but has blurred vision even after using spectacles, contact lenses etc.
- Can see light but cannot see properly to move about independently; or
- Has blurred vision but had no occasion to test if her/his eyesight would improve after taking corrective measures.

In case it is found that the person has disability 'In Seeing' Code-1 will be given

Note: Persons with no vision in one eye but full vision in the other eye (one eyed persons) will not be considered as disabled in seeing. Persons having night blindness alone will not be considered as disabled in seeing. Persons having colour blindness alone will not be considered as disabled in seeing.

b. In Hearing: A person will be considered as having disability 'In Hearing' if she/he:

- Cannot hear at all; or
- Has difficulty in hearing day-to-day conversational speech (hard of hearing); or
- If she/he is using a hearing aid.

In case it is found that the person has disability 'In Hearing' Code-2 will be recorded.

Note: Persons having problem in only one ear will not be considered as having hearing disability. The condition of both the ears will be taken into consideration for treating a person as disabled 'In Hearing'.

c. In Speech: A person will be considered having disability 'In Speech', if she/he is above the age of 3 years and:

- Can not speak at all or she/he is unable to speak normally on account of certain difficulties linked to speech disorder; or
- Able to speak in single words only and is not able to speak in sentences; or
- Stammers to such an extent that the speech is not comprehensible. However, persons who stammer but whose speech is comprehensible will not be treated as disabled in speech.

In case it is found that the person has disability 'In Speech' Code-3 will be recorded

Note : It is common that a person who is born with a hearing disability is also unable to speak (Deaf mute). For census purpose this will be treated as a Multiple Disability and appropriate code (8) entered.

d. In Movement: A person will be considered as having disability 'In Movement' if she/he has a disability of bones, joints or muscles of the limbs leading to substantial restriction of movement. This would cover persons who:

- Do not have one or both arm(s)/ hand(s) /leg(s)
- Are paralysed and are unable to move; or
- Are unable to walk but crawl to move from one place to the other; or
- Are able to move only with the help of caliper/s, wheelchair, tricycle, walking frame, crutches etc.; or
- Have acute and permanent problems of joints/muscles that have resulted in limited movement; or
- Have lost all the fingers or toes or a thumb; or
- Are not able to move or pick up any small thing placed nearby; or
- Have stiffness or tightness in movement, or have loose, involuntary movements or tremors of the body or have fragile bones; or
- Have difficulty in balancing and coordinating body movements; or
- Have loss of sensation in the body due to paralysis or leprosy or any other reason; or
- Have any deformity of the body part/s like having a hunch back; or
- Are very short statured (dwarf).

In case it is found that the person has disability 'In Movement' Code-4 will be recorded.

Note: Manifestation of disability arising out of 'Cerebral Palsy' will be recorded under this category and code '4'.

e. Mental Retardation Mental Retardation means a condition of arrested or incomplete development of mind of a person which is specially characterized by sub-normality of intelligence. The onset of mental retardation is usually from birth or in some cases before the age of 18 years.

A person will be considered as having the disability of 'Mental Retardation' if she/he:

- Lacks understanding/comprehension as compared to her/his own age group; or
- Is unable to communicate her/his needs when compared to other persons of her/his age group; or
- Has difficulty in doing daily activities like looking after toilet needs, cleaning teeth, bathing, wearing clothes, taking care of personal hygiene and nutrition and general household tasks; or
- Has difficulty in understanding routine instructions; or
- Has extreme difficulty in making decisions, remembering things or solving problems.

In case it is found that the person has disability of 'Mental Retardation' Code-5 will be recorded.

Note: No test is required to assess Mental Retardation. It should be left to the respondent to report whether the member of the household has mental retardation. You have to clarify that all slow learners and persons with delayed development are not necessarily mentally retarded. Students who are slow learners in school should definitely not be considered as Mentally Retarded. Mental Retardation is generally from birth and its onset is well before the age of 18 years.

f. Mental Illness: A person will be considered as having Mental Illness if she/he has a psychological or behavioural pattern associated with distress or disability that is not a part of normal development. The affected person is generally not able to cope with the problem.

In general a person will be considered as having the disability of 'Mental Illness' if she/he :

Is taking medicines or other treatment for mental illness; OR

- Exhibits unnecessary and excessive worry and anxiety, unexplained withdrawal or problems in sleep, loss of appetite and/or depression, thought of dying, unattended personal hygiene; or

- Exhibits repetitive (obsessive-compulsive) behaviour/thoughts; or
- Exhibits sustained changes of mood or mood swings (joy and sadness) leading to having many days or weeks of not being able to function and behave normally; or
- Has unusual experiences - such as hearing voices, seeing visions, experience of strange smells or sensations or strange taste; or
- Exhibits unusual behaviours like talking/laughing to self, staring in space, excessive fear and suspicion without reason; or
- Has difficulty in social interactions and adapting at home, at school, at workplace or generally in society.

Note: Drug addicts will not be treated as mentally ill. The onset or manifestation or realization of mental illness is not seen from birth unlike mental retardation. Please ascertain whether any person in the household has mental illness. In case it is found that the person has disability of 'Mental Illness' Code-6 will be recorded. No test is required to assess Mental Illness. It should be left to the respondent to report whether the member of the household has Mental Illness.

g. Other disability Ask if the person has a disability that is not covered under any of the categories listed in the question. If the respondent/person reports that she/he or any member of her/his household has a disability other than those listed in the question, write code-7. This category would include disabilities like Autism etc.

h. Multiple disability Multiple Disabilities means a combination of two or more disabilities. Persons suffering from any of the two or more disabilities bearing code nos. 1 to 7 listed in the question will be treated as having 'Multiple Disabilities'. In case you come across a situation where a person suffers from both 'Hearing' and 'Speech' disabilities, you have to record her/him under the category of 'Multiple Disability' and write 8

i. Not disabled: if the person is normal with out any disability enter the code 9

Note: The exceptional cases like Siamese twins or persons with one body and two heads will be treated as disabled in movement. In case they also suffer from any other disability, they will be considered having multiple disability and appropriate codes will be recorded

12. Religion (Write the name of the religion in full)

You have to record the name of the religion of each member of the household as returned by the respondent in reply to this question. You should not enter into any argument with the respondent or any member of the household for recording entry under this question. You are bound to record

faithfully whatever religion is returned by the respondent for herself/himself and for other members in the household.

You might come across situations wherein a person would like to mention the name of her/his sect, denomination, belief as the name of her/his religion. In such cases also, please do not attempt to classify the religion on your own but record faithfully whatever name of the religion that the person states.

Similarly, do not try to establish any relationship between religion, mother tongue, language spoken, caste, tribe etc. Record whatever the respondent states as her/his religion.

Please note that it is not necessary that all the members in the household profess the same religion. Therefore, enquiry should be made for each member of the household independently. You should not presume that the religion of the head of the household or the respondent is necessarily the religion of every member being enumerated in the household. If you have reasons to suspect that the religion is not being truthfully reported, you should record whatever the respondent says, but make a report to your Supervisory officer for verification.

In case a person says that she/he has no religion, please record as “no religion”.

13 & 14. Caste/Tribe Status

The following codes are to be used:

SC-1, ST-2, Other-3, No Caste/Tribe-4

(SCs can be only among the Hindus, Sikhs and Buddhists. STs can be from any religion.)

If code 1, 2 or 3 in Col.13, write Name of Caste/Tribe. If code 4 in Col.13, put “X”

Block 1 Details : Household Members Details

9:05 PM

Chronic illness Select

Religion (Write name of the religion in full) Hindu

Caste/Tribe Status 1 - SC(Scheduled Caste)

Write Name of Caste/Tribe Chura

<< >> Update Next Member

Important:

- These two columns are to be filled for all persons in the household irrespective of their Religion.
- These are sensitive questions and need to be canvassed carefully without hurting the feelings of the respondent or other members of the household.
- You have to record the name of the Caste/Tribe of each member of the household as reported by the respondent in reply to this question. You should not enter into any argument with the respondent or any member of the household for recording entry under this question. You are bound to record faithfully whatever Caste/Tribe is returned by the respondent for herself/himself and for other members in the household.
- You might come across situations wherein a person would like to mention the name of her/his sub-caste, sub-tribe, clan name, sect, sub-sect, surname, title etc. In such cases

also, please do not attempt to classify the Caste/Tribe on your own but record faithfully whatever name of the Caste/Tribe that the person states.

- Similarly, do not try to establish any relationship between Caste/Tribe and mother tongue, language spoken, occupation, profession, etc. Record whatever the respondent states as her/his Caste/Tribe.
- Please note that it is not necessary that all the members in the household are of the same Caste/Tribe. Therefore, enquiry should be made for each member of the household independently. We should not presume that the Caste/Tribe of the head of the household or the respondent is necessarily the Caste/Tribe of every member being enumerated in the household.
- Please note that no documents are to be asked in support of the claim of any Caste/Tribe. The name of Caste/Tribe as reported should be faithfully recorded. If you have reasons to suspect that the Caste/Tribe is not being truthfully reported, you should record whatever the respondent says, but make a report to your Supervisory Officer for verification.
- In case a person says that she/he has no Caste/Tribe, please record as “no Caste/Tribe”.

Scheduled Caste (SC)-1

Please note that every State/Union Territory has specific list of Scheduled Castes (SCs). The name of a SC of one State/UT may not be found in another State/UT. You have therefore been furnished with a list of the SCs pertaining to your State/UT. First, ascertain from the respondent, whether the person enumerated belongs to Scheduled Caste (SC). If the respondent says that the person being enumerated is SC ask for the name of SC to which she/he belongs. Now check the list furnished in your toolkit and ensure that the name of the SC reported by the respondent appears in it. If the name is found in the List, also check the religion returned in Column 12 against that person. If she/he has returned the religion as Hindu, Sikh or Buddhist, then for Scheduled Castes – insert ‘1’ under this question against the name of that person. Here, Hindus or Sikhs or Buddhists would also include their sects and beliefs.

If the name of the SC reported by the respondent is not in the List furnished or if the religion reported is other than Hindu, Sikh or Buddhists, then the person should be treated as “Others” and Code - ‘3’ should be assigned.

Scheduled Tribe (ST)-2

As in the case of SCs, please note that every State/Union Territory has specific lists of Scheduled Tribes (STs). The name of a ST of one State/UT may not be found in another State/UT. You have therefore been furnished with a list of the STs pertaining to your State/UT. First, ascertain from the respondent, whether the person enumerated belongs to Scheduled Tribe (ST). If the respondent says that the person being enumerated is ST, ask for the name of ST to which she/he belongs. Now, check the list furnished in your toolkit and ensure that the name of the ST appears in it. If the name is found in the List, give Code –‘2’.

If the name of the ST reported by the respondent is not in the List furnished then the person should be treated as “Others” and Code - ‘3’ should be assigned.

Other-3

If the respondent says that she/he does not belong to SC or ST then record ‘3’ under this question against the name of that person.

In some religions, there may not be identifiable groups called ‘Castes/Tribes’ but at the same time, there may exist identifiable groups known by different names that are equivalent to ‘Castes/Tribes. If the respondent says that she/he or any member of her/his household belongs to particular group and wishes to return the name of that particular group as her/his Caste/Tribe, in such a case, record ‘3’ against that person in Col.13.

There may be situations where the respondent does not know the Caste/Tribe of some member being enumerated in the household. In such cases, first try to ascertain the name of Caste/Tribe from that member, if she/he is present in the household during your visit. However, if all the efforts to ascertain the name of the Caste/Tribe of that person have failed, then record '3' under this question.

No Caste/Tribe-4

Some respondents may state that she/he or any member of her/his household has no Caste/Tribe. In such cases record Code - '4' under this question.

Please note that all persons should be assigned one of the Codes 1 to 4 in this question. The classification of the Castes and Tribes will be done later by an expert group.

Col.14: If code 1, 2 or 3 in Col.13, write the Name of Caste/Tribe. If code 4 in Col.13, put "X"

For the person recorded as a Scheduled Caste i.e., Code '1' in column 13, write the name of Scheduled Caste in full as given in the List of Scheduled Castes pertaining to your State/UT supplied to you in the space provided under this question.

For the person recorded as Scheduled Tribe i.e., Code '2' in column 13, write the name of Scheduled Tribe in full as given in the List of Scheduled Tribes pertaining to your State/UT supplied to you in the space provided under this question.

If the person belonging to a Scheduled Caste or a Scheduled Tribe returns her/his caste or tribe by a synonym or generic name of a caste or a tribe, it should be reckoned as Scheduled Caste or Scheduled Tribe only if that name finds place in the list furnished to you. Similarly, if the answer to this question is in general terms, like Harijan/Girijan or Achhut/Adivasi, you should not record the person enumerated as belonging to the Scheduled Caste/Scheduled Tribe straight away. In such a case, you should ascertain the name of the caste/tribe fully and if that name finds place in your list, you should reckon the person as belonging to the Scheduled Caste or the Scheduled Tribe. If a person insists on calling herself/himself merely 'Harijan' or 'Achhut' or 'Adivasi' or 'Girijan' or repeats the synonym or generic name of a caste or tribe not appearing in the lists provided, please tell her/him that this description is not adequate and persuade her/him to give the actual name of the Scheduled Caste or the Scheduled Tribe, as the case may be. This may bring out the actual name of the Scheduled Caste or the Scheduled Tribe. If the person merely claims to be a Scheduled Caste or a Scheduled Tribe, but says that she/he does not belong to any of the Scheduled Castes/Scheduled Tribes applicable to the area, as reflected in the list supplied to you, she/he will not be reckoned as belonging to a Scheduled Caste or a Scheduled Tribe.

For the person who is neither Scheduled Caste nor Scheduled Tribe and for whom you have recorded Code '3' i.e., 'Others' in column 13, write the Caste/Tribe name as reported by the respondent.

In some religions, there may not be identifiable groups called 'Castes/Tribes' but at the same time, there may exist identifiable groups known by different names that are equivalent to 'Castes/Tribes. If the respondent says that she/he or any member of her/his household belongs to particular group and wishes to return the name of that particular group as her/his Caste/Tribe, please record the same against that person in Col.14.

If the respondent says that the Caste/Tribe name of the person being enumerated is not known and for whom you have recorded code '3' in Column 13, write 'Not known' in Column 14.

For the person recorded as 'No Caste/Tribe' i.e., Code '4' in column 13, put a cross "X" in column 14.

It is difficult to define 'Caste' or 'Tribe' in the changing social situation. Persons may report the sub-caste, sub-tribe, clan name, sect, sub-sect, surname, title etc. as their Caste/Tribe name. You should not attempt to classify or categorise. For the purposes of this question you have to write whatever name is reported by the respondent.

Side- B
Section -1: Housing/ Dwelling Characteristics
(Q 1-4)

This section (Q.No1-4) collects information about the house in which the household resides. The questions on housing, dwelling need not be canvassed for the houseless households.

Column 1 – Predominant material of wall of the dwelling

For ascertaining the material of wall, 1-9 and '0' codes have been provided at the bottom of the schedule. In order to determine the material of wall you have to take into account the material out of which the major portion of the walls of the house is made and enter the appropriate code. You will notice that the material of wall bearing codes 1 to 5 denote materials that are not of a permanent nature. The remaining materials bearing codes 6 to 9 are of a permanent nature. Very often it is difficult to determine the material of the wall on account of the outside surface being plastered and painted. In such cases you will have to ascertain from the respondent about the predominant material of the wall and note down the correct code. For example, the wall may be made of mud or unburnt brick. However, it may be plastered with cement and painted. In such cases it would be difficult to know whether the code to be given is '3' or '8'.

Similarly, walls may be made of loose stones. If the stones are not packed with lime or cement mortar code '5' is to be given. If walls are made of stones, duly packed with lime or cement mortar then code '6' is to be given. In some regions Ekra is used as a material for the construction of walls, in such cases code '4' (Wood) will be entered under this column. Ply boards/laminated boards etc. are to be considered as wood. If the wall is made of cement bricks, you have to give code '8'. If the respondent expresses ignorance about the wall material and at the same time it is not identifiable, code '0' i.e., 'Any other' may be recorded. In short, the predominant material of the wall should be ascertained and the correct code assigned.

Column-2 – Predominant material of roof of the dwelling

For ascertaining the material of roof, 1-9 and '0' codes have been provided at the bottom of the schedule. After ascertaining the predominant material of the roof, give the appropriate code under this column. If the roof is mainly made of bricks or stones duly packed with mud or cement or lime, the material of roof in such cases will not be mud or cement or lime but it will be bricks or stones, as the case may be, which constitute the fabric of the roof. Similarly, if the predominant roof material is shingle, this will be equated with slate and code '7' will be entered. For determining the material of the roof, you have to take into account the material used for the outer roof exposed to the weather, and not the inside ceiling. This is especially important in buildings having more than one floor. In some cases the entire house may be having roof made of concrete. However, there may be a temporary construction whose roof is made of thatch. In such cases the roof material should be taken as concrete even though it is the thatch that is visible and exposed to the weather. Machine-made tiles at Code No. '4' refers to all those type of tiles used as material for roof, which are manufactured with the help of machines as against handmade (desi) tiles. Handmade tiles are also known by various names such as Penkulu, Kavelu, desi nalia, khaprail etc. in different parts of the country. If the roof is made of cement tiles, code '4' is to be given.

Col.1 Predominant material of Wall of dwelling
1=Grass/thatch/bamboo etc.
2=Plastic/polythene
3=Mud/unburnt brick
4=Wood
5=Stone not packed with mortar
6=Stone packed with mortar
7=G.I./metal/asbestos sheets
8=Burnt brick
9=Concrete
0=Any other

Col.2 Predominant material of Roof of dwelling
1=Grass/thatch/bamboo/wood/mud etc.
2=Plastic/polythene
3=Hand made tiles
4=Machine made tile
5=Burnt brick
6=Stone
7=Slate
8=G.I./metal/asbestos sheets
9=Concrete
0=Any other

Col 3: Ownership status of the house- Record the ownership status of the household dwelling. Give the code 1 if the house is own, 2 if the house dwelling is rented and 3 for any other (like rent free accommodation or occupied the unused houses etc)

Owned House - If a household is occupying the Census house owned by itself and is not making payments in the form of rent to anyone, then the household may be considered as living in owned house. A household living in a Flat or a house taken on 'ownership' basis on payment of installments, should also be regarded as owning the house, notwithstanding the fact that all the installments have not been paid. In all such cases, write '1' in this column.

Rented House - If the household lives in a rented house, write '2' in this column. A housing unit is rented if rent is paid or contracted for by the household in cash or even in kind. In a few cases, it may also be possible that the household has actually taken the house on rent but not paying the rent on account of dispute with the owner or for some other reason. In this situation too, the household would be treated as living in a rented house.

Section 1 Details : Housing/Dwelling

Predominant material of wall of the dwelling room(s) 3 - Mud/U

Predominant material of roof of the dwelling room(s) 2 - Plastic

Ownership status of this house 2 - Rented

Number of dwelling rooms exclusively in possession of this household 2

Back Next Section >>

Col 4: No. of dwelling rooms

Dwelling Room

A room is treated as a dwelling room if it has walls with a doorway and a roof and should be wide and long enough for a person to sleep in. A dwelling room would include living room, bedroom, dining room, drawing room, study room, servant's room and other habitable rooms. Kitchen, bathroom, latrine, store room, passageway and verandah which are not normally usable for living are not considered as dwelling rooms. A room, used for multipurpose such as sleeping, sitting, dining, storing, cooking, etc. is regarded as a dwelling room. But if a garage or servant

quarter is used by a servant and if she/he also lives in it as a separate household then this has been considered as a dwelling room available to the servant's household. Tent or conical shaped hut if used for living by any household is also considered as dwelling room.

A dwelling room, which is shared by more than one household, has not been counted for any of them. If two households have a dwelling room each but in addition also share a common dwelling room, then the common room has not been counted for either of the households.

A room used for multipurpose such as sleeping, sitting, dining, storing, cooking, etc., should be regarded as a dwelling room. The room(s) used for purposes other than residence will not be recorded as a dwelling room. In another situation when there is only one room in a Census house used as a shop or office but the household also stays in it then record zero (0) in column 4, Side

One is likely to come across conical shaped hut or tent in which human beings reside. In such improvised accommodation, there will be no four walls to a room and therefore, the above definition would not strictly apply to such types of accommodation. But, in fact, in the conical shaped hut or tent, the roof itself is built up to the floor level which also serves as a wall. Thus, in such cases, the tent or conical hut, etc., may by itself construed to be a room.

A dwelling room which is shared by more than one household will not be counted for any of them. In other words, only dwelling room exclusively in the possession of the household will be counted. For example, if two households share a single dwelling room and therefore neither has a dwelling room exclusively, enter zero ('0') under this column for each of the households. If two households have a dwelling room each but in addition also share a common dwelling room, then the common room will not be counted for either of the households.

Write down the total number of rooms. In the case of multiple households living in one house (but with separate kitchens), the total number of rooms will include those for exclusive use by the household and not the common rooms shared with other households. In case the household owns more than one house, enter the total number of rooms in the house in which the household currently resides.

Record the number of dwelling rooms as in column 4 of Side B of the schedule.

Section - 1 Housing/Dwelling			
Predominant material of wall of dwelling (Give code)	Predominant material of roof of dwelling (Give code)	Ownership status of this house (Give code) 1=Owned, 2=Rented, 3=Any other	Number of dwelling rooms exclusively in possession of this household (Record 1,2,3...)
1	2	3	4
3	3	1	3

Sanjay has a own 3 room house with mud/unburnt brick wall and roof with handmade tiles

**Section 2
Status of Household Member
(Col. 5-7)**

This section (Col. 5-7) collects specific information about the household member.

Col No. 5: Primitive tribal Groups (PTGs) Primitive tribal Groups (PTGs) are those who are regarded as the poorest of poor amongst the STs. The criteria fixed for identification of such PTGs are:-

- (i) pre-agricultural level of technology;
- (ii) Very low level of literacy; and
- (iii) Declining or stagnant population

If any member of the household is from Primitive Tribal Group (please refer and check from the PTG list provided in your kit), give the code 1 and if not give code 2. All designated PTG families based on the central list provided in your toolkit should be followed.

Col No. 6: Legally released Bonded Labour: If any member of the household is a legally released bonded labourer give the code 1 and if not give code 2

“Bonded labour” means forced, or partly forced, labour under which a debtor enters, into an agreement to render, labour or service to the creditor either by himself or through any member of his family, for a specified period or for any unspecified period, either without wages or for nominal wages. So if a person provides labour or service to another for remuneration less than the minimum wage, the labour or service falls within the scope and ambit of the words forced labour under the constitution. Any such members are legally released should be recorded

Col No. 7 Manual scavenger: If any member of the household is a manual scavenger, give the code 1 and if not give code 2

Manual scavenger is ‘a person engaged in or employed by an individual or urban local body or any public or private agency, for manually cleaning, carrying or disposing or dealing in any other manner with human excreta in an individual or dry latrine’.

Section 2 :

Is any household member :

from Primitive Tribal Group : 2 - No

a legally released bonded labourer : 2 - No

a manual scavenger : 2 - No

Back Next Section >>

Section 3

Employment and Income Characteristics

(Col. 8-13)

This section (Col.8-13) gather employment related information of the household. Relevant information for each individual in household is recorded separately in the section dealing with household particulars.

Col. No. 8: Salaried job:

Write 1 if any member of the household had a salaried job in the last one year. Household with any member as Government Employee (Gazetted and non-gazette employees of central government, state government, public sector undertakings, government-aided autonomous bodies and local bodies) or persons working in other's farm or non-farm enterprises (both household and non-household/government) and getting in return salary or wages on a regular basis (and not on the basis of daily or periodic renewal of work contract) are the salaried employees. The key difference between someone in salaried employment and someone in casual employment is that the former has a contract that does not have to be renewed daily or weekly etc.

Categorization of a person in salaried employment has to be made depending on the regularity of employment and nature of contract. For example, if a driver is on the rolls of a company/government for a long duration but is paid daily for his/her services, he/she will be treated as a casual worker and not as a salaried employee. It is the nature of contract which defines the salaried employment not only the length of the contract.

This category not only includes persons getting time wage but also persons receiving piece wage or salary and paid apprentices, both full time and part-time.

It also includes persons who receive honorariums or incentives except those workers like ASHA, Anganwadi workers etc. It is not necessary that the person may be holding a salaried job at the time of the census. Even if the household member held a salaried job in the last one year for any duration, the details have to be recorded.

If no enter code 2 and skip to question number 10.

If the answer is 'yes', then proceed to col.9 and col. 10.

Col. No. 9: salaried job is in:

Write 1, if any member of the household has salaried job in Government, 2 in public sector and 3 in private sector. If any household member is working in government service, then applicable code is 1, even if other members work in the public/private sector and earn higher salaries.

Government here includes government departments, Panchayat Raj Institutions and government undertakings such as railway/posts/state transport corporations and so on.

Public sector refers to the undertakings of government enterprises banks and other institutions under the control of government

The private sector is that which is run by private individuals or groups, usually as a means of enterprise and is not controlled by the state. Cooperatives will also come under private sector.

Section 3 : Employment and Income Characteristics

Salaried job is in

Pay income tax or professional tax	2 - No
Own / operate an enterprise which is registered with the Government	2 - No
Monthly income of highest earning household member	2 - Be
Main source of household income from	2 - M

Back Next Section >>

Col. No.10: Pays income tax or professional tax:

The question is relevant for only to those who actually pay income or professional tax. If they are eligible but do not pay income tax, do not record here. Income tax may be paid individually by the member concerned or may be collected as TDS (at source) by the employer. Professional tax is the tax imposed on self-employed professionals providing service to others in return of money. Record 1, if any such taxes are paid by any member of the household and 2 if no member is paying any tax. The code will be applicable to any household member who is paying income tax. This question is not dependant on the response received for Col 9.

Col. No. 11: Own/ operate an enterprise which is registered with Government:

If any member or a group of members in the household own or operate any trade firm, shop, business (small or big) registered with government should be recorded. Enterprises cover both production as well as service sector. The enterprise may be registered under Factories Act, Shops and Establishments Act or any other state Act regulating the use/services of the enterprise. The establishment may also be registered with tax authorities such as excise and VAT with government. The ownership can be on the name of individual member, more than one member, in partnership with a non-household member etc. Production Example: own factory for production of commodities Service sector examples: General store, tailoring, , property dealer, transport agency, hotel, restaurant, eatery, confectionary/ sweets shop, tea shop, money lending, agricultural implements and commodity shop, fertilizer shop etc. The defining feature is that the shop/ enterprise/ service should be owned by a member of the household. It will not include those who work in these enterprises as casual or regular workers. The proprietor or owner may or may not work directly in the establishment.

Record 1 if any above mentioned enterprise registered with government is owned or operated by any household member. Record 2 if no such enterprise is owned or operated by any household member.

Col. No. 12: Monthly income of highest earning household member:

Please enter the status of the household member with highest income. Record the monthly income of the highest earning member of the household by giving codes. If the monthly income of the highest earning household member is less than Rs. 5000, record 1. If the earnings are between Rs. 5000 to Rs. 10,000, then record 2 and if it is more than Rs. 10,000, then record 3. Highest earning member of the household need not be only male member but can also be a female member. Only gross income of the highest earning member should be taken into account while assigning the code.

Col. No. 13: Main source of Household income from

This column refers to information on main source of income for the household. Taking all household members' incomes collectively during the last one year and arrive at main source of income.

Guidelines

- Reference period: Last one year (i.e., the year preceding the survey)
- A household may have multiple sources of income but record only main source of income
- Record main source of household income taking incomes of all members into account
- Record code as per the categories listed
- Do not record the amount of income earned.

Cultivation covers self cultivation in own or land leased in from others or cultivation of area in possession otherwise (e.g. area inherited from father but not on own name, encroachment on

public land or private land etc.). This will include cultivation of crops, vegetables, fruits, plantation, orchards etc. Even by leasing out the land and getting income from cultivation can also be mentioned under this code. If the main source of income of the family is by Cultivation give code 1

If the main source of the income of the family is by manual casual labour then write the code 2. Manual Casual labourer (wage employment in both agricultural and related activities and non-agriculture sector) in agriculture is a person casually engaged in another's farm or agricultural enterprise (both household and non-household) and getting in return wage according to the terms of the daily or periodic work contract. He is not a permanent employee and does not have a regular contract. Example: providing labor on daily wage basis or on contract for sowing, weeding or harvesting activities in the farm of others; on dairy farms; for production of any horticultural commodity; raising livestock, bees, poultry; on fishing boats of others; etc.

A casual wage laborer in non agriculture sector is a person engaged in another's non-agricultural enterprises (both household and non-household) and getting in return wage according to the terms of the daily or periodic work contract. He is not a permanent employee and does not have a regular contract. Example: providing services for activities like loading/unloading of material, digging, house construction etc. Work on public works projects (like MGNREGA) will be included in this category.

Part time or full time domestic services include employment of hired workers by private households for tasks including housecleaning, cooking, child care, gardening, and personal service. It also includes the performance of similar tasks for hire in public institutions and businesses, including hotels and boardinghouses etc. If the major income of the family is earned by engaging in part time or full time domestic services then give the code 3.

If the main source of income of the family is by foraging, rag picking (To wander in search of food or provisions and picking up rags from trash cans and public dumps as a means of livelihood) record code 4

Non agricultural own account enterprise is any activity not related to agriculture involving production of goods and services with the motive of earning profit. This will also include self-employment activities. This category will also include some allied activities of agriculture e.g. dairying, poultry and animal husbandry. Some other examples of non agricultural own account enterprise are, general store, tailoring, own factory for production of commodities, property dealer, transport agency, hotel, restaurant, eatery, confectionary/sweets shop, tea shop, milkman, money lending, salesman, agents, handicrafts, artisans etc. Payment for some of these occupations may be under the *jajmani* system. If the major income of the household is earned by non agricultural own account enterprise write the code 5

If the main source of household income is from begging/charity/ alms collection, enter code 6.

If the household has a source of income not covered in code 1 to 6 give the code 7 which specifies others. Use this only as last resort.

Section 4 – Assets

(Col. 14-16)

This section captures information on assets owned by the household.

What to include:

- Assets that are the separately or shared/jointly owned by the household (e.g., in the case of a joint family of two married brothers that live separately and form separate households but jointly own a tractor – code 2 for both households will record that the household owns a tractor)
- Assets bought on loans/installments but owned by the household

- Assets received as gifts by the household
- Assets that worked or were in working condition at least at some point in the past one year (even if not working at the time of the survey)

What *not* to include:

- Community owned assets are not to be included
- Assets that have not been functional even once in the past one year

Note: Do not enter the number of assets – only need to know whether or not the household (taking all members together) owns each of the listed types of assets.

Explanation of codes

There are three type of assets listed to be filled. Record whether each asset is owned (as defined above) by the household by using the codes given (Yes-1, No-2). In the case of telephone/mobile phone codes are as follows:

If yes, give the code 1 for landline only, 2 for mobile only, 3 for both. In case of No give code 4
The description of assets is given below.

Sl. No.	Asset	Description
1	Col. 14 : Refrigerator	Refrigerators which work on electricity irrespective of number of doors, technology (frost-free etc).
2	Col 15: Landline Telephone/ Mobile Phone	Landline telephone (corded or cordless set) in the name of any household member. This will include GSM (Global system mobile network), CDMA (Code division multiple access), WLL (Wireless in local loop) or 3G mobile phones. It can be post paid or prepaid.
3	Col 16: Motorized Two/ Three/Four – Wheelers or Motorized Fishing Boat requiring registration	Motor-cycle, scooter, battery operated two-wheelers etc. Auto-rickshaw (Vikram, Magic, Ace, Force), any other three wheeler (CNG/Petrol/Diesel/Battery operated etc). Cars, mini-vans, mini-cabs, mini-trucks (four wheeler), trucks etc. Any motor-powered boat used for the purpose of fishing. If the household owns more than one motorised vehicle, the highest code will be applicable. For example, if a household owns a two and four wheeler, code for four wheeler must be entered.

Please Note: The software developed for rural and urban canvassing for the SECC 2011 is the same. Hence, questions which are not applicable for the rural schedule will be locked and no entry can be made for these questions.

Section -5

Land Particulars & Other Assets Owned

5A (Col. 17-20) – Land Particulars

This block collects information on all the land owned or possessed by the household (except for that land which is used for the homestead) along with other details such as assured irrigated area and un-irrigated area.

Land ownership

(i) A plot of land is considered to be owned by the household if permanent heritable possession, with or without the right to transfer the title, is vested in a member or members of the household. The focus of land characteristics of the household will be on de facto ‘ownership of landholdings’ and not the ‘operational’ holdings. Land held in owner-like possession under long term lease or assignment is also considered as land owned.

Thus, in determining the ownership of a plot of land two basic concepts are involved, namely,

(a) Land owned by the household, i.e. land on which the household has the right of permanent heritable possession with or without the right to transfer the title, e.g. Bargadar, Pattadars, Bhumidars, Jenmos, Bhumiswamis, Rayat Sithibans, etc. A plot of land may be leased out to others by the owner without losing the right of permanent heritable possession.

(b) Land held under special conditions such that the holder does not possess the title of ownership but the right for long term possession of the land (for example, land possessed under perpetual lease, hereditary tenure and long term lease for 30 years or more) will be considered as being held under owner like possession. In the states where land reform legislations have provided for full proprietorship to erstwhile tenants, they are to be considered as having owner like possession, even if they have not paid the full compensation.

(ii) Sometimes a plot may be possessed by a tribal in accordance with traditional tribal rights from local chieftains or village/district council. Again, a plot may be occupied by a tenant for whom the right of ownership vests in the community. In both the cases, the tribal or other individual (tenant) will be taken as owner, for in all such cases, the holder has the owner like possession of land in question. In cases where land ownership is vested on behalf of the community the tribal leader, the enumerator must record this fact in his/her observations. While recording land owned for the household where the community head resides, the land cultivated by the Head should only be considered and the land cultivated by others should be excluded.

However, in some places, the households are given right to collect timber or minor forest products. Such forest land should not be considered as owned by the households.

All land owned or possessed is to be recorded (separately for irrigated and un-irrigated).

Size of land owned/ possessed: the local unit of land area into standard measurement of acre has to be employed using land conversion tables provided to the enumerators by the charge officer.

Col. 17: Record whether land is owned or possessed by the household, excluding homestead. Enter ‘1’ if land is owned or possessed in any of the categories of irrigated and un-irrigated. Do not write NA in this block if the household does not own any land. Enter ‘2’ if no land is owned or possessed in any of the categories of irrigated and un-irrigated. Note that homestead land is not to be included in the land owned/possessed. If the household is landless directly go to section 5B.

Col. 18: Write the total un-irrigated land in acres which is owned or possessed by the household. Non-agricultural land is to be treated as un-irrigated land.

Col. 19: Write the total irrigated land in acres with assured irrigation for two crops which is owned or possessed by the household.

Section 5 : Land and Other Assets Owned

Own any land (excluding homestead)? 1 - Yes

Total un-irrigated land (in acres) 21

Total irrigated land (in acres)

With assured irrigation for two crops (in acres) 12

Other irrigated land (in acres) 15

Other assets owned

Mechanized Three/Four Wheeler Agriculture 1 - Yes

Irrigated Land

Correct measurement of irrigated land is very important in the context of socio- economic census. Hence, utmost care has to be taken by the enumerators/supervisors for ascertaining exact size of irrigated land as the character of irrigated land changes frequently because the land which is irrigated one year may not be irrigated in another year due to variety of reasons. During the training also trainers should apprise enumerators about irrigated and un-irrigated land in villages.

It is therefore kept in view that perennial irrigation, ordinarily covering both the seasons irrespective of source of irrigation be categorized as irrigated land. It is also suggested that irrigable and irrigated land should be differentiated.

Question 20: Write the other irrigated land in acres which is owned or possessed by the household (other than the irrigated land which has assured irrigation for two crops).

5B- Other assets owned

(Col. 21-23)

This section captures information on other assets owned by the household.

Guidelines to what to include and what not to include as other household assets can be taken from section 4 instructions.

Explanation of codes

There are three type of assets listed to be filled. Record whether each asset is owned (as defined in section 4) by the household by using the codes given (Yes-1, No-2). Do not enter the number of assets – only need to know whether or not the household (taking all members together) owns each of the listed types of assets.

Sl. No.	Asset	Description
1	Col 21: Mechanized three/Four Wheeler Agricultural equipment	Any tractor, irrespective of horse power. Trailers (irrespective of wheels or capacity) which are used along with a tractor Tillers or harrows which are used along with tractor; not the ones used with bullocks/buffalos and other animals. All seed drills to be included. Threshers used for separating grains from the chaff for crops like wheat/mustard/bajra/pulses etc. This includes only those threshers which are used along with a tractor. Any harvester or combine (irrespective of power) which is run mechanically and used for any crop including but not restricted to wheat.
2	Col 22: Irrigation Equipment(including diesel/kerosene/electric pump set, sprinkler/drip irrigation systems etc)	Diesel or kerosene pump set engine capable of providing rotationary power to operate water motor or chaff cutter or any other equipment requiring rotationary power to operate. Sprinkler and drip irrigation equipment for irrigation in usage irrespective of whether subsidy is received from the government.
3	Col 23: Kisan credit card with credit limit of Rs. 50,000 or above	Kisan credit card with credit limit of Rs 50,000/- or above. Maximum credit limit granted is the maximum amount the household can withdraw from the card. It should not be confused as the current loan outstanding.

Block F -Mandatory declarations

At the end of canvassing the schedule, the enumerator must show the information recorded to the respondent. In case the respondent cannot read the data, the enumerator must read it out to him/her.

Section 5 : Land and Other Assets Owned

STATUS : AV

TIN : 210608003006800000334006004
 AHL TIN : 21060800300680000033400006004
 NAME : abc RELATION : son
 SEX : 1 - Male DOB : 1989
 MARITAL : 1 - Never Married FATHER : father MOTHER : mother
 OCCUPATION : study EDUCATION : 3 - Primary-
 DISABILITY : 6 - Mental Illness
 RELIGION : Hindu CASTE : 1 - SC(Scheduled Caste)
 CASTE NAME : Chura
 STATUS : NW

Review Save

The enumerator must ask the following specific question to the respondent:

“Is the Household giving its consent to place the information in public domain, except data on religion and Caste/Tribe? (1=Yes, 2=No)” Then appropriate code should be given. Yes-1, No-2.

Then, the enumerator should record appropriate code on whether she/he agrees with the responses given by the respondent. This will be recorded in Question 2 of Block F, “Does the enumerator agree with the responses given by the respondent? (1=Yes, 2=No). If the answer is No, the detailed reason should be recorded within 100 characters. If the enumerator does not know English, may give the remarks in local language, written using the English script, as is done in SMS or emails.

After the data of the household has been collected and saved, the following message will be displayed on the HHD. The enumerator and DEO may now proceed to the next household.

Basic steps for Socio Economic and Caste Census 2011

1. All the operations are based on Login ID & password which will be provided to the DEO by the charge officer.
2. Master Directory for the location code up-to House Listing Block level is already loaded in the server.
3. All the NPR images of all the House Listing Block of that Charge are loaded on the server.
4. Images are converted in JPEG format.
5. Entry of Gram Panchayat name and code will also be done at Server so that later on House Listing Block is mapped.
6. If there is any code/Image/Directory mismatch that should be corrected on the basis of the Name of the Village/Town. This has to be recorded on the Database/logs.
7. Now you have to select the household wise images from the House listing Block. Following things have to be entered from the Abridge House List (AHL):
 - a. Index the Image with Household Number written in column 6 of Section 2 of AHL and check the name of the Head. For an existing Household, name of the Head in AHL should generally match with the name of Head or any other member of the household during NPR. If not, then this must be recorded in the database.
 - b. Enter EB Number and Sub-Block from Cover-page/ Section-1 / Top of Section 2 of the AHL.
 - c. Enter Serial number of household from Column 8 of Section 2 or 3 or Column 6 of Section 4 of AHL as the case may be.
 - d. Ensure the highest serial number of Household available in section 3 / section 4 of AHL is entered in the Database of each EB and sub-block. However, images will be available only for households written in Section 2 of the AHL. The same for households in Section 3 or Section 4 will not be available.
 - e. Ensure that all the information as listed above is entered for all the households of this House Listing Block.
 - f. Generate the statistics for number of Households for each EB and Sub-Block.
 - g. Register the MAC address of the Tablet PC (recording into Database) along-with the Enumerator, operator ID and export the JPEG Images (Encrypted Image), Index, Directory of the Household of the EB/Sub-Block to the Tablet PC. In any case there should not be more than one EB/Sub-Block in one Tablet PC at a given point of time.
8. On Tablet PC, Login should be ID and Password based. Based on the location code, Rural or Urban Questionnaire will be displayed. All the images of the EB/sub-block will be loaded in the Tablet. In addition, all images of the House listing Block which could not be tagged to any EB/sub-block will also be loaded in the Tablet, for checking and identifying at field.

9. Once login id and password is entered into client, Tablet PC will show the screen for inputting/selecting the Serial no. of household from AHL. In case of any confusion, operators will be able to see the images of the other households in that EB/sub-block.

10. Based on Serial no. of household entered, either image will be displayed or a fresh screen will be displayed depending on whether the serial no. is in Section 2 / 3 or 4 of the AHL. If any new household has come after Population Enumeration, enumerator will specifically seek fresh serial number of household. This will be in continuation to the highest serial no. entered against that EB/sub-block. The new Household number will be plus one of the highest serial no. of household and now this will become the Highest serial no. of household. A similar procedure will also be followed for split households found in the same EB/sub-block. Rest of the things is already listed in the flow chart.

Flow Chart for Direct Capturing of Socio Economic Data from Field

Roles and Responsibilities of Enumerator in the Socio Economic and Caste Census

As an enumerator, you are performing a duty which is of great national importance. You are privileged to be an enumerator. At the same time, your responsibilities are great. You have to fulfill them with a sense of pride and devotion to duty. Before undertaking the enumeration work, you are expected to establish proper rapport with the people of your area by contacting elderly and prominent persons and explaining to them the purpose of your visit. You have been issued an Appointment Letter and an Identity Card. You should always display your identity card whenever you go for enumeration work. When you visit any household, never rush through the questionnaire. Always approach the respondent with a smile and proper salutation. Explain briefly the objective of your visit and then proceed with your brief introduction. Your friendly appearance, courtesy and a few well chosen words can put the respondent at ease and in a right state of mind to answer all your questions willingly and correctly. This will also make your job easier, interesting and useful.

In order to ensure complete coverage of all the buildings and houses, households and persons during the Socio Economic and Caste Census, it would be necessary to locate and identify each and every house and structure in your Enumeration Block along with all such places where houseless population may live. Therefore, it would be essential for you to go round the block or village or area assigned and become familiar with it and its main features. The main duties of an Enumerator before, during and after conduct of the Socio Economic and Caste Census are detailed below:

Duties before the Socio Economic and Caste Census

- (i) Attend the training classes, study the Questionnaire and manual carefully and understand them thoroughly. If any part of instruction is not clear, ask your trainer for clarification.
- (ii) Obtain all the material needed for the Socio Economic and Caste Census which also includes the List of Scheduled Castes/Scheduled Tribes pertaining to your State before you leave the training centre at the end of the last training session.

Duties during the Socio Economic and Caste Census

- (i) Go round the Enumeration Block and identify its boundaries and other land marks with the help of the particulars contained in the Abridged House List (AHL) of your Enumeration Block.
- (ii) Update and prepare the layout map of your Enumeration block with the Census layout Map provided to you.
- (iii) Visit each and every house without exception and have the information entered in the handheld Device correctly and completely.
- (iv) Simultaneously update Section 3 of the Abridged House List, record buildings/census Houses/households not covered in any of the Sections 2, 3 or 4 but found by you during the

Socio Economic and Caste Census in Section 3 of the AHL, also update Section 4 by identifying the places where houseless population was found staying during the Socio Economic and Caste Census.

(v) Enumerate the houseless population on the designated days.

(vi) A serial number is to be assigned for each newly found household. For normal and institutional households, assign serial number(s) after the highest serial number of household already noted in Section 3 of the AHL. For newly found houseless households, assign serial numbers in continuation to the highest serial number assigned during the Socio-Economic and Caste Census in Section 3.

Duties after the Socio Economic and Caste Census

(i) Ensure that the entire area assigned to you is covered by visiting all the buildings, houses and households falling within your Enumeration Block.

(ii) Fill up the Working Sheet for preparing Enumerator's Abstract (three separate sets; one each for normal, institutional and houseless households).

(iii) Prepare Enumerator's Abstract for each EB (in duplicate). The format has been included in this manual in Annexure

(iv) Handover the Certificate of complete coverage, acknowledgement slip booklet(s) with all the used and unused slips and inventory of used/unused material to your supervisor.

Checks and Balances in SECC to Ensure Data Accuracy

A series of measures have been put in place to ensure accuracy and transparency during collection of data for the SECC 2011.

- Enumerators are likely to be accompanied by members of Panchayat and Gram Sabha to ensure a fair process.
- Household data will be entered into a hand-held device (Tablet PC) and saved in order to avoid data entry errors, manipulation and falsification of information.
- Enumerators are required to read out answers given by respondents. Where the respondent disagrees the facts will be verified by the enumerator and data corrected.
- If the enumerator feels that incorrect information is being provided, he may enter his remarks within 6 hours of collecting data from that particular household and report the supervisor about the same. The supervisor will also visit the house where there are differences and verify the information.
- The enumerator must report locked households and households where caste/tribe name could not be recorded to the supervisor. If there are any uncanvassed households found in the allotted EBs, the enumerator will be unable to file his/her completion report.
- Third party monitoring is also being conducted to ensure that the data is being recorded accurately and the processes are being followed correctly.
- Within a week of the publication of the draft list, a Gram Sabha will be convened and the names and information recorded of each household will be read out. All claims and objections raised in this meeting will be recorded and dealt with.

INSTRUCTIONS FOR NUMBERING OF BUILDINGS AND CENSUS HOUSES and UPDATING / PREPARATION OF LAYOUT MAP

At the time of Census 2011, all buildings and census houses were assigned numbers. You have to check whether the building/census house numbers recorded in the abridged House List provided to you actually exist on the buildings/census houses. **You are required to update them wherever necessary.** If by any chance the numbers painted on the buildings/census houses are not visible at the time of your visit, you are required to re-number them with the help of abridged House List. **The update is to be done on the actual building / census house and the same is to be reflected on the AHL and the layout map as well.** For updating/re-numbering you are required to follow the following guidelines for numbering of buildings/census houses.

Guidelines for Numbering of Buildings/Census Houses

House Numbering means ensuring that each and every Building and the Census House located in your Enumeration Block bears a systematically assigned number. While allotting numbers to buildings and Census houses in your Enumeration Block, you are likely to come across three situations:

- where buildings or Census houses are numbered systematically by the municipal or local authorities;
- where numbers to open sites are given on property basis but there are number of sites where the buildings have not so far been constructed or where building numbers are existing but incomplete and not systematic, and
- no numbering to buildings or Census houses exists.

In the first case you can adopt the numbering of buildings or Census houses already given by the municipal or local authorities. In all other case please follow the following instructions

(a) Assigning number to buildings

1. If an Enumeration Block consists of a number of streets, the buildings in various streets should be numbered continuously. Streets should be taken in uniform order from North-West to South-East. The best way of numbering buildings is to continue with one consecutive serial on one side of the street and complete numbering on that side before crossing over to the end of the other side of the street and continuing with the same series, stopping finally opposite to where the first number was allotted.
2. If in an Enumeration Block or part of an Enumeration Block, the pattern of housing is such that the buildings are scattered or located in clusters or located in isolated parts like fields, boundaries of the village/Enumeration Block, along the side of a railway track or a canal/river/nala, then to the extent possible, building numbers should be assigned by following the method described at (1) above. However, if it is not possible to follow the procedure laid down at (1) above, it should be ensured that all the buildings are numbered and the direction in which the building numbers are assigned should be indicated by arrow marks on the Layout Map wherever the number jumps.
3. In an Urban Enumeration Block, the numbering will generally run along the axis of street and not in any arbitrary geographical direction.

4. Arabic numerals, i.e., 1, 2, 3... etc., should be used for building numbers.
 - A building under construction, the roof of which has been completed should be given a number in the serial.
 - If a new building is found after the house numbering has been completed or in the midst of buildings already numbered, it should be given a new number which may bear a sub-number. For example, if a building is found un-numbered or a new building has come up between building number 10 and 11, the same should be numbered as 10/1. These should not be numbered as 10(1) or 10(2) etc., as such numbering would apply to Census houses within the same building. On the other hand, 10/1 would mean a separate building that has come up after building number 10.

(b) Assigning number to Census houses

Each Census house should be numbered. If a building by itself is a single Census house, then the number of the Census house will be the same as the building number. But if different parts or constituent units of a building qualify to be treated as separate Census houses, then each Census house should be given a sub-number within brackets after the building number as 10(1), 10(2), etc., or 11(1), 11(2), 11(3), etc.

INSTRUCTIONS FOR PREPARATION OF LAYOUT MAP:

Before going to field for identifying your Enumeration Block, you should ensure that full Location Particulars like Name of the State/UT, Name of the District, Name of the Tahsil/ Taluk/ P.S/ Development Block/ Circle/ Mandal etc., Name of the Town /Village, Number of the Ward, Enumeration Block and sub-block Number are with you. Normally, these particulars would be available in the order appointing you as the Enumerator issued by the Charge Officer (usually Municipal Commissioner in Urban areas and Tahsildar in Rural areas). For ensuring complete coverage of all Buildings, Census Houses and Households living in them, it is essential for you to ensure that the boundary of the area allotted to you is quite clear. This is possible by preparing a Layout Map of your Enumeration Block. Please remember that if you have been assigned more than one Enumeration Block, the Layout Map for each Enumeration Block would be prepared separately. Similarly, the other records of each Enumeration Block will also be prepared separately. The layout map is a free hand drawing, not drawn to scale containing building and house numbers. The layout map should depict not only the buildings occupied by households but all areas whether covered by buildings, fields, empty spaces etc. The objective of preparing layout map is to ensure complete coverage of the area assigned to you. In this map you have to show clearly the boundaries of the Enumeration Block and important features and landmarks such as roads, railway lines, hills, rivers, ponds, places of worship, important buildings such as school, dispensary, post office, panchayat ghar, etc. You also have to draw the different streets and lanes and mark structures in the Enumeration Block. By doing so you will become thoroughly familiar with the area of the Enumeration Block assigned to you. The symbols by which the important land marks in your Block are to be shown are indicated in the legend of the sheet provided to you for preparing the layout map.

The layout map will have to be prepared for each Rural Enumeration Block. It is important that the dividing lines between one Enumeration Block and another are clearly demarcated. Such dividing lines should follow some natural boundaries wherever possible and you should also indicate the survey numbers that fall on either side of the dividing line or the name(s) of the owner(s) of the land(s) or the name of the property etc., to indicate the Block's boundary line. In case of bigger villages having more than one Enumeration Block, the concerned Supervisory

Officer will ensure that boundaries of each Enumeration Block are clearly demarcated. It is important that layout map should clearly indicate the boundaries of the Enumeration Block in such villages by way of permanent features such as road, river, canal, railway line, locality, street, etc., and of the number or name of neighbouring Enumeration Blocks or villages as the case may be. The very purpose is to ensure that no part or cluster of houses in such a village is left out from the Enumeration. At the same time no part or cluster of houses should be accounted for simultaneously in two Enumeration Blocks. In forest villages there may be clusters of habitation in different parts of the forest. The name of the habitation cluster, if any, should be written.

It would be also necessary to mark any nearby permanent feature such as a stream, hill, road, etc., to identify the cluster as it is likely that some of the tribal habitations may change their locations now and then. This is to ensure that all habitations in the forest areas are covered in the Enumeration.

In the case of estates, plantations etc., it would be advisable to contact and find out from the estate or plantation authorities about the boundaries of the village or area allotted to you. You should then visit the area and draw the layout map.

In rural areas, Supervisors have been provided with Maps showing the Village Boundaries. It is essential that all the Enumeration Blocks carved out during Population Enumeration stage should be shown in the Village Map. In case the Enumeration Blocks assigned to a Supervisor spread across more than one village, then the Supervisor should get copies of all these villages and depict the Enumeration Blocks correctly.

In the layout map every single building will be shown. The idea behind depicting each building on the layout map is to identify each type of building by showing Pucca and Kutcha structure denoted by a particular box described hereinafter. Pucca buildings will be shown by a square and Kutcha building by a triangle . You will find that some of these buildings are used as wholly or partly residential while others are wholly non-residential. In case of wholly non-residential Pucca buildings the square will be hatched such as while in case of non-residential Kutcha buildings the triangle will be hatched such as .

Examples of different situations along with the boxes are given below:

- Pucca building, whether wholly or partly residential
- Pucca building, wholly non-residential
- Kutcha building, whether wholly or partly residential
- Kutcha building wholly non-residential.

For the purpose of preparation of layout map, a Pucca building may be treated as one which has its walls **and** roof made of the following materials:

Wall material : Stones (duly packed with lime or cement mortar), G.I./metal/asbestos sheets, Burnt bricks, Cement bricks, Concrete.

Roof material : Machine-made tiles, Cement tiles, Burnt bricks, Cement bricks, Stones, Slate, G.I./Metal/Asbestos sheets, Concrete.

Once you are familiar with the system of classifying buildings as Pucca or Kutcha, it would be easier to show them in the layout map. If building number 9 in your House listing Block is a

Pucca building used wholly or partly for residential purpose it will be shown as while wholly non-residential Pucca building number 10 will be shown as . Similarly a Kutcha building number 15 used for wholly or partly residential purposes will be shown as and wholly non-residential Kutcha building 6 will be shown as .

After having shown the boundary of the Enumeration Block and the permanent features and landmarks such as roads, railway line, river, canal, places of worship, important buildings like school, dispensary, etc. on the layout map, you have to update/re-number buildings and Census houses and ensure that each and every building and census house in your Enumeration Block is assigned a number. The manner in which the buildings and Census houses are to be numbered is given in the preceding paragraphs. You have to give numbers with long lasting material supplied to you. These numbers will be shown at the prominent places on the buildings and Census houses and simultaneously shown on the layout map. For example, if building number 1 has 3 Census houses, then it should be shown as follows :

You have to assign the number to each building on the Layout Map, whether Pucca or Kutcha and show building number in the square/triangle. If the building has more than one Census house, the number of Census houses comprising that building will be shown immediately below the appropriate square/triangle of that building. For example, if building number 5 has four Census houses, then while showing 5 within the square/triangle of the building, Census houses 5(1) – 5(4) will be indicated below the square/triangle of that building. In case the building has only one Census house, the building and the Census house will be same and therefore the Census house number need not be separately shown below the prescribed square/triangle of that building. In case the building has one Census house, which is wholly used for non-residential purpose, the prescribed square/triangle of the building will be hatched and the building/Census house number shown in it. Remember that the building or Census house numbers marked on the layout map should conform with the number put on some prominent place like door, front wall, main gate, etc., of the building or the Census house. The number allotted to each building should be marked on the layout map and with the help of arrow marks at convenient intervals, especially where the building number jumps, the direction in which the building numbers run should be indicated. This is particularly important when streets cut across one another and the building numbering series along a street get interrupted. It will be of advantage if before giving number to buildings and Census houses, the numbers for a group of buildings in one locality are roughly marked in pencil on the layout map before moving to another group of buildings or locality within that Enumeration Block. This must be later verified with the actual situation on the ground to see if the order of numbering given in the layout map is as per the guidelines given in the preceding paragraphs or any change is needed. Having satisfied yourself that the numbering has gone on right lines for that locality or group of buildings you should ink them. Thereafter you may move to next locality or group of buildings for house numbering in the prescribed manner.

A specimen layout map for rural areas is given on the next page.

Specimen Layout Map (Rural)

SOME DETAILS SHOWN IN THE MAP ARE INDICATIVE

Survey No. 03

Name of District Sahit/Dudha Ajit Singh

Code No. Nougan 18

Name of Taluk/Tehsil/Block Nougan

Code No. 001

Name of Tahsil/Village Baujhewi

Code No. 0144

Number and / or Name of Ward

Code No.

Enumeration Block No.

A Sub-Block No. 0180

LEGEND

Block boundary

Note: Please give the number or name of neighboring householding population enumeration blocks or villages on all the four directions (north, east, south and west) of layout map.

House Building (with number)

Residential

Non-residential

Kutcha Building (with number)

Residential

Non-residential

Public road

Multrie Road

Pathway

Railway Line

River

Canal

Pond

Well/ Tap/ Handbunt

Temple, Mosque, Church, Gurdwara, etc.

School, Dispensary, Panchayat Ghar, Post Office, etc.

Note (i) Please write the name of provinces, roads, streets, markets, etc. in the Block. Also indicate the names of institutions like Temples, Schools, Dispensaries, Panchayat Ghar, Post Offices, etc.

(ii) Please indicate by an arrow the direction in which the remaining part been done in the Block.

Name of Enumerator R. SHASHANK

Signature with date K. Shashank 2/13/2011

Name of Supervisor R. PRASAD

4. Updating the Abridged House List (AHL)

The EBs carved out during the population enumeration phase of Census 2011 would be used for the Socio Economic and Caste Census also. For easier understanding, a small flow-chart is given below to describe the two stages of field-work of the Population Census 2011, preparation and updating of the AHL.

During the HLO phase of Census, the House-listing and Housing Census Schedule was canvassed in each household (excluding the houseless) and the NPR Schedule was canvassed in each normal household of a HLB. As already explained, after House-listing, EB/sub-blocks were formed for population enumeration. Using the information of the House-listing Operations, for every EB/sub-block, an Abridged House List (AHL) was prepared. This was updated during the field-work of population enumeration. A photocopy of this updated AHL will be available for the SEC. The different Sections of the AHL are:

Section 1: It contains all the location codes, namely, State, district, tehsil, village/town, ward, EB and sub-block codes. It also contains the codes necessary to link the HLB with the EB/sub-block.

Section 2: There are 10 columns in this Section. Each row of this Section corresponds to one household. The columns give the building number, census house number, name of the Head of the household, etc. The column headings are self explanatory. All the census houses and households listed during the HLO phase have been written here before the population enumeration. During the population enumeration, the enumerator went with this list and updated it based on actual field situation during the population enumeration phase with accompanying remarks in Column 10 of this Section. Thus, against each household noted in this Section and

found during the PE, there is a 'household number' in Column 6 and a serial number of household' in Column 8. The entry in Column 6, i.e., 'household number' corresponds to NPR image of that household. The entry in Column 8, i.e., 'serial number of household' is a fresh serial number assigned to all the households, normal, institutional or houseless, found in the EB/sub-block during the PE. The highest serial number of household, noted in the AHL will give the total number of households found in the EB/sub-block during the PE.

Section 3: In this Section also, there are 10 columns, of which two are shaded, since these are not applicable for the Population enumeration phase. All the new households found during the population enumeration, were recorded in Section 3. This also includes households formed due to splitting of an existing household, provided the new household also resided within the same EB/sub-block.

Section 4: This Section has 6 columns. All the houseless households found during the population enumeration phase of Census were recorded in this Section. In this Section, Column 3 gives the name of the Head of the Household and Column 6 gives the serial number of the household.

Note that there is no 'household number' against households noted in Section 3 and Section 4 of the AHL. However, each of these households will have a unique 'serial number of household'.

Section 5: This gives a summary of the EB/sub-block, namely, total number of households, total population, etc. as per the population enumeration, i.e., as on 00.00 hours of 1st March 2011.

Section 6: This Section is for the mandatory certificate to be furnished by the enumerator assigned with the field-work of the EB/sub-block.

During the Socio-Economic and Caste Census, a copy of the updated AHL will be supplied to the Charge Officer. The tasks assigned at the Charge Level and subsequently by the enumerator are mentioned in the following paragraphs.

In the tehsil office, there will be a server where images of the NPR Schedule will be loaded. As the NPR Schedules were canvassed during the HLO phase, these images have the House-listing Block number and household number noted during the HLO phase.

Usually, most of the households listed in the updated AHL will be available in Section 2 of the AHL. This means that these households were found during both the HLO and the PE phases. At the tehsil office, personnel from the Bharat Electronics Limited (BEL) or authorized by the BEL will compare the entries in the AHL with the images of the NPR. Against each image, they will enter the following:

1. the household number recorded during the HLO,
2. the EB/sub-block number in which the household was listed in the AHL and
3. serial number of household recorded in Section 2 Column 8 of the AHL.

There may be a few households in Section 3 and Section 4 of the AHL which were found during the PE. For these households, there will not be any image. There may also be a few households in Section 2 which have moved in a census house after the HLO phase was over, but before the PE. For all these three types, no image will be available from the NPR. For these households, only the EB/sub-block number (from Section 1), name of the head of the household as per updated AHL (Column 7 of Section 2/ Column 7 of Section 3/ Column 5 of Section 4) and serial

number of household (Column 8 of Section 2/ Column 8 of Section 3/ Column 6 of Section 4) will be entered at the Charge Office server. This will tag all the households found during the PE to the EB/sub-block.

There may be a few images of a HLB which could not be tagged to any EB/sub-block. Please note that usually, the first four digits of the EB/sub-block code will be same as the 4-digit HLB code. Thus, these images will have the HLB code and the household number as per HLO but will not have any EB/sub-block no. and serial no. of household.

All the images tagged to a particular EB/sub-block along with all the name of head of household and serial number of household tagged to that EB/sub-block, as explained above, will be loaded in the hand-held device before commencement of field-work in an EB/sub-block.

The enumerator will visit the field with the AHL and the accompanying data entry operator will go with the hand held device pre-loaded with the images, name of head and serial number of household. The enumerator will update the AHL and canvass the questionnaire during the field-work of the Socio-Economic and Caste (SEC) Census.

Immediately after receipt of the AHL, the enumerator will put a red line after the last household recorded in Section 3 and the last household recorded in Section 4 of the AHL. If no household is listed in either of these Sections, the enumerator will put a red line on the first row of both Section 3 and Section 4 of the AHL.

First, note that whenever a household listed in the AHL is found during the SEC within the same EB/sub-block, its household number and serial number of household will be kept same. The procedure of updating the AHL, using this fundamental principal, in different field situations which one may encounter during the SEC is depicted below:

A household found in AHL is also found during the SEC in the same Census house or another census house within the same EB/sub-block: This is expected to be the most frequent case. In such a case, the enumerator will put a \surd on the left side (in Column 1) of the AHL against that household and continue to canvass the questionnaire. There may be a few incidences where the head of the household or some other members of the household have moved out the EB/sub-block or might have unfortunately died and the remaining part of the household is in the EB/sub-block. In such cases also, put a \surd in Column 1. If the head of the household has changed, encircle the old name and write the name of the new head in Column 7 of Section 2/3 (or Column 5 of Section 4) of the AHL.

A household found in AHL is also found during the SEC in the same EB/sub-block, but some of the members of the household have mean-while formed another household which also resides within the same EB/sub-block: In such a case, the enumerator will first find the household which is living in the same census house, failing which, the household where the head of the household is currently a member. After finding the same, a tick is to be given on the left hand side and remark is also to be written as illustrated in Chapter 2. For the new household, a fresh number is to be assigned which will be higher than the highest serial number recorded so far in the AHL (and the Hand-held device). This serial number will be generated when that remaining household is found in the EB/sub-block. If the remaining part of the old household also resides in the same census house, canvassing for this part may be done immediately after

canvassing of the old household is over. The entry for this new household is to be made in Section 3 of the AHL. In the remarks column of Section 3 also, write the remarks as illustrated in Chapter 2. Writing remarks in both the places is mandatory since it will help to subsequently identify both the part-households in subsequent visits. **Also note that there may be a few households where paying guests, domestic servants or other workers were listed as members of the same household. During the SEC, these paying guests, domestic servants or other workers have to split from the parent household and fresh entry for them are to be incorporated in the AHL with appropriate remarks as explained in Chapter 2.**

A new household has moved in the EB/sub-block and there is no entry for this household in the AHL: For these households, a new row will have to enter in Section 3 of the AHL. For these households, fill-in all the columns like building number, census house number, name of the head of the household and serial number of the household (as generated in the hand-held device).

A new building/ census house is found in the EB/sub-block which is non-residential: For each of these census houses, a fresh row will have to enter in Section 3 of the AHL and all the columns like building number, census house number and use of the census house is to be written. The columns 7 and 8 of the AHL, i.e., name of the head of household and serial number of the household will remain blank in these cases. Care may be taken to ensure that no person resides in these census houses.

A census house is found in the EB/sub-block which was earlier residential but has now become non-residential: Here, if the household has moved to another census house within the same EB/sub-block, locate the household in the new census house and rectify the entry regarding census house number in the AHL against that household. However, if the household has moved out of the EB/sub-block, put a '×' in Column 1 against the row where the household has been noted and specifically write the same in remarks as with codes as explained in Chapter 2. Note that the household number and serial number of household will remain same in this case.

A household listed in the AHL has moved out of the EB/sub-block: For all such households, put a '×' in Column 1 and specifically write the remarks as explained in Chapter 2. Also ensure that, in the hand-held device, similar observation is noted against each member of the household.

New houseless households are found in the EB/sub-block: For such households, write the details in Section 4 of the AHL following the same procedure as explained in c above.

Some examples of different cases on how to update the AHL are given below.

Socio-Economic & Caste Census

Updating Abridged Houelist- Steps

Case 1
Name of Head during field-work is matching with name of Head in AHL

Case 2
Head is dead but other members of the household found in the EB as a single household

- Put ✓ beside that row in Col. 1
- If head has changed, encircle the old name and write the new name

Note down status of each member in the remarks column of the AHL

Section 2/ Section 3: Making entries for a household already recorded in AHL and also found during SECC

Sl. No. (Continue from last page of Section 2)	Houselisting Block No. (not applicable for Section 3)	Bldg. No.	Census House No.	Purpose for which census house is used (Describe Actual use)	Household No. (not applicable for Section 3)	Name of the head of the household [Continue from last page of Section 2]	Sl. No. of the house-hold (Continue from last page of Section 2)	Date(s) of visit/ revisit	Remarks	
									Code	No. of Persons
1	2	3	4	5	6	7	8	9	10	
✓ 75		-	-	-		Jasbir Singh	44	26-2-11	1	3
									2	2
									5	1

Socio-Economic & Caste Census

Updating Abridged Houelist- Steps

Case:
Entry in AHL for new household which was not in this EB during Population Enumeration
Part of a household which has split from another household of same EB

Section 3: Making fresh entries for a new household found after Population Enumeration

Sl. No. (Continue from last page of Section 2)	Houselisting Block No. (not applicable for Section 3)	Bldg. No.	Census House No.	Purpose for which census house is used (Describe Actual use)	Household No. (not applicable for Section 3)	Name of the head of the household (Continue from last page of Section 2)	Sl. No. of the house-hold (Continue from last page of Section 2)	Date(s) of visit/ revisit	Remarks	
									Code	No. of Persons
1	2	3	4	5	6	7	8	9	10	
75		-	-	-		Jasbir Singh	44	26-2-11		
76		40	40 (2)	residential		J. Sinha	51	3-7-11	5	4

Section 4: Before making fresh entries

Sl.No (start afresh from 1)	Particulars of the place	Name of the head of the household (Write full name)	Approximate number of persons in the household	Whether found the household on the night of February 28 2011 in this EB (Yes/ No)	Sl.No. of the household (Continue from Column 8, last row, last page of Section 3 Give the serial number if 'Yes' in Column 5)	Remarks
1	2	3	4	5	6	7
7				Yes	50	
8				No		
9	Near Shiv Mandir (Bldg. No. 7)	Chameli	1	No	-	

Notes:

1. In Column 1, entry is in continuation of highest Sl. No.
2. In Col. 8, entry is to be made as per the new Serial No. of household generated in the Hand-Held Device. This number will be after the highest serial number of household already recorded for this EB/sub-block during population enumeration considering all the Sections together.
3. The first new entry in Section 3 will have Serial no. of household as 51, which is after the highest serial number of household entered in Section 4 during population enumeration.

Updating AHL - Case 6

A household listed in the AHL has moved out of the EB/sub-block

- For all such households, put a 'x' in Column 1
- Specifically note the same in remarks
- If this household was in Section 2, in the hand-held device, similar observation should be noted against each member of the household (if image is available)
- If household was noted in Section 3 or Section 4, this should be noted against that serial number of household
- Example: A household with 2 members have completely moved out of the EB

Section 2: Making entries for a household which has moved out of the EB/ sub-block										
Sl.No (Continue from last page of Section 2)	Houselisting Block No. (not applicable for Section 3)	Bldg. No.	Census House No.	Purpose for which census house is used (Describe Actual use)	Household No. (not applicable for Section 3)	Name of the head of the household (Continue from last page of Section 2)	Sl.No. of the household (Continue from last page of Section 2)	Date(s) of visit/ revisit	Remarks	
									Code	No. of Persons
1	2	3	4	5	6	7	8	9	10	
x 28	8	19	19 (1)	Residence	014	Prem Chand	14	28 July 2011	3	2

28

Updating AHL - Case 7

Section 4: Making fresh entries for a new houseless household found after Population Enumeration

Sl.No (start afresh from 1)	Particulars of the place	Name of the head of the household (Write full name)	Approximate number of persons in the household	Whether found the household on the night of February 28 2011 in this EB (Yes/ No)	Sl.No. of the household (Continue from Column 8, last row, last page of Section 3 Give the serial number if 'Yes' in Column 5)	Remarks	
						Code	No. of Persons
1	2	3	4	5	6	7	
7				Yes	50		
8				No			
9	Near Shiv Mandir (Bldg. No. 7)	Chameli	1	No	-		
10	Near foot overbridge (Bldg. No. 21)	Mohit	3			5	3

Note: Fill up the remarks on designated day (s) of enumeration

30

-----0-----

Contents of Enumerator's Toolkit:

- a) Cloth Bag for carrying all the items,
- b) Hard copies of the rural schedule of SECC from where enumerator will canvas questions
- c) Board for holding the schedule/ HHD – A4 size,
- d) Land conversion table (local units into acres)
- e) List of Scheduled Castes, Scheduled Tribes and Primitive Tribal Groups (PTGS) of the State/ UT
- f) Ball pen of good quality (not gel pen) for writing acknowledgement slip – 2,
- g) Colored Chalk – 1 Box (for House-numbering),
- h) Ink pad – 1 (for thumb impression from respondents, if required),
- i) Small marker pen for writing building number/ census house number – 1,
- j) Completion Stickers for showing completion of Census work (150 stickers, to be supplied to enumerators engaged in Socio-Economic and Caste Census)
- k) Acknowledgement Slip booklet(s)
- l) Enumerator's Abstract

Annexure VI

**1. SOCIO-ECONOMIC AND CASTE CENSUS
ENUMERATOR'S ABSTRACT**

(To be generated at Charge Data Centre after enumeration of each EB/sub-block)

A. Location Particulars:

Name of State/UT.....Code No. Name of District.....Code
 No.
 Name of Tahsil/Taluk/PS/Dev.Block/Circle/Mandal etc.....Code No.
 Name of Town/Village.....Code No. Ward
 Enumeration Block - Sub-block

B. Dates of fieldwork: From (DD/MM/YYYY): To (DD/MM/YYYY):

C. Particulars of households	Image/ data from NPR indexed for this EB/sub-block	In Section 2 of AHL but image not found/ rejected	In Section 3 of AHL	In Section 4 of AHL	Total households as per AHL	Enumerated in SECC				Not enumerated in SECC due to locked, vacant, household moved out, etc.
						From INDEXED households of Col. 2	From INDEXED households of Col. 3, 4 an 5	New households	Total	
1	2	3	4	5	6	7	8	9	10	11
Total number of households										

D. Particulars of persons	Available	New members added	Total population of SECC	Moved inside the EB	Moved outside the EB	Dead	Total records
1	2	3	4	5	6	7	8
Population of Normal Households							
Population of Institutional Households							
Population of Houseless Households							
Total Population of the EB/Sub-block							

E. Acknowledgement slips issued: Booklet No. (s): Slip No. (s):

F. Checked and found correct

Dated signature of Supervisor..... Dated signature of enumerator.....

Name of Supervisor.....Name of Enumerator.....

ACKNOWLEDGEMENT BY THE SUPERVISOR

Certified that Smt. / Sri has completed the enumeration work of the Socio-Economic and Caste Census of the under-mentioned EB/sub-block and data for the entire EB/sub-block has been loaded on the server.

Name of Tahsil/Taluk/PS/Dev.Block/Circle/Mandal etc.....Code No.
 Name of Town/Village.....Code No. Ward
 Enumeration Block - Sub-block
 Dated signature of Supervisor..... Name of the Supervisor.....

Gender Issues in the Socio Economic and Caste Census 2011

The Census approach is based on the self declaration model of the respondents. The Instruction Manual for Enumerators says: If any female member of a household decides to declare herself as a separate household, she should be treated as a separate household (Chapter III Concepts and Definitions). It is therefore absolutely critical that the enumerators are sensitized to issues that relate to the gender and power dynamics in the Indian society which will normally prevent a woman to declare herself as a head of her household even if she qualifies for the same.

A woman may not self report that she is a head of a household because by her social upbringing she is taught to be subservient to a male in any circumstance. There have been instances in earlier censuses where women have reported minor male children as the head of their household in the absence of a male head of household who may have died, or divorced or migrated. This was also observed by the observation team as it was observing the pilot survey. It is therefore critical that the enumerator understands clearly when a household could be recorded as a female headed household so that he/she can record his/her observations separately in the space provided in the enumerator's form. The supervisor can then visit these houses and verify the information.

What is a female headed household?

For the purpose of the Socio Economic and Caste Census, it is defined as:

- A household headed by a widow, a divorced/separated woman, a deserted woman, a second wife, an unmarried woman.
- She would have a main responsibility of providing the economic resources to the family. This responsibility is in addition to her responsibility of managing domestic work and participation in community activities.
- Normally the absence of an adult male member would qualify a household to be listed as a female headed household, however, if there are no adult male members between 16-59 years, it is obvious that for all practical purposes it is a female headed household. .
- If a woman is living in a disharmonious relationship she may not have access to benefits under government schemes and may not be able to get out of poverty or the household. The enumerator should record such a woman as a separate household if she wants to declare herself as a separate household.

Why is it important to meaningfully track female headed households and improve their access to rural development programmes?

- Numerous studies conducted in rural India have shown that the female headed households are normally poorer than male headed households.
- Women heading these households are normally less educated than men in the village and therefore their income earning possibilities are also not as good as the men. Education of girls is not the priority of many rural households. Furthermore, existing market does not allow women to access better economic work due to lack of mobility and also their domestic responsibilities.
- When one compares the amount of cultivable land owned by rural households, female headed households again come out as losers on the average. Because women do not own property they cannot easily access credit and other resources that can lift them out of poverty.

Several studies have shown that both currently married as well as not currently married female heads of households have significantly smaller land holdings than their male counterparts.

➤ A widow or a divorcee could have fewer economic opportunities compared to married women, even if other conditions are equal

This is why it is important to identify female-headed households in this Socio-Economic and Caste Census 2011. Based on the information collected, poverty alleviation efforts will be effectively targeted towards the poorest of the poor women who will benefit from state funded rural welfare schemes.

A woman may not self disclose her individual need for state funded benefits because of the social environment which makes her diffident but the enumerator could note down observations keeping the above mentioned social realities in view as he/she fills in :

➤ Identification particulars relating to head of household, marital status, occupation. For example a woman may not self declare herself as a head of household even though she is the only earning member.

➤ Household particulars relating to ownership status of house and number of dwelling rooms in possession of the household. For example a widow living with an extended family may not have any dwelling room in her possession.

FAQ : Clarifications for questions on Caste / Tribe name**Question 1: If a person does not know her/his caste name then how to record her/his caste name?**

Please ascertain the name of the caste from knowledgeable members of the household, especially from a member of the older generation. If any blood relation is residing in the neighborhood, the respondent may ascertain the name of the caste from her/him and intimate accordingly.

Question 2: If any member of the household informs that she/he does not know the name of the caste, but she/he able to inform her/his surname, how to record it?

It is not possible to classify a number of surnames/titles into the exact castes from which they come, as many surnames/ titles are common among various castes (in OBC, BC as well as in general Castes). For example, surnames like Singh, Sharma, Verma, Prasad etc. can be from any caste. Therefore, the enumerator may request the respondents to get the castes names from some knowledgeable person of the household or some relatives and report accordingly. If the respondent does not know the caste name, cannot not ascertain it from anybody and wants to record her/ his surname, that may be recorded along with additional information on Caste, whatever the respondent can provide, in the parenthesis. For example: Verma (Kayastha), Sharma (Carpenter), Singh(Kurmi), Singh(Rajput), Prasad (Yadav), Prasad(Kumhar), Manjhi (Santhal), Manjhi(Machhuara/fishermen) etc.

Question 3: If an individual informs that neither she/he nor any household member is aware of the name of the caste, how to record it?

First try to ascertain the caste name as explained above. However, if all the efforts fail, record as “caste not known”.

Question 4: If any respondent wants to record the names of her/his Gotra/Clan/Varna as her/his caste name, how to record it?

Please make the respondent understand that Gotra/Clan/Varna is not the same as caste with some suitable examples. For example, ‘Kashyap’ is the name of a Gotra, ‘Murmu’ is the name of a Clan of Santhal community or ‘Vaisya’ is the name of one of the four fold Varna system. The member of ‘Kashyap’ gotra may belong to Peneri/ Kayastha/ Bramhin caste. A member of ‘Yadav’ caste may suffix her/his caste name after her/his name. The respondent may please be convinced that by recording the gotra or varna name, there will be possibility that the returns may not be classified in the exact caste to which the respondent belong.

Question 5: if some person wants to record herself/himself as an OBC/MBC/BC in addition to recording caste name, what to do?

Suppose the person says that her/his caste is ‘Kumhar’ and it is MBC, in such a situation please record the same Kumhar (MBC) against the question ‘write name of caste/tribe’, i.e. at side A of question no 14 in rural/ side A of question no. 17 in urban schedule. Please note that the part ‘MBC’ is being written at the end within bracket. This will be helpful in classification, particularly in cases when the same name can appear for different caste groups. Similar procedure is to be followed for OBCs, EBCs, BCs, etc. if the respondents want to record these status along with their caste names.

Question 6: Will the caste/religion name be displayed in LR/UR?

No, the religion and caste names will not be displayed. However, if some person declares herself/himself as SC/ST, then her/his SC/ST status in question number 13 of rural/question 16 of urban schedule will be displayed.

SOCIO-ECONOMIC AND CASTE CENSUS 2011 - QUESTIONNAIRE - RURAL

Annexure-V

Side - **A**

Block A: Identification Particulars

State: Code District: Code

Tahsil/Taluk/P.S./
Dev Block/Circle/Mandal

Gram Panchayat: Code Village/Town: Code

Ward code No. (Only for town)

Type of Household:
 Normal.....1
 Institutional ?
 Houseless.....3

If institutional household, give details

Block B: to be pre-printed from NPR Schedule

Household No.
 Block Number

Block C: to be copied from the Abridged Houselist

Enumeration
 Block Number & Sub-Block No.
 (Item-6, Section-1)
 Serial Number of household
 (Column 8 of section 2 or 3 or Column 6 of section 4)

Block D: Individual Particulars

Serial Number	Name of the person <small>Start with the head of the household (maximum 30 characters, abbreviate if required)</small>	Relationship to head <small>(record the relationship in full)</small>	Sex <small>1=Male 2=Female</small>	Date of birth <small>(as per English Calendar)</small>	Marital status <small>1=Never married 2=Currently married 3=Widowed 4=Separated 5=Divorced</small>	Name of father	Name of mother	Occupation/Activity <small>Describe the actual work</small>	Highest educational level completed <small>1=Illiterate 2=Literate but below primary 3=Primary 4=Middle 5=Secondary 6=Higher secondary 7=Graduate or higher 8=Other (Specify)</small>	Disability <small>1=In Seeing 2=In Hearing 3=In Speech 4=In Movement 5=Mental Retardation 6=Mental illness 7=Other disability 8=Multiple disability 9=Not disabled</small>	Religion <small>(Write name of the religion in full)</small>	Caste/Tribe Status <small>Give Code Scheduled Caste (SC)-1 Scheduled Tribe (ST)-2 Other-3 No Caste/Tribe-4 (SC can be only among the Hindus, Sikhs and Buddhists. ST can be from any religion)</small>	<small>If code 1, 2 or 3 in Col. 13, Write Name of Caste/Tribe If code 4 in Col. 13, put 'X'</small>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
1													
2													
3													
4													
5													
6													
7													
8													

SOCIO-ECONOMIC AND CASTE CENSUS 2011 - QUESTIONNAIRE - RURAL

Block E: Household Particulars

Side - **B**

Section - 1 Housing/Dwelling				Section-2 Is any household member:			Section - 3 Employment and Income Characteristics						Section - 4 Assets			Section - 5						
							Does any household member:						Does the household own the following assets (Give code)			5A Land owned			5B Other assets owned			
																Total irrigated land (in acres)						
Predominant material of wall of dwelling room (Give code)	Predominant material of roof of dwelling room (Give code)	Ownership status of this house (Give code) 1=Owned, 2=Rented, 3=Any other	Number of dwelling rooms exclusively in possession of this household (Record 1,2,3...)	from Primitive Tribal Group: 1=Yes, 2=No	a legally released bonded labour: 1=Yes, 2=No	a manual scavenger: 1=Yes, 2=No	Have a salaried job? (1=Yes, 2=No)	If 'Yes' in Col. 8, Salaried job is in (give code) 1=Government, 2=Public sector, 3=Private sector	Pay income tax or professional tax (1=Yes, 2=No)	Own/operate an enterprise which is registered with the Government (1=Yes, 2=No)	Monthly income of highest earning household member (give code): 1= less than Rs. 5,000, 2= between Rs. 5,000 and Rs 10,000, 3= Rs. 10,000 or more	Main source of household income from (Give code) 1=Cultivation; 2=Manual casual labour; 3=Part-time or full-time domestic service; 4=Foraging, rag picking; 5=Non-agricultural Own Account Enterprise, 6=Begging/ Charity/ Alms collection; 7=Others	Refrigerator (1=Yes; 2=No)	Telephone/Mobile phone: Yes: 1=Landline only, 2=Mobile only, 3=Both/ 4=No	Motorized Two/Three/Four Wheelers or Motorized Fishing Boat requiring registration (1=Yes; 2=No)	Own any land (excluding homestead)? (1=Yes, 2=No) if landless, skip to Section-5B	Total un-irrigated land (in acres)	With assured irrigation for two crops (in acres)	Other irrigated land (in acres)	Mechanized Three/Four Wheeler Agricultural equipment (1=Yes; 2=No)	Irrigation equipment (including diesel/kerosene/electric pumpset, sprinkler/drip irrigation system, etc.) (1=Yes; 2=No)	Kisan Credit Card with credit limit of Rs 50,000 or above (1=Yes; 2=No)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23

Codes

Col.1 Predominant material of Wall of dwelling room

- 1=Grass/thatch/bamboo etc.
- 2=Plastic/polythene
- 3=Mud/unburnt brick
- 4=Wood
- 5=Stone not packed with mortar
- 6=Stone packed with mortar
- 7=G.I./metal/asbestos sheets
- 8=Burnt brick
- 9=Concrete
- 0=Any other

Col.2 Predominant material of Roof of dwelling room

- 1=Grass/thatch/bamboo/wood/mud etc.
- 2=Plastic/polythene
- 3=Hand made tiles
- 4=Machine made tile
- 5=Burnt brick
- 6=Stone
- 7=Slate
- 8=G.I./metal/asbestos sheets
- 9=Concrete
- 0=Any other

Col. 18, 19 & 20: Conversion tool for land

Block F: Mandatory declarations

1. Is the household giving its consent to place the information in public domain, except data on religion and Caste/Tribe? (1=Yes, 2=No)

2. Does the enumerator agree with the responses given by the respondent? (1=Yes, 2=No)

3. If 'No' in Q. 2 of Block F, give detailed reason (Max 100 characters)