


2011 CENSUS - ENGLAND AND WALES OUTPUT CONSULTATION

Guide to the Consultation Documentation

December 2009

Contents

1.	2011 Census Output Consultation	1
1.1	Introduction	1
1.2	Purpose of this consultation	1
1.3	Consultation timing	1
1.4	Consultation documentation	1
1.5	Submitting feedback	2
1.6	Feedback evaluation	2
1.7	Notes on the consultation	2
1.8	Contact us	3
1.9	Acknowledgements	3
2.	Consultation documentation	4
2.1	Guide to the consultation documentation	4
2.2	Table of Tables including Geographies and Variables/Calculations	4
2.3	Feedback Workbook	5
2.4	Mock Tables	7
3.	2011 Census topics	8
3.1	Demography	8
3.2	Ethnicity, Identity, Language and Religion	10
3.3	Health	13
3.4	Housing	14
3.5	Labour market	16
3.6	Migration	18
3.7	NS-SEC	20
3.8	Qualifications	21
3.9	Travel	22
4.0	Reference notes	24
Appendix 1	Communal Establishment Question Mapping 2001-2011	25
Appendix 2	Household Question Mapping 2001-2011	28
Appendix 3	Proposed Mapping of Qualifications 2001-2011	45

1. 2011 Census Output Consultation

1.1 Introduction

This guide is designed to help census users to contribute to the consultation on outputs from the 2011 Census in England and Wales. It outlines the contents of the document, explains the procedure for returning feedback, summarises changes in the census between 2001 and 2011 and introduces the implications for output comparability.

The separate Census Outputs Strategy sets out how the resulting 2011 Census Outputs will be disseminated.

1.2 Purpose of this consultation

The purpose of this consultation is to specify an initial proposal for outputs that meet the needs of the majority of users and make the best use of data collected from the 2011 Census by:

- Identifying which tables census users want most, and why
- Identifying which tables census users don't want, and why
- Understanding requests for change

A set of associated documents describing the proposed tabular outputs for Census 2011 is also available to download.

The starting point for the proposals is the outputs from the 2001 census, with modification as a result of changes in the census questionnaire, for your feedback with respect to 2001 comparability and table usability, and to obtain your suggestions for possible amendments.

1.3 Consultation timing

The consultation process is iterative and involves two distinct public consultation phases. The current phase starts in mid-December 2009 and runs until the end of March 2010 (fifteen weeks). After we have evaluated feedback and revised the proposed outputs, a second, shorter consultation phase will take place to refine the specification before the end of 2010. An agreed set of output specifications will then be produced.

1.4 Consultation documentation

The consultation documentation consists of:

- Guide to the Consultation Documentation (Microsoft Word);
- Table of Tables including Geographies and Variables/Calculations (Microsoft Excel)
- Feedback Workbook (Microsoft Excel)
- Mock Tables (Microsoft Excel).

This consultation is designed for online and email dissemination and feedback. While some elements of the documentation are printable, some worksheets are not. Where a particular document has not been designed for printing, it is noted in Section 2, Consultation Documentation.

1.5 Submitting feedback

To submit your feedback, please email the completed Feedback Workbook to CensusOutputConsulation@ons.gsi.gov.uk by Friday 26 March 2010. You may also use this email address to contact the Output Consultation team with any queries related to the consultation.

1.6 Feedback evaluation

Feedback will be evaluated in terms of user requirements (including suggested amendments and business cases) and ONS considerations (including statistical disclosure control, geographical constraints, comparability and continuity with previous censuses and the ability to deliver).

1.7 Notes on the consultation

1.7.1 Scotland¹ and Northern Ireland² are conducting separate consultations. A provisional list of UK-level outputs, that is, outputs that are common across the four countries, will be available from the ONS Census consultation website <http://www.ons.gov.uk/census/2011-census/consultations/index.html> in Spring 2010.

1.7.2 Responses to this consultation may be made public and may be attributed to respondents. If you do not want your responses to be made public, simply tick the appropriate box on the evaluation sheet.

1.7.3 If clarification is required in relation to feedback received during the consultation process, we may contact the person/people/organisation who/that submitted it.

1.7.4 The Geography Policy team, in conjunction with the Statistical Disclosure Control (SDC) team, is currently considering whether Electoral Wards will be exact fit or best fit to Output Areas (OAs). Upper Super OA geographies are also under consideration as part of this process. Origin-Destination tables will be considered after the current SDC and Workplace Zone consultations have taken place.

1.7.5 Consultation on the topic of Population Definitions and Bases will take place in Spring 2010. This will include consultation on requirements for outputs on additional population bases such as short term migrants and working week populations.

1.7.6 The 2001 output specifications were used as the basis for the consultation pack and were updated to reflect the changes arising from the changes in the 2011 Census questions and response categories. The table names used are the same as 2001. This may change at a later stage in the outputs process, but a mapping will be prepared so that equivalent tables between 2001 and 2011 can be easily identified.

¹ General Register Office for Scotland (GROS)

² Northern Ireland Statistics and Research Agency (NISRA)

1.7.7 ONS is developing flexible mechanisms for the web-based delivery of our products, including 2011 Census outputs. This development will not be a limiting factor with regard to the outputs from Census 2011: ONS aims to generate 2011 outputs that will be equivalent in type, detail and range to those that were available from the 2001 Census.

1.8 Contact us

Any other suggestions that you wish to make in relation to the 2011 Census outputs are most welcome. Should you find any errors or wish to discuss queries in relation to this documentation, please do not hesitate to contact us.

Census 2011 – Output Consultation
Room 4200W
Office for National Statistics (ONS)
Segensworth Road
Titchfield
Fareham
Hampshire PO15 5RR

Email: CensusOutputConsultation@ons.gsi.gov.uk
Telephone: +44 (0) 1329 44 7890

1.9 Acknowledgements

ONS Topic Leads, the Census Output Working Group (COWG) the Association of Census Distributors (ACD), and Demographic User group (DUG) have assisted in the development of this consultation pack.

2. Consultation documentation

2.1 Guide to the consultation documentation (Microsoft Word)

This document introduces the output consultation, its purpose and timing, and explains how to submit feedback for evaluation by ONS. It also gives notes on the consultation and describes each of the other three documents included in the consultation pack.

The changes in questions and differences in proposed tabular outputs are reported by topic (see Contents, page 1). The implications of changes are not exhaustive and your comments are welcome in relation to 2001 comparability/continuity issues.

The Appendices (pages 25-46) map the 2001 and 2011 Census questionnaires to each other (Communal Establishment and Household questionnaires) and provide a table that demonstrates the current proposals for reporting levels of qualifications in a way that allows comparability, as far as is possible, between 2001 and 2011. The questions used appendix 2 (Household Question Mapping 2001-2011) are based on the household questionnaire for England. There are some small changes in the order and wording of response categories for Wales. These can be seen in the questionnaires used in the 2009 Census Rehearsal.

<http://www.ons.gov.uk/census/2011-census/2011-census-questionnaire-content/2009-rehearsal-questionnaire/index.html>

2.2 Table of Tables including Geographies and Variables/Calculations (Microsoft Excel)

This document has not been designed for printing.

You may need to use your mouse to click into a cell to see all the values/detail it contains.

2.2.1 Worksheet: Table of Tables

This worksheet describes the 2001/2011 tables, giving the 2001 published table name, the table description, the equivalent 2011 table population and the variables (standard, derived, aggregated and calculations) that will be used to generate it.

The tables can be sorted by topic if this is how you wish to view the consultation topic (see the columns to the right of the table name and variables).

Clicking the individual highlighted variable names will take you to the variable description and value labels. Clicking the name of the table will bring up a worksheet that shows the geographies at which each table was made available in 2001. It is intended that the equivalent 2011 outputs will be available at the same geographical levels.

Please note that there is a naming convention for the tables whereby e.g. CAS1 = CAS01 = CAS001, i.e. leading zeroes are ignored.

Eight commissioned tables (the most requested from 2001) are included.

2.2.2 Worksheet: Differences between 2001 and 2011

This worksheet briefly summarises differences in the census questionnaires between 2001 and 2011. The explicit mapping from 2001 to 2011 can be seen in

Appendices 1 and 2 of this document. Note that differences can be minor, such as a change in the wording of a question that does not affect its meaning. Differences in instructions can simply reflect differences in question numbering and position.

Your suggestions for outputs arising from new questions, new variables and new response categories are strongly encouraged as part of this consultation.

2.2.3 Worksheet: Table Geographies

This worksheet lists the 2001/2011 table names and the levels of geography at which they are currently available.

2.2.4 Worksheet: Standard Variables

This worksheet lists the 2011 standard variables and associated data values. Standard variables are those questions that appear in the census questionnaires.

2.2.5 Worksheet: Derived Variables

Derived variables are those variables that have been created from combining information gathered from the questionnaire or other sources into a new set of output categories. This worksheet lists the derived variables that were used in 2001, updated to reflect 2011 changes in response categories. New derived variables (arising from new questions in 2011) are also listed here. The derived variables are named following the conventions that were used in 2001. Variables may be renamed as part of output processing and for metadata purposes.

Suggestions for derived variables are very welcome.

2.2.6 Worksheet: Aggregated Variables

Aggregated variables are where response categories contained within Standard variables or derived variables have been grouped together. This worksheet lists the aggregations of variables that were used in the production of 2001 outputs, updated to reflect changes in response categories in 2011. Further updates may be incorporated. Included here are 98 age bands and we intend to reduce the number of these as much as is possible for 2011 outputs. Comments and suggestions in this regard are welcome.

Aggregated variables are named following the conventions that were used in 2001. Variables may be renamed as part of output processing and for metadata purposes.

2.2.7 Worksheet: Calculations

This sheet lists the calculations that were used in 2001 to generate some tabular outputs and are included primarily for completeness of the record. Users can however comment or add suggestions if required.

2.3 Feedback Workbook (Microsoft Excel)

This document has not been designed for printing.

Where existing tables are requested at a lower level of geography, please note that statistical disclosure control issues are a constraint on the data that can be published.

Outputs at lower levels of geography (e.g. Output Area) typically are therefore less detailed than those at a higher level of geography (e.g. Unitary Authority).

Any requirements for new outputs will be assessed for disclosure risk and may not be made available on this basis alone. The aim is to publish outputs of similar detail at around the same level as in the existing tables.

You should also note that changes to tables may have a negative impact on continuity/comparability with outputs from previous censuses.

Where drop-down boxes in this document have a list of suggested responses, you may select the value 'Not relevant/No response'. Blank cells, i.e. cells in which you have not selected or typed a response, will be considered as non-responses for evaluation purposes.

Use your mouse to click the down-arrow on the right-hand side of the cells with drop-down lists - then select your chosen value from the list.

2.3.1 Worksheet: Contact Details

Type in your contact details and choose one option from the drop-down list for Type of Organisation.

2.3.2 Worksheet: Feedback on Existing Tables

The table names and descriptions are given in the first column of this worksheet and the columns to the right request your feedback. The questions and response formats are:

Question: Will you use this table?

Response format: Drop-down list [Yes, No, Not relevant/No response]

Question: Level of requirement for table?

Response format: Drop-down list [High, Medium, Low, Not relevant/No response]

Question: What is the table used for?

Response format: [Free text]

Question: Do you require this table to remain the same as 2001?

Response format: Drop-down list [Yes, No, Not relevant/No response]

Question: Business case for table to remain the same

Response format: [Free text]

Question: Do you require this table to change?

Response format: Drop-down list [Yes, No, Not relevant/No response]

Question: Details of suggested change

Response format: [Free text]

Question: Business case for change

Response format: [Free text]

Question: Additional comments

Response format: [Free text]

Question: Additional geographies required? Select from available columns to the right

Response format: Drop-down list [Yes, No, Not relevant/No response]

2.3.3 Worksheet: Specify New Table

You are asked here to explain the purpose of the new table and the level of your requirement for it: High, Medium or Low. Please use standard, derived and aggregated variables (as defined in the Table of Tables document) to describe the rows and columns of the new table and list the geographies at which this table should be produced.

2001 tables already requested as commissioned tables should be requested by name as a 'new table'.

2.3.4 Worksheet: Specify New Derived Variable

You are asked here to describe the purpose of the new derived variable and to explain how you see it being used in 2011 Census outputs. Where possible, please use standard variables (as defined in the Table of Tables document) to describe the new variable.

2.3.5 Worksheet: General Comments

Any other comments relevant to the consultation process and outputs may be included here. This consultation is part of an iterative process; please do not hesitate to point out any possible errors/inconsistencies in any of the documentation under the "General Comments" section.

2.4 Mock Tables (Microsoft Excel)

This document has not been designed for printing.

It consists of draft tables that incorporate identified changes to date between 2001 outputs and 2011 outputs. These are intended as a visual aid to the consultation process.

3. 2011 Census Topics – Question Changes and Differences in Tables

While question changes and differences in tables are discussed by topic in this section (including where there are topic overlaps), we recommend that you refer to the 2001-2011 questionnaire mapping in Appendices 1 and 2, to be clear about the exact extent and nature of changes between the two instruments. Similarly, while every effort has been made to identify topic tables affected by changes between 2001 and 2011, the Table of Tables document is the primary source of data for proposed outputs for 2011.

3.1 Demography

The outputs relating to Demography are wide-ranging and include questions and responses such as marital status, age, sex, country of birth, living arrangements and religion.

The following questions are relevant to the topic of Demography (see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	H10	2	3	4	5	8	9	--	--	10	11	13	25	27	30
2011	H6	2	3	4	7	16	17	18	19	20	13	23	33	34	37

3.1.1 Demography - Question Changes from 2001 to 2011

The instructions on how to record relationships and the types of relationships within households have changed (2001 – H10; 2011 – H6). There is now a response for same-sex civil partner, step-brother or step-sister and relation – other, while the unrelated category has been amended to include foster children. Data for up to six individuals can be recorded on the same questionnaire in 2011, one more than in 2001. (Continuation forms can still be requested.)

Questions two and three in 2001, which ask respondents their sex and date of birth, are the same (with the same question numbers) in 2011.

The question on marital status (2001 – Q.4; 2011 – Q.4) now includes response categories that allow the collection of data on same-sex civil partnerships. The term married no longer refers to first marriage and remarriage has been removed, while civil partnership categories include separated, dissolved and surviving partner.

The question on whether a respondent is a schoolchild or student is the same (2001 – Q.5; 2011 – Q.7) as is the question on country of birth (2001 – Q.7; 2011 – Q.7).

The question on ethnic group has changed considerably since 2001 (2001 – Q.8; 2011 – Q.16). The question reads differently, the response categories have been adjusted and the coding classifications have been updated. There is no longer a separate British response category. This has been replaced with English/Welsh/Scottish/Northern Irish/British. In Wales, Welsh appears first in the list. A response has been added for Gypsy or Irish Traveller, while Chinese has been moved from Other and now appears under Asian/Asian British. The order in which African and Caribbean ethnicities appear has changed and Other now includes Arab. These changes will have a large effect on comparability between 2001 and 2011 and policy on how best to bridge the gap between the two is currently being considered.

The voluntary question on religion is the same as before, with the response categories slightly altered. The statement to tick only one box has been removed. (2001 – Q.10; 2011 – Q.20).

The question on general health has seen some wording changes and no longer asks about you health over the last twelve months. Two response categories have been added (2001 – Q.11; 2011 – Q.13). The Health topic lead has already spent some time considering how the new data can be aggregated for comparability with 2001.

The longstanding illness/disability question has changed in wording and the response categories have been expanded (2001 – Q.13; 2011 – Q.23).

Questions 18 and 19 (2011) have been introduced to the census instrument since 2001 and collect information about main language and English language skills. The question about the Welsh language (Wales instrument only) has not changed (2001 – Q.9; 2011 – Q.17).

The wording of the question on whether a respondent is an employee differs from 2001 to 2011 and the order of the second and third response categories has been switched (2001 – Q.25; 2011 – Q.33).

The question on job title has changed in wording (2001 – Q.27; 2011 – Q.34), as has the question on the nature of the respondents' employers' business (2001 – Q.30; 2011 – Q.37).

3.1.2 Demography - Differences in Tables between 2001 and 2011

The tables relevant to the topic of Demography can be affected by changes in questions and responses relating to other topics. Some of these Tables are listed below, with examples of the changes that may affect them.

Table CAS002 no longer collects data on remarriage, and same-sex civil partnerships will now be included.

Table CAS007 will include same-sex couples under couple families.

Table CAS015 will reflect the changes in country of birth classifications.

Table CAS016 will be affected by changes in the questions on general health and disability.

Table CAS018 will no longer report amenities or the lowest floor level of the accommodation; these questions have been removed from the 2011 Census instrument.

Respondents reporting their hours of work in 2011 will select the most suitable option from pre-specified categories, rather than writing in a number of hours. Table CAS029 will be affected by this change. Hours worked will also affect Table S029 (which has a finer breakdown of bands for part-time than the CAS equivalent). For all hours worked, the 2011 ranges can almost (but not exactly) be matched by aggregations of 2001.

New qualifications have been added to the educational attainment question and will be included in Table CAS032.

Tables CAS033 and CAS036 will reflect the changes in SOC2010 and SIC07.

The collection of rental data for those in shared ownership schemes may affect Table CAS053.

Table KS006, as well as theme tables, will incorporate the changes in the Ethnicity classifications.

Table UV045 is one of those that will reflect the changes in pensionable age for women.

3.2 Ethnicity, Identity, Language and Religion

The following questions are relevant to the topic of Ethnicity, Identity, Language and Religion (see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	7	--	8	9	--	--	10	--
2011	9	15	16	17	18	19	20	22

3.2.1 Ethnicity, Identity, Language and Religion - Question Changes from 2001 to 2011

A national identity question (Q.15) has been introduced to the 2011 Census instrument. This new question provides the opportunity to cross-tabulate national identity against other variables, such as ethnicity and religion. Consideration needs to be given to the type and extent of cross-tabulations that would involve this variable, as well as the layout of new tabular outputs to present the recorded data. Respondents may tick multiple boxes and/or write in a response to this question, which may complicate the reporting of results.

The consultation pack includes a series of newly defined variables relating to national identity, and combined ethnic national identities for users to consider. These variables have also been translated into a set of tables giving an indication on the type and range of outputs that could be produced using these variables. Users should consider carefully whether this information meets their requirements or whether additional variables or tables should be produced, and include any requests through the consultation documentation provided. The following table indicates the variables that have been produced and the tables associated with them.

Type of variable	Variable name	Table name
National identity	NatId1, NatId2, NatId3, NatId4, NatId5, NatId6, NatId7, NatId8	TPopID1
National identity	NatId1, NatId2, NatId3, NatId4, NatId5, NatId6, NatId7, NatId8	TPopID2
National identity	NatId1, NatId2, NatId3, NatId4, NatId5, NatId6, NatId7, NatId8	TNatIdEth
National identity	NatId1, NatId2, NatId3, NatId4, NatId5, NatId6, NatId7, NatId8	TNatIdRel
Ethnic national identities England and Wales	EthNatId	TEthNid1
Ethnic national	EthNatId	TEthNid2

identities England and Wales		
Ethnic national identities England and Wales	EthNatId	TEthNid3
Ethnic national identities England and Wales	EthNatId2	TEthNid4
Ethnic national identities England and Wales	EthNatId2	TEthNid5
Ethnic national identities England and Wales	EthNatId2	TEthNid6
Ethnic national identities England and Wales	EthNatId3	TEthNid7
Ethnic national identities England and Wales	EthNatId4	TEthNid8
Ethnic national identities Wales only	EthNatIdW1	TEthNid9
Ethnic national identities England only	EthNatIdE1	TEthNid10

The question on ethnic group has changed considerably since 2001 (2001 – Q.8; 2011 – Q.16). The question reads differently, the response categories have been adjusted and the coding classifications have been updated. There is no longer a separate British response category. This has been replaced with English/Welsh/Scottish/Northern Irish/British. In Wales, Welsh appears first in the list. A response has been added for Gypsy or Irish Traveller, while Chinese has been moved from Other and now appears under Asian/Asian British. The order in which African and Caribbean ethnicities appear has changed and Other now includes Arab. These changes will have a large effect on comparability between 2001 and 2011

A question on main language, with a tick-box for English and write-in response for other languages, has also been introduced for the 2011 Census (Q.18). Note that on the questionnaire in Wales, the tick-box is for 'English or Welsh'. Reporting the data from this question needs to be considered both in terms of how to present England and Wales data together and separately, as well as how this new variable may be cross-tabulated with others. A new question has also been introduced to the England and Wales questionnaire (Q.19) on how well respondents speak English (this question is only answered by those whose main language is not English in England, and whose main language is not English or Welsh in Wales. These data will need to be incorporated to outputs, possibly in conjunction with other variables.

The consultation pack includes a series of newly defined variables relating to these questions and has translated them into a set of tables. These tables are provided in the user consultation documentation as an indication of the type and range of outputs that could be produced. Users should consider carefully whether this information meets their requirements or whether additional variables or tables should be produced, and include any requests as part of the consultation

exercise. The following table indicates the variables that have been produced on this topic and the new tables produced in relation to them.

Type of variable	Variable names	Table
Main language and use of English	LANGPRF	TLang1
Main language and use of English	LANGPRF	TLang2
Main language and use of English	LANGPRF1	TLang3
Use of English in the Household	HHLDLANG	TLang4

As in 2001, the Wales questionnaire asks respondents about their skills in the Welsh language (2001 – Q.9; 2011 – Q.17). Outputs relating to these questions remain the same as those produced for the 2001 census and are included in the consultation pack.

The religion question remains voluntary (2001 – Q.10; 2011 – Q.20). The instruction from 2001 to tick one box only has been removed for 2011 (although there is no instruction to tick more than one box). This, again, may have implications for comparability. The response 'None' from 2001 has been amended to 'No religion' in 2011.

Another new question in 2011 asks respondents what passports they hold. Once more, the reporting of this new variable and possible cross-tabulations, perhaps with ethnic group, language, country of birth and others, need to be considered.

There is scope to generate new derived variables for reporting 2011 Census data, with respect to the new standard variables arising from new questions and the opportunities to cross-tabulate and report the rich data that will be obtained. Suggestions on how best to present these results are very welcome.

3.2.2 Ethnicity, Identity, Language and Religion - Differences in Tables between 2001 and 2011

The tables that contain variables associated with Ethnicity, Identity, Language and Religion will be affected by the introduction of new variables, changes in the structure of questions and responses in 2011 and changes in coding. In particular, this implies that tables from 2001 that use Ethnicity variables will not be useful for direct comparison with 2011 outputs. We will have to consider a policy on comparability for these variables, so that guidance can be provided to users on how best to track changes in Ethnicity over time. Examples of the 2001 tables that will be affected include T012, T013, W106, KS006 and CAST03.

Other topics have also been subject to changes since 2001 and, in some cases, these changes affect tables that also use Ethnicity, Language and Religion variables.

Tables CAS145, CAS147 and S161 will be affected by changes to the combined variable of 'Type and management of communal establishments'.

The question on sole use of a bath/shower and toilet has been removed from the 2011 instrument and CAST04 will be affected accordingly.

The variables relating to living arrangements and marital status have been updated. These now include civil partnerships and same-sex couples, while data

on remarriage are no longer collected. All tables using these variables will reflect these changes.

General health and longstanding illness/disability questions have also been amended. It currently seems, however, that a level of comparability will be possible with 2001 data.

Tables will be affected by revisions of the NS-SEC, SIC07 and SOC2010 classifications completed in time to be used in conjunction with Census 2011 outputs. New categories have been added and individuals may be allocated to different categories from those in which they appeared in 2001.

Table CAST011 may be affected by the policy change such that those in shared ownership schemes will in 2011 have data collected on their rental status, rather than be allocated to the owner category as they were in 2001.

KS024 will be affected because 'No usual address one year ago' is no longer available as a response option.

Tables S117 and S142 will be affected by the new response options regarding qualifications. Data on professional qualifications is still collected, although not on the same basis as 2001. The instruction on foreign qualifications have also changed. Table S158 will reflect these changes from 2001.

In 2011, the question on number of rooms includes conservatory as an example – this could encourage respondents who would not have counted their conservatory as a room in 2001 to do so in 2011. This may have affect the counts in Table S124.

Table S133 will change as a result of the updated country of birth classification. Since 2001, new countries have been declared and border changes have taken place.

3.3 Health

The following questions are relevant to the topic of Health (see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	11	12	13
2011	22	23	14

3.3.1 Health - Question Changes from 2001 to 2011

The question regarding provision of care has not changed (2001 – Q.13; 2011 – Q. 23). The question that asks about respondents' general health no longer refers to the last 12 months and now incorporates more response options than in 2001 (2001 – Q.11; 2011 – Q.13). The wording of the question on health problems or disability has changed, as have the response options in both number and content (2011 – Q. 13; 2011 – Q. 14).

3.3.2 Health - Differences in Tables between 2001 and 2011

The above-mentioned changes between the 2001 and 2011 Census instruments mean that equivalent 2001 and 2011 tables cannot be compared directly. In the cases of general health and limitation of activities, the new response categories

can be aggregated so that they correspond to those in 2001, but also have the advantage of allowing the reporting of greater detail for 2011; a new table could be considered in this regard. In general, although comparability is affected, changes in the questions and responses do not substantially affect table structures.

Tables that contain health variables will also be affected by changes in variables with which they were cross-tabulated in 2001:

These include Tables S107 and T013, which use the Ethnicity variable. Ethnic categories have undergone changes which will alter the numbers of people in each ethnic group; this will create difficulties in comparing the tables between 2001 and 2011.

The question regarding access to a self-contained bath/shower has been removed; this substantially affects Table S018.

Data with respect to the lowest floor level will also not be collected. Accordingly, Table S020 can no longer be produced.

3.4 Housing

The following questions are relevant to the topic of Housing (please see *Appendices 1 and 2* and the separate document *Table of Tables* for further details):

2001	--	--	--	--	H1	H2	H3	H4	H5	H6	H8	H9	5	6	C1	C3
2011	H1	H2	H4	H5	H7	H8	H9	--	--	H1 1	H1 2	H1 3	--	--	C1	C4

3.4.1 Housing - Question Changes from 2001 to 2011

Additional data will be collected in 2011 regarding 'people who live here' and visitors (2001 – Tables 1, 2; 2011 – Q's H1-H5). In particular, H2 is a new question that asks for the number of people usually living in the household.

Type of accommodation occupied by household has slightly changed in question wording, but the response categories are the same as before (2001 – H1; 2011 – H7). The question of self-containment of the accommodation has not changed (2001 – H2; 2011 – H8) although 'conservatory' has been added to the examples of rooms to be counted 'for use only by this household' (2001 – H3; 2011 – H9). This could result in higher room counts from some respondents who would not have included it in 2001.

Questions H4 and H5 from 2001 (bath/shower toilet use and lowest floor level of accommodation) are no longer asked, but a new question has been added, H10, which asks how many of the counted rooms are bedrooms.

The question on central heating (2001 – H6; 2011 – H11) now asks what type of central heating the accommodation has (with an option to tick 'no central heating'); this is more detailed than in 2001, when respondents reported simply whether or not they had central heating. For comparison purposes with 2001, the responses of those who tick a type of central heating in 2011 can be combined to produce a variable that corresponds to having central heating (or not).

With respect to ownership or rental of accommodation (2001 – H8; 2011 – H12), respondents who tick ‘shared ownership’ are now directed to answer further questions on rental status. This compares with 2001, when these respondents were allocated to the ‘owner’ category. This shift in allocation, while collecting additional useful data which need to be presented, creates some difficulty for comparison with 2001 and requires consideration. It is likely that it will be reported separately and users can decide themselves whether they wish to combine the data with rented or owned accommodation.

The instructions for identifying respondents’ landlords now specify that only one option should be ticked (2001 – H9; 2011 – H13). Also, the order of the first two response options has changed between 2001 and 2011.

There are some minor wording changes in the question on car ownership (2001 – H7; 2011 – H11) and the response categories are now figures rather than words.

The above questions are all part of the Household section of the census instrument. Some Individual questions may also have relevance to housing issues. These include Q.5, Q.6, Q.7 and Q.8 in 2011 (2001 – Q.5 and Q.6) which documents whether or not the respondent is a student or schoolchild, and where they live during term time. Students are captured at their term time addresses. More detailed data are being collected in 2011.

The communal establishment questions with relevance to housing in 2011 are C1 and C4 (2001 – C1, C3). C1 now has a larger set of options to identify the communal establishment. In 2011, C4 allows more than one response to be ticked and the response options have increased and changed wording since 2001. They now include ‘Government department/agency’ and ‘Registered Social Landlord’.

3.4.2 Housing - Differences in Tables between 2001 and 2011

Changes in the census instrument since 2001 will result in changes to the 2011 outputs, since the standard and derived variables that are used to construct tables will not be the same. While some of these amendments have affected housing-related questions directly, changes in other areas in the questionnaire can also impact upon the outputs that are relevant to the topic of housing.

Table CAS018 will be affected by changes in the general health and long-standing illness/disability questions.

Changes in working age and the status of people reporting shared ownership (renters rather than owners in 2011) will have an impact on Table CAS013.

The derived variable ‘Nature and management of communal establishment’ will incorporate the changes introduced in 2011. Accordingly, the layout of Tables UV070 and CAS126 will be affected.

Changes in Table CAS020 will reflect the removal of the question on lowest floor level of accommodation, while Tables CAS046 and CAS049 could be affected by those in shared ownership being considered as renting rather than owning their properties.

Tables UV046 and CAS053, among others, will be adjusted to include couples in same-sex civil partnerships.

Table CAS054 will be affected by the changes in the central heating question, although the 2011 responses could be aggregated for comparability with 2001.

Table CAS055 will be different as a result of the removal of the question about sole use of a bath/shower and toilet.

Table S111 will be different in both structure and counts, due to changes in the Ethnicity question and coding in 2011. These adjustments will also affect Tables T013, CAST03 and CAST04.

All theme tables will reflect the changes in housing variables.

CAST06 will be affected by revisions of the NS-SEC, SIC07 and SOC2010 classifications, which are due to be completed in time to be used in conjunction with Census 2011 outputs.

Tables that may not be produced in 2011 (since the data that were used to generate them are not being collected) include CAS056, CAS057, UV060, UV061, KS019, and S020. These could, of course, be replaced by new tables from the additional data collected in 2011. Your thoughts on this would be very useful.

3.5 Labour Market

The following questions are relevant to the topic of Labour Market (please see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	22	23	24	26	27	28	29	30	31	32	--	33	35
2011	30	31	32	--	34	35	36	37	--	38	39	40	42

3.51. Labour Market - Question Changes from 2001 to 2011

The wording of the question concerning provision of unpaid care has slightly changed (2001 – Q.12; 2011 – Q.14) but the response categories remain the same, so it is not anticipated that comparability will be a problem in this instance.

The question regarding working last week (2001 – Q.18; 2011 – Q.26) has also been reworded. Rather than answering Yes or No to a grouped set of activities as in 2001, respondents tick a specific activity. However, the response categories correspond to 2001 and the routing of subsequent questions remains the same.

The three questions regarding actively seeking work, availability to start a new job and waiting to start a new job have remained the same, although the number of weeks are now written in words rather than figures i.e. 4 weeks is written as four weeks (2001 – Q's 19, 20, 21; 2011 – Q's 27, 28, 29).

Q.30 in 2011 has seen some minor changes from its equivalent in 2001 (Q.22). The response for the retired category has been expanded to capture those who are and are not receiving a pension. 'Permanently' has been amended to 'long-term' and 'None of the above' is now 'Other'.

Q.31 in 2011 (2001 – Q.27) remains the same (although the word 'please' has been removed from the write-in response request for the year in which the respondent last worked).

In 2001, respondents were asked about their 'main job last week', however the time frame has been dropped for 2011 (2001 – from Q.24; 2011 – from Q.32). This may have a considerable impact on comparability (i.e. outputs will describe current job as opposed to job last week).

The question that asks respondents if they work as an employee or if they are self-employed or freelance with/without employees has changed in wording (2001 – Q.25; 2011 – Q.33). There is potential impact on comparability as the 2011 question references 'main job'. The response categories have remained the same.

There are minor wording changes in 2011 in the questions regarding title and description of main job and supervisory responsibilities, but it seems unlikely that there will be a significant material effect on comparability (2001 – Q's 27, 28 & 29; 2011 – Q's 34, 35 & 36).

Respondents are asked in the 2011 instrument to describe the main activity of their employer or business at their workplace, rather than their employer's business (2001 – Q.30; 2011 – Q.37).

The question which in 2001 filtered respondents into sub-groups of working last week and not working last week now appears after the question on the name of the employing organisation, rather than before (2001 – Q.31, 32; 2011 – Q.38, 39). This means that in 2011 data will be captured on the name of the organisation that respondents work(ed) for, even if they did not have a job last week.

In 2001, those who worked for an organisation were distinguished from those who were self-employed/freelance and from those who worked for a private individual. This distinction has been removed and respondents are now requested to either write-in the organisation that they work for or tick that they do not work for an organisation (2001 – Q.32; 2011 – Q.38).

More detailed instructions regarding the question on workplace address have been provided (2001 – Q.33; 2011 – Q.39).

The question regarding the number of hours worked in a week has been changed (2001 – Q.35; 2011 – Q.42). Respondents now tick a box corresponding to the range that best reflects the number of hours worked, including paid and unpaid overtime, rather than writing in the number of hours averaged over the last four weeks. The amendment arises as the Census Coverage survey indicated that there were issues with non-response and confusion in relation to the 2001 question, however, comparability issues arise, since, for example, an average number of hours worked can no longer be calculated.

Respondents were asked in 2001 (Q.26) how many people worked for their employer at their place of work. This question does not appear in 2011 which will have an effect on the production of the NS-SEC classifications.

3.5.2 Labour Market - Differences in Tables between 2001 and 2011

The 2001 tabular outputs concerned with economic activity were produced for ages 16-74. Data are being collected in 2011 for all ages 16+, so the reporting

could reflect the additional information, perhaps by producing a separate table for those aged over 75.

Due to a change in government policy, there will be a gradual increase in female pension age between 2010 and 2020 from age 60 to age 65. ONS policy is to move to a pensionable age of 65 for both men and women prior to the 2011 Census and outputs will reflect this.

The main anticipated changes in 2011 tabular outputs are due to changes in the questionnaire, as described above. However, in some cases tables may be affected by changes in variables that are not related to the labour market. Please see below:

Changes in the response categories for the general health and longstanding illness/disability questions will affect Tables KS008 and CAS021, but it seems likely that the responses can in some way be aggregated to allow for 2001-2011 comparability (the Health topic lead has already produced research on this issue).

As discussed above, an average figure for number of hours worked will no longer be available and this will affect Table KS009.

Tables including KS011a-c and KS012a-c will change as a result of the use of SIC07 and SOC2010 in the 2011 Census. The updates in these classifications since 2001 allocate new industries and occupations to new and changed headings. This will have a large impact on outputs and will limit the comparability of the datasets.

The question regarding educational qualifications has been revised for 2011. This will affect the structure of tables that reference the qualifications variable, e.g. CAS113. New aggregate levels of educational qualification are being derived and comparability with 2001 is being taken into account.

Tables that include the Tenure variable, e.g. CAS013, will also need to take changes between censuses into account, since in 2001 households reporting shared ownership were described as owning their homes, whereas in 2011, these will be recorded as rental properties.

Tables presenting relationship data, e.g. CAS030, will be adjusted to reflect same-sex couples and couples in civil partnerships.

Ethnicity classifications have been revised for 2011 and this will have an effect on Tables CAST03, S108 and T013. Comparability may be limited as some ethnic groups will be allocated to different categories from those in which they were reported in 2001.

Data on professional qualifications are no longer collected. Accordingly a 2011 output equivalent to Table S116 will not be produced.

Table S030 will reflect changes in the marital status variable. Data on remarriage is no longer requested and same-sex civil partnerships are now included.

3.6 Migration

The following questions are relevant to the topic of Migration (please see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	--	--	Table 1	--	--	--	--	5	6	7
2011	H1	H2	H3	H4	H5	5	6	7	8	9

2001	--	--	--	14	--	--	Table 2	--	--	Table 2
2011	10	11	12	21	22	V	V1	V2	V3	V4

3.6.1 Migration - Question Changes from 2001 to 2011

The 2001 Census instrument asked respondents to list overnight visitors to the household. This question has been expanded in 2011 to collect further data on the visitors, including sex, date of birth and usual address (2001 – Table 1, Table 2; 2011 – Q’s H1, H4, H5 and V1 to V5).

The question about whether a respondent is a schoolchild or student is the same (2001 – Q.5; 2011 – Q.7), although the question that collects term time address has been divided and expanded (2001 – Q.6; 2011 – Q’s 5, 6 and 8).

The question about country of birth has not changed other than a small wording amendment under the ‘Elsewhere’ category (2001 – Q.7; 2011 – Q.9).

Respondents in 2011 are asked ‘One year ago, what was your usual address?’ which is worded differently from the equivalent question in the 2001 Census instrument (2001 – Q.14; 2011 – Q.21). The instructions and response categories have also changed and no longer include ‘No usual address one year ago’. This may limit comparability between the 2011 and prior census results.

A number of new questions relevant to migration appear on the 2011 Census instrument. We would particularly welcome your suggestions for new derived variables and tabular outputs arising from these additions, for example, Questions H4 and H5 relate to visitors and Questions 5 and 6 collect data regarding other addresses at which respondents stay for more than 30 days a year. Questions 10, 11, 12 and 22 are aimed at international visitors or migrants to the UK. They include questions regarding length of time in the UK, intention to stay and passports held.

3.6.2 Migration - Differences in Tables between 2001 and 2011

The changes in the census instrument related to the topic of migration will naturally lead to changes in the 2011 outputs. Furthermore, tabular outputs that include migration variables will also be affected by changes to questions on other topics. Some of the main changes to the migration tables are listed below:

Tables CAS010 and So10 will now include same-sex couples and civil partnerships within the couple category.

Tables CAS015 and KS005 have been affected by the changes to the country of birth classification. New countries have emerged since 2001, while some borders have changed and the European Union has admitted new members.

The column corresponding to ‘No usual address one year ago’ will no longer appear in the outputs, e.g. Table KS024, as that response option has been removed from the 2011 questionnaire.

Changes to the Ethnicity classification will result in respondents appearing in different ethnic groups than those in which they were counted in 2001. This affects (among others) Tables S102 and theme tables. The Ethnicity topic lead is considering how the comparability issues between 2001 and 2011 may best be addressed.

Table CAST03 will be affected by the changes to the SIC07, NS-SEC and SOC2010 classifications.

Adjustments have been made to the derived variable of 'Combined type and management of communal establishments' and Table S127 will be affected accordingly.

Change in government policy means that the pensionable age of women will change for the 2011 Census. Table S015 will reflect this change.

There have also been changes in 2011 Census instrument variables relating to health, disability, amenities and central heating. These changes will mainly be seen in the theme tables, e.g. Table T001.

Tables MG107 and MG205 will be affected by the policy change relating to tenure; people who own their houses through participation in shared ownership schemes will now provide rental information.

3.7 NS-SEC

The following questions are relevant to the topic of NS-SEC (please see Appendices 1 and 2 of this document and the separate document Table of Tables for further details):

2001	24	25	26	27	28	29	30	32
2011	32	33	--	34	35	36	37	38

3.7.1 NS-SEC - Question Changes from 2001 to 2011

There are both wording changes and changes in instructions between 2001 and 2011 for relevant questions. The word 'freelance' now appears alongside self-employed (2011 – Q. 33).

The 'number of people employed in the place where you work' will not be asked in 2011 (2001 – Q. 26). Although this question did not capture the data that were sought (that is, responses related to the size of the workforce at a particular site rather than the size of the organisation), the variable 'size of organisation' was used in 2001 to derive the NS-SEC variable. As these data will now not be collected, an NS-SEC derivation that does not use 'size of organisation' will be used in 2011.

3.7.2 NS-SEC - Differences in Tables between 2001 and 2011

The data within the tables that reference the NS-SEC classification will naturally change as a result of the adjustments in questions and responses on the 2011 Census instrument. However, few tables presenting NS-SEC data are affected by changes in other variables and it is likely that the biggest alterations will arise from use of an amended NS-SEC classification as described above; this may affect intercensal comparability, see, for example, Table S042.

Tables S023 and CAS023 will be affected by the increased number of health response categories, although there is scope for aggregation in order to be comparable to the options given in 2001. Changes in response categories regarding limitation of day-to-day activities will also need to be taken into account for Tables S024 and CAS024.

Tables CAS044 and S044 will now include civil partnerships in couple family households.

Tables CAS046 and S046 are affected by the re-classification of shared ownership data such that it will now be presented either solely or with data on rented accommodation, rather than under the owned accommodation category.

Tables S112 and T013 differ from those produced in 2001, as the Ethnicity classifications have considerably changed and will need to be accounted for; the numbers of people that appear under each ethnic group may be affected.

Tables CAS114 and S114 will see the introduction of new qualifications in each level, although these tables should remain broadly comparable.

3.8 Qualifications

The following questions are relevant to the topic of Qualifications (please see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	16	17
2011	25	--

3.8.1 Qualifications – Question Changes from 2001 to 2011

The tables that contain qualification-related data will have different data values due to changes in the census instrument between 2001 and 2011. That is, new qualifications and changes in questions and response categories mean that there will be a lack of correspondence between equivalent 2001 and 2011 tables.

Appendix 3 maps the response categories of the 2011 Census instrument to the international ISCED97 classification, using the Labour Force Survey (LFS) User Guide 2009, Vol.5 (available from <http://www.statistics.gov.uk/statbase/Product.asp?vlnk=1537>), as would be required to comply with proposed regulations for returning data to the European Union. This Appendix includes a mapping to the educational levels that were used when publishing the 2001 data. For comparability purposes between 2001 and 2011 data, we propose the 2011 levels as per column 4 of the table, but suggest that ISCED97 levels are published alongside.

3.8.2 Qualifications - Differences in Tables between 2001 and 2011

Certain tables are also subject to change due to differences in other variables that appear alongside the qualification variables.

Table S113 presents occupational data. The heading 'Personal service occupations' has changed to 'Caring, Leisure and other service occupations'. Changes in the SOC2010 structure may also impact the numbers being reported in each category.

Table S115 with 2011 data will differ from the table produced from the 2001 Census responses because the response categories have changed.

Table S116 cannot be produced in 2011 as the separate question about professional qualifications has been removed. Professional qualifications are now captured as part of a single qualification question.

Table S117 will be affected by changes in the Ethnicity classifications.

Changes in the categories used in Industry classifications will affect Tables S131 and CAS113. These arise from use of the updated Census Industry Coding Frame, which is based on SIC07.

The theme tables in which qualifications appear are subject to change mainly because of changes in the 2011 instrument response categories for education. Note however that Table T013 includes a breakdown by ethnicity, leading to a loss of comparability.

3.9 Travel

The following questions are relevant to the topic of Travel (please see Appendices 1 and 2 and the separate document Table of Tables for further details):

2001	H7	33	34
2011	H14	40	41

3.9.1 Travel - Question Changes from 2001 to 2011

In 2001 question H7 asked about the number of cars and vans available for use by members of the household; in 2011 there is a slight change in the wording of the question, and the response categories are now numeric.

The question about the address and postcode of respondents' workplaces is used to calculate the distance travelled to work. As in 2001, in 2011 this distance is a derived variable measured in kilometres as a straight line from the home to the place of work.

The question about how respondents travel to work has not changed between 2001 and 2011, however there is a change in the order of the response categories in 2011, with the Taxi option appearing higher up the list than in 2001.

3.9.2 Travel - Differences in Tables between 2001 and 2011

The minor changes in the 2011 Census instrument will not significantly affect the structure of the tables in which the data appear. However, in the 2001 Census instrument, questions 33 and 34 asked about respondents' 'main job that you were doing last week, or if not working last week, your last main job', while in 2011 the corresponding questions are asked with regard to 'main job, or if not working, your last main job'. The lack of reference time frame in the 2011 question may have implications for comparability.

Other changes in tabular outputs between 2001 and 2011 are largely due to changes in variables that are cross-tabulated in conjunction with Travel variables.

Table S022 and CAS022 will be affected by the changes in the longstanding illness/disability and general health questions in 2001. There are more general

health response categories, although there is scope for aggregation in order to be comparable with 2001. Changes in response categories for longstanding illness/disability will also need to be taken into consideration.

Tables S060, S061, S111, S156, CAS060 and CAS061 may be affected by the reclassification of shared ownership data, which will be presented separately in the table.

Table S062 and CAS062 will see changes in the distribution of data due to the incorporation of data on same-sex couples and couples in same-sex civil partnerships within couple families.

Table S111 will differ between 2001 and 2011 as Ethnicity classifications have considerably changed and will need to be taken into account: the numbers of people that appear under each ethnic group will be affected.

Table S130 will be affected by the changes in the Industry classifications; this includes new headings and moving some industries to different headings (see SIC07).

Removal of the questions about sole use of bath or shower and toilet, and lowest level of flooring in the household, will have an effect on Tables CAS001, CAS002 and CAS004. Data on 'no usual address one year ago' are also no longer collected.

4. Reference notes

The 2001 Census published tables are available online at http://www.statistics.gov.uk/census2001/access_results.asp

The Standard Industrial Classification 2007 (SIC07) is available online at <http://www.statistics.gov.uk/StatBase/Product.asp?vlnk=14012>.

The Standard Occupational Classification 2010 (SOC2010) can be found online at http://www.bls.gov/soc/soc_structure_2010.pdf.

The commissioned tables produced from the 2001 Census can be viewed at http://www.statistics.gov.uk/census2001/downloads/com_tab_finder.xls.

The questionnaire used for mapping from 2001 to 2011 is current as of 02/12/09.

Data Capture Specification used to quality assure the variables, coding and classifications is current as at 2 December 2009.

The 2011 Individual and Household questionnaires are the same from question 1 - 'What is your name?' on the 2011 Household Questionnaire

Appendix 1: Communal Establishment Questions (arranged in order of appearance on Census 2011 questionnaire)

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
C1	What is the nature of this establishment? *Tick one box only	<p>Medical and Care Establishments</p> <p>General Hospital</p> <p>Psychiatric Hospital/Home</p> <p>Other Hospital</p> <p>Nursing Home</p> <p>Residential Care Home</p> <p>Children's Home (including secure units)</p> <p>Other Medical and Care Home</p> <p>(Go to 2)</p> <p>Other Establishments</p> <p>Defence Establishment (including ships)</p> <p>Prison Service Establishment</p> <p>Probation/Bail Hostel</p> <p>Educational Establishment (including halls of residence)</p> <p>Hotel, Boarding House, Guest House</p> <p>Hostel (including youth hostels, hostels for the homeless)</p> <p>Civilian Ship, Boat or Barge</p> <p>Other</p> <p>(Go to 4)</p>	C1	What is the nature of this establishment? *Tick one box only	<p>Medical and care</p> <p>General hospital</p> <p>Mental health hospital/unit (including secure units)</p> <p>Other hospital</p> <p>Care home without nursing</p> <p>Care home with nursing</p> <p>Sheltered housing only</p> <p>Children's home (including secure units)</p> <p>Other medical and care establishment</p> <p>Education</p> <p>School</p> <p>University (for example halls of residence)</p> <p>Other educational establishment</p> <p>Armed Forces</p> <p>Defence establishment (including ships)</p> <p>Detention</p> <p>Prison service establishment</p> <p>Approved premises (probation/bail hostel)</p> <p>Detention centre</p> <p>Other detention establishment</p> <p>Travel or temporary accommodation</p> <p>Hotel, guest house, B&B, youth hostel</p> <p>Holiday accommodation (for example holiday parks)</p> <p>Hostel for the homeless or temporary shelter</p> <p>Other travel or temporary accommodation</p>

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
					Other Religious establishment Staff/worker accommodation only Other establishment
C2	Is this establishment registered? * Tick one box only	Yes, with a Health Authority Yes, with a Local Authority Yes, with both a Health Authority and a Local Authority No			
			C2	Which age group does this establishment cater for? * Tick all that apply	Aged 0-17 Aged 18-24 Aged 25-64 Aged 65 and above
C4	Which of the following groups does this establishment cater for? * Tick at least one box in both Section A and B below	A Elderly Adults Children B Physical Disability Learning Disability Mental Health Problems Convalescent or Post-Operative Care Drug/Alcohol Problems Terminal Illness/Respite Care Chronic Illness Care Acute Illness Care Elderly Students	C3	Which groups does this establishment cater for? * Tick all that apply	Physical disability Learning disability Mental illness Intermediate care Substance misuse End of life care Respite care Chronic illness care Acute illness care Older people School children University and college students Armed Forces personnel Prisoners/offenders Paying guests Asylum seekers Homeless people

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
		Prisoners/Offenders			
		Nurses Armed Forces Personnel Homeless Other No Usual Residents			Nurses/doctors Staff Seasonal/temporary workers Other
C3	Who is responsible for the management of this establishment? *Tick one box only	NHS Local Authority Housing Association Charity/Voluntary Organisation Sole Proprietor/Partnership/Private Company Other	C4	Who is responsible for the management of this establishment?	NHS Local Authority Government department/agency Registered Social Landlord/Housing Association Charity/voluntary organisation Private owner/company Other

Appendix 2: Household Questionnaire (arranged in order of appearance on Census 2011 questionnaire)

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
			H1	Who usually lives here? *Tick all that apply.	Me, this is my permanent or family home. Family members including partners, children and babies born on or before 27 March 2011. Students and/or schoolchildren who live away from home during term-time. Housemates, tenants or lodgers. People who usually live outside the UK who are staying in the UK for 3 months or more. People who work away from home within the UK, or are members of the Armed Forces, if this is their permanent or family home. People who are temporarily outside the UK for less than 12 months. People staying temporarily who usually live in the UK but do not have another UK address, for example, relatives, friends. Other people who usually live here, including anyone temporarily away from home OR No-one usually lives here, for example, this is a second address or holiday home (Go to H4).
			H2	Counting everyone you included in question H1, how many people usually live here?	Write-in response
Table 1	List all members of your household who usually live at this address, including yourself *Start with the Householder or Joint Householders *Include anyone who is		H3	Starting with yourself, list the names of all the people counted in question H2 including children, babies and lodgers * If a member of this household has requested an Individual	

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
	temporarily away from home on			Questionnaire, tick the box beside	
	<p>the night of 29 April 2001 who usually lives at this address</p> <p>*Include schoolchildren and students if they live at this address during the school, college or university term</p> <p>*Also include schoolchildren and students who are away from home during the school, college or university term and for whom only basic information is required</p> <p>*Include any baby born before 30 April 2001, even if still in hospital</p> <p>*Include people with more than one address if they live at this address for the <i>majority of time</i></p> <p>*Include anyone who is staying with you who has no other usual address</p> <p>*Remember to include a spouse or partner who works away from home, or is a member of the armed forces, and usually lives <i>at this address</i></p> <p>*If any member of your household aged 16 or over requires a separate form for privacy reasons, please contact the Census helpline and tick the relevant box in the column marked 'Individual Form'</p>			<p>their name and leave blank the individual questions 1 to 43 for that person.</p>	
			H4	<p>Apart from everyone counted in question H2, who else is staying overnight here on 27 March 2011? These people are counted as visitors. Remember to include</p>	<p>People who usually live somewhere else in the UK, for example, boy/girlfriends, friends, relatives. People staying here because it is their second address, for example,</p>

				children and babies. *Tick all that apply.	for work. Their permanent or family home is elsewhere. People who usually live outside the UK who are staying in the UK for less than 3 months.
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
					People here on holiday OR There are no visitors staying here on 27 March 2011 (Go to H6).
			H5	Counting only the people included in question H4, how many visitors are staying overnight here on 27 March 2011? *Remember to answer the Visitor questions on the back page (page 32) for these people *If there is no-one usually living here (there are only visitors staying here) answer questions H7 to H11 on page 6 and then go to the back page (page 32) to answer the Visitor questions.	Write-in response

H10	Household members and their relationships within the household *Use the same order and person numbers as in Table 1 (page 2), starting with Person 1 *Print the name of each household member in the space at the top of each column *Tick a box to show the relationship of each person to each of the other members of your household *Include relationship information for household members who require an Individual Form for privacy reasons. Questions on the following pages should be left blank for these people	Name of Person 1: First name, Surname Name of Persons 2, 3, 4 etc: First name, Surname Relationship of Person 2, 3, 4 to Person 1, 2, 3 etc: Husband or wife Partner Son or daughter Step-child Brother or sister Mother or father Step-mother or step-father Grandchild Grandparent Other related Unrelated	H6	How are members of this household related to each other? *If members are not related, tick the 'Unrelated' box *If there are more than six people, contact us to get a Continuation Questionnaire *If you live alone (Go to H7) *Using the same order you used in question H3 (page 3), write the name of everyone who usually lives here at the top of each column. Remember to include children and babies *Tick a box to show the relationship of each person to each of the other members of this household. Remember to include people who have requested an Individual Questionnaire	Name of Person 1: First name, Surname Name of Persons 2, 3, 4 etc: First name, Surname Relationship of Person 2, 3, 4 to Person 1, 2, 3 etc: Husband or wife Same-sex civil partner Partner Son or daughter Step-child Brother or sister Step-brother or step-sister Mother or father Step-mother or step-father Grandchild Grandparent Relation - other Unrelated (including foster child)
H1	What type of accommodation does your household occupy?	A whole house or bungalow that is: Detached Semi-detached Terraced (including end-	H7	What type of accommodation is this?	A whole house or bungalow that is: Detached Semi-detached Terraced (including end-
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
		terrace) A flat, maisonette or apartment that is: In a purpose-built block of flats or tenement Part of a converted or shared house (includes bed-sits) In a commercial building (for example, in an office building, or hotel, or over a shop) Mobile or temporary structure: A caravan or other mobile or temporary structure			terrace) A flat, maisonette or apartment that is: In a purpose-built block of flats or tenement Part of a converted or shared house (including bed-sits) In a commercial building (for example, in an office building, hotel, or over a shop) A mobile or temporary structure: A caravan or other mobile or temporary structure

H2	Is your household's accommodation self-contained? *This means that all the rooms, including the kitchen, bathroom and toilet are behind a door that only your household can use.	Yes, all the rooms are behind a door that only our household can use. No	H8	Is this household's accommodation self-contained? *This means that all the rooms, including the kitchen, bathroom and toilet, are behind a door that only this household can use.	Yes, all the rooms are behind a door that only this household can use No
H3	How many rooms do you have for use only by your household? *Do not count bathrooms, toilets, halls or landings, or rooms that can only be used for storage such as cupboards. *Do count all other rooms, for example kitchens, living rooms, bedrooms, utility rooms and studies. *If two rooms have been converted into one, count them as one room.	Write-in number of rooms	H9	How many rooms are available for use only by this household? *Do not count: - bathrooms - toilets - halls or landings - rooms that can only be used for storage such as cupboards *Count all other rooms, for example: - kitchens - living rooms - utility rooms - bedrooms - studies -conservatories *If two rooms have been converted into one, count them as one room	Write-in number of rooms
			H10	How many of these rooms are bedrooms? *Include all rooms built or converted for use as bedrooms, even if they are	Write-in number of bedrooms
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
				not currently used as bedrooms	
H4	Do you have a bath/shower and toilet for use only by your household?	Yes No			
H5	What is the lower floor level of your household's living accommodation?	Basement or semi-basement Ground floor (street level) First floor (floor above street level) Second floor			

		Third or fourth floor Fifth floor or higher			
H6	Does your accommodation have central heating? *If you have central heating available, tick Yes whether or not you use it. *Central heating includes: - Gas, oil or solid fuel central heating. - Night storage heaters. - Warm air heating. - Underfloor heating.	Yes, in some or all of the rooms No	H11	What type of central heating does this accommodation have? *Tick all that apply, whether or not you use it *Central heating is a central system that generates heat for multiple rooms	No central heating Gas Electric (including storage heaters) Oil Solid fuel (for example, wood, coal) Other central heating
H8	Does your household own or rent the accommodation? *Tick one box only.	Owns outright (Go to H10) Owns with a mortgage or loan (Go to H10) Pays part rent and part mortgage (shared ownership) (Go to H10) Rents (Go to H9) Lives here rent free (Go to H9)	H12	Does your household own or rent this accommodation? *Tick one box only	Owns outright (Go to H14) Owns with a mortgage or loan (Go to H14) Part owns and part rents (shared ownership) Rents (with or without housing benefit) Lives here rent free
H9	Who is your landlord?	Council (Local Authority) Housing Association/Housing Co-operative/Charitable Trust/Registered Social Landlord Private landlord or letting agency Employer of a household member Relative or friend of a household member Other	H13	Who is your landlord? *Tick one box only	Housing Association, Housing Co-operative, Charitable Trust, Registered Social Landlord. Council (Local Authority). Private landlord or letting agency. Employer of a household member. Relative or friend of a household member. Other.
H7	How many cars or vans are owned, or available for use, by one or	None One	H14	In total, how many cars or vans are owned, or available for use, by	None 1
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
	more members of your household? *Include any company car or van if available for private use.	Two Three Four or more, please write in number		members of this household? *Include any company car(s) or van(s) available for private use	2 3 4 or more, write in number
1	What is your name? (Person 1 in Table 1)	Write in first name and surname	1	What is your name? (Person 1 on page 3)	Write in first name and surname

2	What is your sex?	Male Female	2	What is your sex?	Male Female
3	What is your date of birth?	Day Month Year	3	What is your date of birth?	Day Month Year
4	What is your marital status (on 29 April 2001)?	Single (never married) Married (first marriage) Re-married Separated (but still legally married) Divorced Widowed	4	On 27 March 2011, what is your legal marital or same-sex civil partnership status?	Never married and never registered a same-sex civil partnership Married Separated, but still legally married Divorced Widowed In a registered same-sex civil partnership Separated, but still legally in a same-sex civil partnership Formerly in a same-sex civil partnership which is now legally dissolved Surviving partner from a same-sex civil partnership
			5	Do you stay at another address for more than 30 days a year?	No (Go to 7) Yes, write in other UK address below OR Yes, outside the UK, write in country
			6	What is that address?	Armed Forces base address Another address when working away from home Student's home address Student's term-time address Another parent or guardian's address Holiday home Other
5	Are you a schoolchild or student in full-time education?	Yes (Go to 6) No (Go to 7)	7	Are you a schoolchild or student in full-time education?	Yes No (Go to 9)
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
6	Do you live at the address shown on the front of this form	Yes, I live at this address during the school/college/university term (Go	8	During term-time, do you live:	At the address on the front of this questionnaire?

	during the school, college or university term? *Only answer this question if you have answered 'Yes' to Question 5.	to 7) No, I live elsewhere during the school/college/university term (Go to 36)			At the address in question 5? (Go to 43) At another address? (Go to 43)
7	What is your country of birth?	England Wales Scotland Northern Ireland Republic of Ireland Elsewhere (please write in the present name of the country)	9	What is your country of birth?	England (Go to 13) Wales (Go to 13) Scotland (Go to 13) Northern Ireland (Go to 13) Republic of Ireland Elsewhere, write in the current name of country
			10	If you were not born in the United Kingdom, when did you most recently arrive to live here? *Do not count short visits away from the UK	Month Year
			11	If you arrived before 27 March 2010 (Go to 13) If you arrived on or after 27 March 2010 (Go to 12)	
			12	Including the time you have already spent here, how long do you intend to stay in the United Kingdom?	Less than 6 months 6 months or more but less than 12 months 12 months or more
11	Over the last twelve months would you say your health has on the whole been:	Good? Fairly good? Not good?	13	How is your health in general?	Very good Good Fair Bad Very bad
12	Do you look after, or give any help or support to family members, friends, neighbours or others because of: - long-term physical or mental ill health or disability, or	No Yes, 1-19 hours a week Yes, 20-49 hours a week Yes, 50+ hours a week	14	Do you look after, or give any help or support to family members, friends, neighbours or others because of either: - Long-term physical or mental ill-health/disability?	No Yes, 1-19 hours a week Yes, 20-49 hours a week Yes, 50 or more hours a week
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses

	- problems related to old age? Do not count anything you do as part of your paid employment. Tick time spent in a typical week.			- Problems related to old age? Do not count anything you do as part of your paid employment.	
			15	How would you describe your national identity? * Tick all that apply	English Welsh Scottish Northern Irish British Other, write in
8	What is your ethnic group? *Choose one section from A to E, then tick the appropriate box to indicate your cultural background	A White British Irish Any other White background, please write in B Mixed White and Black Caribbean White and Black African White and Asian Any other Mixed background, please write in C Asian or Asian British Indian Pakistani Bangladeshi Any other Asian background, please write in D Black or Black British Caribbean African Any other Black background, please write in E Chinese or other ethnic group Chinese Any other, please write in	16	What is your ethnic group? *Choose one section from A to E, then tick one box to best describe your ethnic group or background	A White English/Welsh/Scottish/Northern Irish/British Irish Gypsy or Irish Traveller Any other White background, write in B Mixed/multiple ethnic group White and Black Caribbean White and Black African White and Asian Any other mixed/multiple ethnic background, write in C Asian/Asian British Indian Pakistani Bangladeshi Chinese Any other Asian background, write in D Black/African/Caribbean/Black British African Caribbean Any other Black/African/Caribbean background, write in

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
					E Other ethnic group Arab Any other ethnic group, write in
9 (Wales Only)	Can you understand, speak, read or write Welsh? *Tick all the boxes that apply	Understand spoken Welsh Speak Welsh Read Welsh Write Welsh None of the above	17 (Wales Only)	Can you understand, speak, read or write Welsh? *Tick all the boxes that apply	Understand spoken Welsh Speak Welsh Read Welsh Write Welsh None of the above
			18 (E)	What is your main language?	English (Go to 20) Other, write in (including British Sign Language)
			18 (W)	What is your main language?	English or Welsh (Go to 20) Other, write in (including British Sign Language)
			19	How well can you speak English?	Very well Well Not well Not at all
10	What is your religion? *This question is voluntary *Tick one box only	None Christian (including Church of England, Catholic, Protestant and all other Christian denominations) Buddhist Hindu Jewish Muslim Sikh Any other religion, please write in	20	What is your religion? *This question is voluntary	No religion Christian (including Church of England, Catholic, Protestant and all other Christian denominations) Buddhist Hindu Jewish Muslim Sikh Any other religion, write in
14	What was your usual address one year ago? *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. *For a child born after 29 April 2000, tick 'No usual address	The address shown at the front of the form No usual address one year ago Elsewhere (please write in below)	21	One year ago, what was your usual address? *If you had no usual address one year ago, state the address where you were staying	The address on the front of this questionnaire Student term-time/boarding school address in the UK, write in term-time address below Another address in the UK, write in below OR Outside the UK, write in country

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
	one year ago'				
			22	What passports do you hold? *Tick all that apply	United Kingdom Irish Other, write in None
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	Yes No	23	Are your day-to-day activities limited because of a health problem or disability which has lasted, or is expected to last, at least 12 months? *Include problems related to old age	Yes, limited a lot Yes, limited a little No
15	If you are aged 16 to 74 (Go to 16) If you are aged 15 and under, or 75 and over (Go to 36)		24	If you are aged 16 or over (Go to 25) If you are aged 15 or under (Go to 43)	
16	Which of these qualifications do you have? Tick all the qualifications that apply or, if not specified, the nearest equivalent.	* 1+ O Levels/CSEs/GCSEs (Any grades) * 5+ O Levels, 5+ CSEs (Grade 1), 5+ GCSEs (Grades A-C), School Certificate * 1+ A Levels/AS Levels * 2+ A Levels, 4+ AS Levels, Higher School Certificate * First Degree (e.g. BA, BSc) * Higher Degree (e.g. MA, PhD, PGCE, Post-graduate Certificates/Diplomas) * NVQ Level 1, Foundation GNVQ * NVQ Level 2, Intermediate GNVQ * NVQ Level 3, Advanced GNVQ * NVQ Levels 4-5, HNC, HND * Other Qualifications (e.g. City and Guilds, RSA/OCR, BTEC/Edexcel) * No Qualifications	25	Which of these qualifications do you have? Tick every box that applies if you have any of the qualifications listed. If your UK qualification is not listed, tick the box that contains its nearest equivalent. If you have qualifications you gained outside the UK, tick the 'Foreign Qualifications' box and the nearest UK equivalents (if known).	* 1-4 O Levels/CSEs/GCSEs (Any grades), Entry Level, Foundation Diploma * NVQ Level 1, Foundation GNVQ, Basic Skills * 5+ O Levels (Passes)/CSEs (Grade1)/GCSEs (Grades A*-C), School Certificate, 1 A Level/2-3 AS Levels/VCEs, Higher Diploma * NVQ Level 2, Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma * Apprenticeship * 2+ A Levels/VCEs, 4 + AS Levels, Higher School Certificate, Progression/Advanced Diploma * NVQ Level 3, Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma * Degree (for example BA, BSc), Higher Degree (for example MA,

					PhD, PGCE) * NVQ Level 4-5, HNC, HND, RSA Higher Diploma, BTEC Higher Level * Professional Qualifications (for
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
					example teaching, nursing, accountancy) * Other vocational/work-related qualifications * Foreign qualifications * No qualifications
17	Do you have any of the following professional qualifications? Tick all the boxes that apply.	* No Professional Qualifications * Qualified Teacher Status (For schools) * Qualified Medical Doctor * Qualified Dentist * Qualified Nurse, Midwife, Health Visitor * Other Professional Qualifications			
18	Last week, were you doing any work: - as an employee, or on a Government sponsored training scheme, - as self-employed/freelance, or in your own/family business? * Tick Yes if away from work ill, on maternity leave, on holiday or temporarily laid off. * Tick Yes for any paid work, including casual or temporary work, even if only for one hour. * Tick Yes if you worked, paid or unpaid, in your own/family business.	Yes (Go to 24) No (Go to 19)	26	Last week, were you: * Tick all that apply * Include any paid work, including casual or temporary work, even if only for one hour	Working as an employee? (Go to 32) On a government sponsored training scheme? (Go to 32) Self-employed or freelance? (Go to 32) Working paid or unpaid for your own or your family's business? (Go to 32) Away from work ill, on maternity leave, on holiday or temporarily laid off? (Go to 32) Doing any other kind of paid work? (Go to 32) None of the above
19	Were you actively looking for any kind of paid work during the last 4 weeks?	Yes No	27	Were you actively looking for any kind of paid work during the last four weeks?	Yes No

20	If a job had been available last week, could you have started it within 2 weeks?	Yes No	28	If a job had been available last week, could you have started it within two weeks?	Yes No
21	Last week, were you waiting to start a job already obtained?	Yes No	29	Last week, were you waiting to start a job already obtained?	Yes No
22	Last week, were you any of the	Retired	30	Last week, were you:	Retired (whether receiving a pension or
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
	following? * Tick all the boxes that apply	Student Looking after home/family Permanently sick/disabled None of the above		* Tick all that apply	not)? A student? Looking after home or family? Long-term sick or disabled? Other
23	Have you ever worked?	Yes (please write in the year you last worked) (Go to 24) No, have never worked (Go to 36)	31	Have you ever worked?	Yes, write in the year that you last worked (Go to 32) No, have never worked (Go to 43)
24	Answer the remaining questions for the main job you were doing last week, or if not working last week, your last main job. * Your main job is the job in which you usually work the most hours.		32	Answer the remaining questions for your main job, or, if not working, your last main job * Your main job is the job in which you usually work (worked) the most hours	
25	Do (did) you work as an employee or are (were) you self-employed?	Employee Self-employed with employees Self-employed/freelance without employees	33	In your main job, are (were) you:	An employee? Self-employed or freelance without employees? Self-employed with employees?
26	How many people work (worked) for your employer at the place where you work (worked)? * If you are (were) <i>self-employed</i> , tick to show how many people you employ (employed).	1-9 10-24 25-499 500 or more			
27	What is (was) the full title of your main job? * For example PRIMARY SCHOOL TEACHER, STATE	Write-in response	34	What is (was) your full and specific job title? * For example, PRIMARY SCHOOL TEACHER, CAR	Write-in response

	REGISTERED NURSE, CAR MECHANIC, TELEVISION SERVICE ENGINEER, BENEFITS ASSISTANT * Civil Servants, Local Government Officers – give job title not grade or pay band			MECHANIC, DISTRICT NURSE, STRUCTURAL ENGINEER * Do not state your grade or pay band	
28	Describe what you do (did) in your main job	Write-in response	35	Briefly describe what you do (did) in your main job	Write-in response

No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
29	Do (did) you supervise any other employees? * A supervisor or foreman is responsible for overseeing the work of other employees on a day-to-day basis.	Yes No	36	Do (did) you supervise any employees? * Supervision involves overseeing the work of other employees on a day-to-day basis	Yes No
30	What is (was) the business of your employer at the place where you work (worked)? * For example, MAKING SHOES, REPAIRING CARS, SECONDARY EDUCATION, FOOD WHOLESALE, CLOTHING RETAIL, DOCTOR'S SURGERY. * If you are (were) self-employed/freelance or have (had) your own business, what is (was) the nature of your business? * Civil Servants, Local Government Officers – please specify your Department	Write-in response	37	At your workplace, what is (was) the main activity of your employer or business? * For example, PRIMARY EDUCATION, REPAIRING CARS, CONTRACT CATERING, COMPUTER SERVICING * If you are (were) a civil servant, write GOVERNMENT * If you are (were) a local government officer, write LOCAL GOVERNMENT and give the name of your department within the local authority	Write-in response
31	If you were working last week (Go to 32) If you were not working last week (Go to 36)				
32	What is the full name of the organisation you work for in your main job? * If you have your own business, write in the name.	Write-in response OR Self-employed/freelance Work for a private individual	38	In your main job, what is (was) the name of the organisation you work (worked) for? * If you are (were) self-employed in your own organisation, write in the business name	Write-in response OR No organisation, for example, self-employed, freelance, or work (worked) for a private individual
			39	If you had a job last week (Go to 40) If you didn't have a job last week (Go to 43)	

33	What is the address of the place where you work in your main job? * If you report to a depot, write in	Write-in response OR Mainly work at or from home	40	In your main job, what is the address of your workplace? * If you work at or from home, on an	Write-in response OR Mainly work at or from home
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
	the depot address.	Offshore installation No fixed place		offshore installation, or have no fixed workplace, tick one of the boxes below * If you report to a depot, write in the depot address	Offshore installation No fixed place
34	How do you usually travel to work? - Tick one box only. - Tick 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 Train Bus, minibus or coach Motorcycle, scooter or moped Driving a car or van Passenger in a car or van Taxi Bicycle On foot Other	41	How do you usually travel to work? - Tick one box only - Tick 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 Train Bus, minibus or coach Taxi Motorcycle, scooter or moped Driving a car or van Passenger in a car or van Bicycle On foot Other
35	How many hours a week do you usually work in your main job? * Answer to nearest whole hour. Give average for last four weeks.	Number of hours worked a week	42	In your main job, how many hours a week (including paid and unpaid overtime) do you usually work?	15 or less 16 - 30 31 - 48 49 or more
36	THERE ARE NO MORE QUESTIONS FOR PERSON 1. * Go to questions for Person 2. * If there are no more people in your household you do not need to answer any more questions. Please leave the following pages blank. * Remember to sign the		43	There are no more questions for Person 1. * Go to questions for Person 2. OR * If there are no more people in this household, Go to the visitor questions on the back page. OR * If there are no visitors staying	

	declaration on page 1.			here overnight, Go to the declaration on the front page.	
			V	How many visitors did you include in question H5?	1 to 3 – answer questions V1 to V4 below for each visitor 4 or more – answer questions V1 to V4 for the first three visitors then go to www.census.gov.uk or call 0300 0200
No.	2001 Question	2001 Responses	No.	2011 Question	2011 Responses
					901 to request a continuation questionnaire
Table 2	*To help you complete the form you may use Table 2 to list any visitors at this address, on the night	First name and surname Usual address	V1	What is this person's name?	Write-in: First name Surname
	of 29 April 2001, who usually live elsewhere. * If there are only visitors at this address, please complete questions H1 to H5 on page 3. No further questions need to be answered.				
			V2	What is this person's sex?	Male Female
			V3	What is this person's date of birth?	Day Month Year
			V4	What is this person's usual UK address?	Write-in response OR Outside the UK, write in country

Appendix 3: Mapping of Census 2011 Response Categories, ISCED97 Classification, Census 2001 Qualification Level and Proposed 2011 Level of Qualification			
Census 2011, Question 25 Qualification Responses	ISCED97 Classification (EU Compliant)	2001 Level (from Tabular Outputs)	Proposed 2011 Level (for Comparison with 2001)
1-4 O Levels/CSE/GCSEs (Any grades), Entry Level, Foundation Diploma	3C (Short)	Level 1	Level 1
NVQ Level 1; Foundation GNVQ, Basic Skills	3C (Short) Basic skills appears in 2A/B/C	Level 1	Level 1
5+ O Level (Passes)/CSEs (Grade 1)/GCSEs (Grades A*-C); School Certificate, 1 A Level/2-3 AS Levels/VCEs, Higher Diploma	3C (Long) 1 A Level/2-3 AS Levels appears in 3A	Level 2	Level 2
NVQ Level 2; Intermediate GNVQ, City and Guilds Craft, BTEC First/General Diploma, RSA Diploma	3C (Long)	Level 2, City and Guilds, BTEC and RSA appeared under 'Other Qualifications' in 2001	Level 2
Apprenticeship	3C (Long) and 3B	New Qualification in 2011	Level 2/Level 3
2+ A Levels/VCEs, 4+ AS Levels; Higher School Certificate, Progression/Advanced Diploma	3A	Level 3	Level 3
NVQ Level 3; Advanced GNVQ, City and Guilds Advanced Craft, ONC, OND, BTEC National, RSA Advanced Diploma	3B	Level 3, City and Guilds, RSA and BTEC appeared under 'Other Qualifications' in 2001	Level 3
Degree (BA, BSc), Higher Degree (MA, PhD, PGCE)	5A	Level 4	Level 4
NVQ Level 4-5; HNC; HND, RSA Higher Diploma, BTEC Higher level	5B	Level 4, BTEC appeared under 'Other Qualifications' in 2001	Level 4
Professional Qualifications (Teaching, Nursing, Accountancy)	-	Level 4	Level 4
Other Vocational/Work-related Qualifications	-	Other Qualifications/Level Unknown	Other
Foreign Qualifications	-	New Qualification in 2001	Other
No Qualifications	2 A/B/C	No Qualifications	No Qualifications