

count me in

Census2001

	England Individual Form					
Census Helpline 0845 301 2001 Text Phone for the	ne Deaf 0845 303 2001 Website www.statistics.gov.uk					
Name Address	CD CD					
	ED					
Postcode	Form Number					
What is the Census? The Census is a count every ten years of all people and households in the country. Census information is used by central and local government, health authorities and many other organisations to allocate resources and plan services for property of the Coffice for National Statistics conducts.	 What you have to do if you are in a Communal Establishment ♦ Answer the question R1 below. ♦ Complete the questions on pages 2 to 4 of this form. ♦ Sign the Declaration and return the completed form 					
for everyone. The Office for National Statistics conducts the Census in England and Wales.	to the manager or person-in-charge.					
Completing your form	R1 What is your position in this establishment?					
Completion of the Census form is compulsory under the Census Act 1920. If you refuse to complete it, or give false information, you may be liable to a fine. This liability does not apply to question 10 on religion. The requirement for	Staff or owner Relative of staff or owner					
you to return a completed form will not be satisfied until such a form has been received. If you need any help please contact the Census Helpline.	Other (for example, resident, patient, student) What you have to do if you are in a Household					
Confidentiality	♦ Answer the question R2 below.					
The information you provide is protected by law and is treated in strict confidence. The information is only used for statistical purposes, and anyone using or disclosing Census information improperly will be liable to prosecution. Census forms will be held securely. Under the current terms of the Public Records Act 1958, the data will be treated as	 Complete the questions on pages 2 to 4 of this form. Sign the Declaration and place the completed form in the envelope provided for individual returns. Give the envelope to the person responsible for completing the Household Form. 					
confidential for a period of 100 years.	R2 What is your Person Number?					
Thank you for counting yourself in. Lea Coh STATISTICS	♦ Refer to Table 1 of your Household Form. Please write in your Person Number. ►					
Len Cook REGISTRAR GENERAL FOR ENGLAND AND WALES	If you need help in completing your form call the Census Helpline on 0845 301 2001 (local rate number).					
How to fill in your form						
 ▶ Please use black or blue ink. ▶ Put a tick in the appropriate box like this . If you mark the wrong box, fill in the box . and . the correct one. ▶ Some questions require you to write in your answers. Please use CAPITAL LETTERS and leave one space between each word. Start a new line if a word will not fit. 						
Declaration						
♦ To be signed after completing this form. Please check that you have not missed any pages or questions.						
This form is completed to the best of my knowle	dge and belief.					
Signature	Data					

1	What is your name? First name and surname		9 This question is not applicable in England.
			▶ Go to 10
2	What is your sex?	, , , , , , , , , , , , , , , , , , , ,	_
	Male Female	Choose ONE section from A to E, then the appropriate box to indicate your cultural background.	
3	What is your date of birth?	A White	
	Day Month Year	British Irish	
		Any other White background, please write in	10 What is your religion?
4	What is your marital status (on 29 April 2001)?		♦ This question is voluntary.♦ ✓ one box only.
	Single (never married)		None
	Married (first marriage)	B Mixed	Christian (including Church of England, Catholic, Protestant and
	Re-married	White and Black Caribbean	all other Christian denominations)
	Separated (but still legally married)	White and Black African	Hindu
	Divorced Widowed	White and Asian	Jewish
5		Any other Mixed background, please write in	Muslim
	in full-time education?		Sikh
	Yes Go to 6		Any other religion, <i>please write in</i>
	No ► Go to 7	C Asian or Asian British	
6	Do you live at the address shown on the front of this form	Indian Pakistani	
	during the school, college or university term?	Bangladeshi	
*	Only answer this question if you have answered 'Yes' to Question 5.	Any other Asian background, please write in	Over the last twelve months would you say your health has
	Yes, I live at this address during the school/college/university term		on the whole been: Good?
	Go to 7		Fairly good?
	No, I live elsewhere during the school/college/university term	D Black or Black British	Not good?
	Go to 36	Caribbean African	12 Do you look after, or give any
7	What is your country of birth?	Any other Black background, please write in	help or support to family members, friends, neighbours
	England Wales		or others because of: long-term physical or mental
	Scotland		ill-health or disability, or • problems related to old age?
	Northern Ireland	E Chinese or other ethnic group	♦ Do <i>not</i> count anything you do as
	Republic of Ireland	Chinese	part of your paid employment. ♦ time spent in a typical week.
	Elsewhere, please write in the present name of the country	Any other, please write in	No No
			Yes, 1 - 19 hours a week
			Yes, 20 - 49 hours a week Yes, 50+ hours a week
			LI 163, 307 Hours a Week

13	Do you have any long-term illness, health problem or disability which limits your daily activities or the work you can do? Include problems which are due to old age.	19	Were you actively looking for any kind of paid work during the last 4 weeks?
	Yes No		Yes No
14	What was your usual address one year ago?	20	If a job had been available last
*	If you were a child at boarding school or a student one year ago, give the address at which you were living during the school/college/university term.	20	week, could you have started it within 2 weeks?
*	For a child born after 29 April 2000, √ 'No usual address one year ago'.		Yes No
	The address shown on the front of the form	21	Last week, were you waiting to
	No usual address one year ago	_	start a job already obtained?
	Elsewhere, please write in below		Yes No
		22	Last week, were you any of the
		*	following? ✓ all the boxes that apply.
			Retired
			Student
	Postcode		Looking after home/family
			Permanently sick/disabled
15	If you are aged 16 to 74 Go to 16		None of the above
	If you are aged 15 and under, or 75 and over Go to 36	23	Have you ever worked?
16	Which of these qualifications do you have?		Yes, please write in the year you
†	✓ all the qualifications that apply or, if not specified, the nearest equivalent.		last worked
	1+ O levels/CSEs/GCSEs (any grades) NVQ Level 1, Foundation GNVQ		▶ Go to 24
	5+ O levels, 5+ CSEs (grade 1), NVQ Level 2,		No, have never worked
	5+ GCSEs (grades A-C), School Certificate Intermediate GNVQ		■ Go to 36
	1+ A levels/AS levels NVQ Level 3, Advanced GNVQ	24	Answer the remaining questions
	2+ A levels, 4+ AS levels, Higher School Certificate NVQ Levels 4-5, HNC, HND		for the <i>main</i> job you were doing last week, or if not working last
	First Degree (eg BA, BSc) Other Qualifications (eg City and Guilds, RSA/OCR, BTEC/Edexcel)	*	week, your last <i>main</i> job. Your <i>main</i> job is the job in which
	Higher Degree (eg MA, PhD, PGCE, post-graduate certificates/diplomas) No Qualifications		you usually work the most hours.
		25	Do (did) you work as an
17	Do you have any of the following professional qualifications? ✓ all the boxes that apply.		employee or are (were) you self-employed?
•	No Professional Qualifications Qualified Dentist		Employee
	Qualified Teacher Status (for schools) Qualified Nurse, Midwife, Health Visitor		Self-employed with employees
	Qualified Medical Doctor Other Professional Qualifications		Self-employed/freelance without
			employees
18	Last week, were you doing any work:	26	How many people work
*	 as an employee, or on a Government sponsored training scheme, as self-employed/freelance, or in your own/family business? √'Yes' if away from work ill, on maternity leave, on holiday or temporarily laid off. 		(worked) for your employer at the place where you work (worked)?
♦	√'Yes' for any paid work, including casual or temporary work, even if only	*	If you are (were) self-employed,
*	for one hour. √'Yes' if you worked, paid or unpaid, in your own/family business.		√ to show how many people you employ (employed).
	Yes Go to 24		1 - 9 10 - 24
	□ No ► Go to 19		

27		34 How do you usually travel to work?
•	For example, PRIMARY SCHOOL TEACHER, STATE REGISTERED NURSE, CAR MECHANIC, TELEVISION SERVICE ENGINEER, BENEFITS ASSISTANT.	work? ♦ ✓ one box only.
*	Civil Servants, Local Government Officers - give job title not grade or pay band.	♦ √ the box for the longest part, by
		distance, of your usual journey to work. Work mainly at or from home
		Underground, metro, light rail, tram
28	Describe what you do (did) in your main job.	Train
		Bus, minibus or coach
		Motor cycle, scooter or moped
		Driving a car or van
29	Do (did) you supervise any other employees? A supervisor or foreman is responsible for overseeing the work of other	Passenger in a car or van
ľ	employees on a day-to-day basis.	☐ Taxi
	Yes No	Bicycle
30	What is (was) the business of your employer at the place where you work (worked)?	On foot
*	For example, MAKING SHOES, REPAIRING CARS, SECONDARY EDUCATION, FOOD WHOLESALE, CLOTHING RETAIL, DOCTOR'S SURGERY.	Other
•	If you are (were) self-employed/freelance or have (had) your own business, what is (was) the nature of your business?	35 How many hours a week do you usually work in your <i>main</i> job?
*	Civil Servants, Local Government Officers - please specify your Department.	Answer to nearest whole hour.
		♦ Give average for last four weeks.
		Number of hours worked a week
		worked a week
31	If you were working last week Go to 32	THERE ARE NO MORE QUESTIONS.
	If you were not working last week Go to 36	
32	What is the full name of the organisation you work for in your <i>main</i> job?	♦ Please sign the Declaration on
•	If you have your own business, write in the name.	page 1.
	Self-employed/freelance Work for a private individual	STATISTICS
33	What is the address of the place where you work in your main job?	
*	If you report to a depot, write in the depot address.	
	Postcode	
	Mainly work at or from home Offshore installation	
	No fixed place	