

Confidential: Under the Census Ordinance, every person is required to provide this information to the best of his/her knowledge and ability. Individual information will not be divulged for any purpose.

Census of Population and Housing 2011

Sri Lanka

Population and Housing Schedule
Department of Census and Statistics

FORM F3

Start here

INSTRUCTIONS

- Use only a given pencil to mark the answer.
- Erase cleanly any mark you wish to change.
- Make no stray marks on the schedule.

HOW TO RECORD ANSWERS IN THE CENSUS SCHEDULE

Write digits like this,
0 1 2 3 4 5 6 7 8 9

Mark the answer like this, →

Not like this → ✓ x .

If the answer is a number write it in the box.
Year 1 9 6 8 Month 1 2

If the answer is one of the given answers, mark the box next to the correct answer.

Male 1

Female 2

If both the answer and the relevant code are to be given,

KANDY 2 1

If the answer is to be given only as text,

PADDY CULTIVATOR

Enumerator's / Supervisor's Information

Name of the Enumerator

Signature

Date

Name of the Supervisor

Signature

Date

Name of the head of the household:

Address:

IMPORTANT : Schedules should be completed for all housing units (both occupied and vacant), collective living quarters with usual residents and non housing units with usual residents.

A0 Census Block Identification Number

A1 Province and District

A9 Census Unit Number

 - A-Z

A2 Polling Division

A10 Type of Unit

1. Housing Unit
2. Collective Living Quarter
3. Non Housing Unit

A3 D.S./A.G.A. Division

A11 Occupancy Status

- 1 Occupied
2 Vacant
(If vacant select 2 and go to the next household)

A4 G.N. Division

A5 Sector

1. Urban
2. Rural
3. Estate

A12 Household Number

If there is only one household in the unit, write '1' in the box. If there is more than one household write '1', '2' and so on, accordingly. Always write '0' for collective living quarters and non housing units.

A6 M.C./U.C./Pradeshya Saba

A13 Schedule Number

If a single schedule is used for the housing unit/ collective living quarter/ non housing unit, write '001' in boxes. If there are more than 6 persons, more than one schedule has to be completed and in such cases write '001', '002', '003' and so on respectively.

A7 Ward/Village/Estate

A8 Census Block Number

Notes

.....
.....
.....
.....

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17 ←

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Read & Write	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="checkbox"/> <input type="checkbox"/>
B. Employer	<input type="checkbox"/> <input type="checkbox"/>
C. Own account worker	<input type="checkbox"/> <input type="checkbox"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="checkbox"/> <input type="checkbox"/>
E. Available/ Seeking work	<input type="checkbox"/> <input type="checkbox"/>
F. Non economic activities (student, house keeper, income recipient/ pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="checkbox"/> <input type="checkbox"/>
Total	5 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

- No live births 00 → go to next person
- Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

- No children living 00
- Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>
Read & Write	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="text"/>
B. Employer	<input type="text"/>
C. Own account worker	<input type="text"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="text"/>
E. Available/ Seeking work	<input type="text"/>
F. Non economic activities (student, house keeper, income recipient/ pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="text"/>
Total	<input type="text"/> 5 <input type="text"/> 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

No live births 00 → go to next person
Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

No children living 00
Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17 ←

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>
Read & Write	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="text"/> <input type="text"/>
B. Employer	<input type="text"/> <input type="text"/>
C. Own account worker	<input type="text"/> <input type="text"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="text"/> <input type="text"/>
E. Available/ Seeking work	<input type="text"/> <input type="text"/>
F. Non economic activities (student, house keeper, income recipient/pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="text"/> <input type="text"/>
Total	5 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

- No live births 00 → go to next person
- Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

- No children living 00
- Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

- Year
- Month

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17 ←

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Read & Write	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="checkbox"/> <input type="checkbox"/>
B. Employer	<input type="checkbox"/> <input type="checkbox"/>
C. Own account worker	<input type="checkbox"/> <input type="checkbox"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="checkbox"/> <input type="checkbox"/>
E. Available/ Seeking work	<input type="checkbox"/> <input type="checkbox"/>
F. Non economic activities (student, house keeper, income recipient/ pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="checkbox"/> <input type="checkbox"/>
Total	5 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

No live births 00 → go to next person
Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

No children living 00
Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17 ←

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>
Read & Write	1-Yes	<input type="text"/>	<input type="text"/>	<input type="text"/>
	2-No	<input type="text"/>	<input type="text"/>	<input type="text"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="text"/>
B. Employer	<input type="text"/>
C. Own account worker	<input type="text"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="text"/>
E. Available/ Seeking work	<input type="text"/>
F. Non economic activities (student, house keeper, income recipient/pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="text"/>
Total	<input type="text"/> 5 <input type="text"/> 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

No live births 00 → go to next person
Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

No children living 00
Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

INDIVIDUAL INFORMATION

P0 Whether this person is (to be completed at the revision round)

- Usual resident and actually present at the census moment → 1
 Usual resident but temporarily absent at the census moment → 2
 Not usual resident but temporarily present at the census moment → 3

For all persons

P1 Person's number

P2a Name

If an infant not yet named, write as 'baby'.

P2b National Identity Card Number

P3 Relationship to head of household

- Head → 01
 Wife/husband → 02
 Son/daughter → 03
 Son/daughter-in-law → 04
 Grandchild/great grand child → 05
 Mother/Father of head or spouse → 06
 Other relative → 07
 Domestic employee → 08
 Boarder → 09
 Non relative → 10
 Clergy → 11
 Visitor → 12

P4 Sex

- Male → 1
 Female → 2

P5 Date of birth

If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

P6 Marital status

- Never married → 1
 Married (Registered) → 2
 Married (Customary) → 3
 Widowed → 4
 Divorced → 5
 Legally separated → 6
 Separated (not legally) → 7

P7 Religion

- Buddhist → 1
 Hindu → 2
 Islam → 3
 Roman Catholic → 4
 Other Christian → 5
 Other → 6

P8 Ethnic group

- Sinhalese → 1
 Sri Lanka Tamil → 2
 Indian Tamil → 3
 Sri Lanka Moor → 4
 Burgher → 5
 Malay → 6
 Sri Lanka Chetty → 7
 Bharatha → 8
 Other (specify) → 9

P9 Citizenship

If Sri Lankan mark '77'. If not known mark '88'. If a citizen of another country write the name of the country and its code.

Sri Lankan 77 Not known 88

Other country (specify)

P10 District of birth

If the mother was usually residing in this district at child birth, mark '77'. If mother resided in another district, write the name of the district and its code. If born in another country, write the name of the country and its code.

This district 77

District / Country

P11 Duration (in years) of residence in this district

If since birth, mark '98' and go to P14. If less than 1 year write '00'. If a person migrated more than once to this district/country, state the duration since last move.

Since birth 98 → go to P14

Years

P12 District of previous (last) residence

State the district/country of previous residence before moving to this district and its code.

District / Country

P13 Reason for migrating to this usually residing district

If there is more than one reason, mark the most appropriate.

- Marriage → 1
 Employment → 2
 Education → 3
 Displaced → 4
 Resettled after displacement → 5
 Development projects → 6
 Accompanied a family member → 7
 Other → 8

P14 Physical and mental difficulties

Inquire on difficulties in the domains Seeing, Hearing, Walking, Cognition, Selfcare, Communication and mark the correct answer.

	No difficulty 1	Difficult 2	Not possible at all 3
(a) Seeing (even with the use of glasses if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(b) Hearing (even with the use of hearing aids if they are used)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(c) Walking a short distance or up/down about 12 steps in a stairway	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(d) Cognition (remembering and concentrating)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(e) Day-to-day selfcare such as getting dressed, washing etc.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(f) Communication in their own language due to physical or mental reasons	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

For persons born in 2008 November or before (3 years & over)

P15 Educational activity involved in the last 30 days

- Pre-school education → 1
 School education → 2
 Undergraduate /Postgraduate edu. → 3
 Vocational/ Technical education → 4
 Other educational activity → 5
 Not studying → 6

go to P17 ←

P16 Whether the person attends the educational activity daily from this unit

- Yes → 1
 No → 2
 Not relevant → 3

For persons born in November 2006 or before (5 years & over)

P17 Highest educational attainment

Mark the highest educational qualification or highest examination passed. If never attended school or currently attending pre school mark '88'. If currently studying in grade 1 mark '00'. If the highest qualification is an examination (not leading to any professional qualification), mark the relevant box.

- Never attended 88
- Currently studying in grade 1 00
- Passed grade 1 01
- Passed grade 2 02
- Passed grade 3 03
- Passed grade 4 04
- Passed grade 5 05
- Passed grade 6 06
- Passed grade 7 07
- Passed grade 8 08
- Passed grade 9 09
- Passed grade 10 10
- G.C.E. (O/L) 11
- G.C.E. (A/L) 12
- Degree 13
- Post Graduate Diploma 14
- Post Graduate Degree 15
- Ph.D 16

For persons born in November 2001 or before (10 years & over)

P18a Highest professional/ vocational qualification

Clearly state the highest professional/ vocational qualification received. It may have been obtained by getting through an exam to receive a locally/ internationally recognized professional qualification or following a professional/ vocational course of 100 hours or more or through RPL evaluation method. If no professional/ vocational qualification, mark '998' and go to P19.

No prof. qu. 998 → go to P19.

P18b Whether a National Vocational Qualification (NVQ) holder.

- Yes 1
- No 2

P19 Speaking, reading and writing ability

For each language indicate whether the person can 'speak' and 'read and write' with an understanding.

		Sinhala	Tamil	English
Speak	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Read & Write	1-Yes	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	2-No	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

P20 Ability to use the computer

Ask the person whether he/she has the ability to use computer on his/her own and mark the relevant answer.

- Able 1
- Unable 2

For persons born in November 1996 or before (15 years & over)

P21 Activities engaged in the last 12 months and their durations (in weeks)

Use the flash card provided to you in completing this question. If not engaged in a particular activity, leave respective boxes blank. The sum of all durations should be 52 weeks.

Activity	Weeks
A. Paid employment	<input type="text"/> <input type="text"/>
B. Employer	<input type="text"/> <input type="text"/>
C. Own account worker	<input type="text"/> <input type="text"/>
D. Contributing to family enterprise (unpaid family worker)	<input type="text"/> <input type="text"/>
E. Available/ Seeking work	<input type="text"/> <input type="text"/>
F. Non economic activities (student, house keeper, income recipient/ pensioner, person unable /too old to work, social worker, child not attending school, person involved in other non economic activities etc.)	<input type="text"/> <input type="text"/>
Total	5 2

If P21E is 52 → go to P27.

If P21F is 52 → go to P26.

P22 Main occupation or kind of work done in the last 12 months

If P21A to P21D are all blank go to P26.

State clearly the occupation or kind of work done during the last 12 months. If a person was engaged in more than one occupation/ activity, give the main occupation/ work on which most time was spent. For public and private sector employees, state the rank/ designation of the job.

Eg. Paddy cultivator, Tea plucker, Accounts clerk, Mathematics teacher, Army Lieutenant, Vegetable seller (retail), Rice seller (wholesale), Domestic helper, Assistant Sales Manager etc.

P23a Nature of economic activity (agriculture, industry, trade or service) of the work place

Describe the nature of economic activity (agriculture, industry, trade or service) carried out at the work place.

Eg. Growing of rice, Growing of tea, Providing health services, Wholesale of rice, Retail sale of textiles, Domestic work, Manufacture of wearing apparel for women.

P23b Name of the work place

Eg. General Hospital Kegalle, Home, Chena, ABC Tea Factory, XYZ Company, Maldeniya College, Ministry of Education, Ministry of Health.

P24 Whether the person attends work/economic activity daily from this unit.

- Yes 1
- No 2
- Not relevant 3

P25 Employment status and sector

- Government paid employee 1
- Semi government paid employee 2
- Private sector paid employee 3
- Employer 4
- Own account worker 5
- Contributing to family enterprise (unpaid family worker) 6

P26 Main non economic activity in the last 12 months

If P21F is blank go to P27.

- Student 1
- Household work 2
- Income recipient 3
- Pensioner 4
- Unable / too old to work 5
- Social work 6
- Child not attending school 7
- Other non economic activity 8

Ever married women born in November 1996 or before (15 years & over)

P27 Total number of children born alive

If no live births, mark '00' and go to next person. Write the total number of sons and daughters who live here, who live elsewhere and who are dead.

No live births 00 → go to next person
Number of live births

P28 Total number of living children

If no children living, mark '00'. Write the total number of sons and daughters who live here and who live elsewhere.

No children living 00
Number of children

P29 Date of birth of the last live born child

Write the exact year and month of birth. If the exact year of birth is not known, write an estimated year of birth and write '88' for the month. If the birth year is known but the month is not known write '99' for the month.

Year Month

OCCUPIED HOUSING UNITS ONLY

- This should be completed for household members who have gone abroad for a duration of more than 6 months other than for permanent residence.
- Information on household members who have been abroad for 6 months or less should not be given here as they are already entered above.
- Information on household members living abroad should be recorded only in the schedule in which the last person of the household is entered.

M0 Has a member of this household gone abroad for a duration of more than 6 months with the intention to return to this household?

Yes 1

No 2 → go to H1 in household information.

M1. Name	M2. Sex 1. Male 2. Female	M3. Completed age as at last birthday (in years)	M4. Name and code of currently residing country	M5. Reason for going abroad? 1. Employment 2. Education 3. Other
1.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3
2.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3
3.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3
4.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3
5.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3
6.	<input type="checkbox"/> 1 <input type="checkbox"/> 2	<input type="text"/>	<input type="text"/>	<input type="checkbox"/> 1 <input type="checkbox"/> 2 <input type="checkbox"/> 3

HOUSING INFORMATION

HOUSEHOLD INFORMATION

- Household information should be completed for all households.
- Household information should be recorded only in the schedule in which the last person of the household is entered.

<p>H1 Number of usual residents in the household</p> <input type="text"/> <input type="text"/>	<p>H4 Principal type of lighting</p> <p>Electricity - from National grid → <input type="checkbox"/> 1</p> <p>Electricity - from rural hydro power projects → <input type="checkbox"/> 2</p> <p>Kerosene → <input type="checkbox"/> 3</p> <p>Solar power → <input type="checkbox"/> 4</p> <p>Bio gas → <input type="checkbox"/> 5</p> <p>Other (specify) → <input type="checkbox"/> 6</p> <input type="text"/>	<p>H7 Principal method of solid waste disposal</p> <p>Collected by local authorities → <input type="checkbox"/> 1</p> <p>Occupants burn → <input type="checkbox"/> 2</p> <p>Occupants dispose within premises → <input type="checkbox"/> 3</p> <p>Occupants composting solid waste → <input type="checkbox"/> 4</p> <p>Occupants dispose solid waste into Road/River/Canal/Seal/Creek/ Forest } → <input type="checkbox"/> 5</p> <p>Other (specify) → <input type="checkbox"/> 6</p> <input type="text"/>
<p>H2 Principal source of drinking water</p> <p>Well</p> <p>Protected well within premises → <input type="checkbox"/> 01</p> <p>Protected well outside premises → <input type="checkbox"/> 02</p> <p>Unprotected well → <input type="checkbox"/> 03</p> <p>Pipe borne water (main line)</p> <p>Tap within unit → <input type="checkbox"/> 04</p> <p>Tap within premises but outside unit → <input type="checkbox"/> 05</p> <p>Tap outside premises → <input type="checkbox"/> 06</p> <p>Other sources</p> <p>Rural Water Supply Project → <input type="checkbox"/> 07</p> <p>Tube well → <input type="checkbox"/> 08</p> <p>Bowser → <input type="checkbox"/> 09</p> <p>River/Tank/Streams/Spring → <input type="checkbox"/> 10</p> <p>Rain water → <input type="checkbox"/> 11</p> <p>Bottled water → <input type="checkbox"/> 12</p> <p>Other (specify) → <input type="checkbox"/> 13</p> <input type="text"/>	<p>H5 Toilet facilities</p> <p>Within unit</p> <p>Exclusively for the household → <input type="checkbox"/> 1</p> <p>Sharing with another household → <input type="checkbox"/> 2</p> <p>Outside unit</p> <p>Exclusively for the household → <input type="checkbox"/> 3</p> <p>Sharing with another household → <input type="checkbox"/> 4</p> <p>Other</p> <p>No toilet but sharing with another household <input type="checkbox"/> 5</p> <p>Common /Public toilet → <input type="checkbox"/> 6</p> <p>Not using a toilet → <input type="checkbox"/> 7</p> <p>go to H7 ←</p>	<p>H8 Tenure</p> <p>Owned by a household member → <input type="checkbox"/> 1</p> <p>Rent/Lease-government owned → <input type="checkbox"/> 2</p> <p>Rent/Lease-Privately owned → <input type="checkbox"/> 3</p> <p>Occupied free of rent → <input type="checkbox"/> 4</p> <p>Encroached → <input type="checkbox"/> 5</p> <p>Other (specify) → <input type="checkbox"/> 6</p> <input type="text"/>
<p>H3 Principal type of cooking fuel</p> <p>Fire wood → <input type="checkbox"/> 1</p> <p>Kerosene → <input type="checkbox"/> 2</p> <p>Gas → <input type="checkbox"/> 3</p> <p>Electricity → <input type="checkbox"/> 4</p> <p>Saw dust/Paddy husk → <input type="checkbox"/> 5</p> <p>Other (specify) → <input type="checkbox"/> 6</p> <input type="text"/>	<p>H6 Type of toilet</p> <p>Water seal - connected to a pit/septic tank → <input type="checkbox"/> 1</p> <p>Water seal - connected to a piped sewer → <input type="checkbox"/> 2</p> <p>Not water seal → <input type="checkbox"/> 3</p> <p>Direct pit → <input type="checkbox"/> 4</p> <p>Other (specify) → <input type="checkbox"/> 5</p> <input type="text"/>	

H9 Existing communication equipments

For each of the following, mark the relevant number **Number available**

Type	1	2	3	4	5	6	7	8	9
1. Radio	<input type="checkbox"/>								
2. Television	<input type="checkbox"/>								
3. Fixed line telephone	<input type="checkbox"/>								
4. Mobile telephone	<input type="checkbox"/>								
5. Desktop computer	<input type="checkbox"/>								
6. Laptop computer	<input type="checkbox"/>								
7. Fax	<input type="checkbox"/>								

H10 Ability to access internet from house

- Yes 1
 No 2

H11a Whether accessing internet from elsewhere.

- Yes 1
 No 2
 go to housing unit information / next household

H11b If accessing internet from elsewhere, what is/are the place/s of access

Mark all relevant answers

- Office 1
 Nanasala 2
 Communication Centre 3
 Other (specify) 4

HOUSING UNIT INFORMATION

- Unit information should be completed only once for a housing unit.
- If there is only one household, unit information should be completed in the schedule in which the last person of the household is entered. If there is more than one household, this should be completed in the last schedule of the last household.

U1 Number of households in the unit

U2 Number of usual residents in the unit

U3 Principal materials of construction of the housing unit

A. Walls

- Brick 1
 Cement block/Stone 2
 Cabook 3
 Pressed soil bricks 4
 Mud 5
 Cadjan/Palmyrah 6
 Plank/Metal sheet 7
 Other (specify) 8

B. Floor

- Cement 1
 Terrazzo/Tile/Granite 2
 Mud 3
 Wood 4
 Sand 5
 Concrete 6
 Other (specify) 7

C. Roof

- Tile 1
 Asbestos 2
 Concrete 3
 Zink Aluminium sheet 4
 Metal sheet 5
 Cadjan/Palmyrah/Straw 6
 Other (specify) 7

U4 Type of structure

- Single house - single storeyed 01
 Single house - two storeyed 02
 Single house - more than two storeys 03
 Attached house/Annex 04
 Flat 05
 Condominium/Luxury Apartment 06
 Twin house 07
 Row house/Line room 08
 Hut/Shanty 09
 Other (specify) 10

U6 Unit usage

- Residential only 1
 Residential and commercial 2

U7 Rooms

- Single roomed house 1
 More than one room 2
 go to next unit

U8 Number of Rooms

For each of the following, mark the relevant number.

Type	1	2	3	4	5	6	7	8	9
1. Bed rooms	<input type="checkbox"/>								
2. Living/Dining	<input type="checkbox"/>								
3. Kitchen/Pantry	<input type="checkbox"/>								
4. Office rooms	<input type="checkbox"/>								
5. Other rooms used for living	<input type="checkbox"/>								

U5 Year of Construction

If not completed but occupied, select the appropriate year when first occupied.

- 2011 01
 2010 02
 2009 03
 2008 04
 2007 05
 2006 06
 2005 07
 2004 - 2000 08
 1999 - 1995 09
 1994 - 1990 10
 1989 - 1980 11
 1979 or before 12

Remarks

Specimen

