MEPMA EXPLANATORY ON 89 COLUMN FORMAT ON SOCIO, ECONOMIC HOUSE HOLD SURVEY - 2012

General :

- 1. Write neatly in bold letters
- 2. Don't leave any blanks
- 3. For each household, use a different form

Section. II. 1 House Hold Details :

The survey of Socio Economic House Hold Survey covers all details on Povery profile and LH profile of ach house hold are taken in this 89 column format.

Col.No. 1 : Mention slum name as per municipal records and mention code as supplied by DUDA.

Col.No. 2 : Specify door no. as per municipal records. If the door number is given, specify the nearest door no./1

Col.No. 3: Please record name of the head of the household

Col.No. 4 : $\sqrt{\text{(Tick)}}$ the sex. Male/Female

Col.No. 5: Please record Name of Father/Husband name

Col No.6: If female headed household then status of female head Married-01 Widowed-02 Abondoned/Single-03 Divorced-04 Unwed Mother-05 Others-99

Col.No.7: Fill in the box with relevant caste code number as below :

01-General 02-SC 03-ST 04-OBC 99-Others

Col.No. 8: Specify the sub caste name incase of SC, ST and BC. Ex: gouda, padmasali, etc.,

Col.No.9: Fill the box with relavent religion code number as below :

01-Hindu,02-Muslim,03-Christian,04-SikhJainism-0506-Buddhism,07-Zorastrisum,99-Others

Col.No. 10 : Fill the box based on the type of materials used for walls and roof with code number as below:

01-Pacca (if the materials used are cemnt concrete, bricks, stones, Iron and other metal sheets, wood, tiles, slates, PVC&A.C. Sheets and other pacca materials) 02-Katcha

(If the materials used are un burnt bricks, mud, Dry grass, Thach, Bamboo etc., not pacca materials), 03-Semi pacca (If either wall (or), Roof, but not both made of pacca material)

Col.No. 10a : Fill the box with relavent house code number as below :

01- Thatched 02- Tarpaulin 03- Asbestos/Tin sheets.04-Wooden 05- Tiles / Shabad stones 06- RCC 99- Others Pucca-01 Semi Pucca-02 Catcha-03

- Col No.11 Please mention the Plot area in Sq. Yards
- Col No.12 Fill the box with No. of Rooms of Household which excludes Bathroom & Toilet
- **Col.No. 13 :** Fill the box with relavent use of building code number as below :

01. Residential 02. Commercial 03. Public 04. Mixed 05. Empty, Others-99

- Col.No. 14: Fill the box with "Type of Vulnarable location of the house" code number as below :
 - 01. On nala/Lake/ riverbed/Bund 02-Land slide prone area 03- On hill slope

04-Under high tension electric line 05-Near quarries 99-Others

	(Machine numbered)
Col.No. 15 :	Fill the box with relavent "Type of the floor" code number as below.
	01- Mud 02- Bricks 03- Stones 04- Cement 05- Tiles 06- Bajri
	07- Marble 99- Others
Col.No. 16 :	Fill the box with relavent "The house of ownership" code number as below :
	01- Rent 02- Own 99- Others
Col.No. 17 :	Fill the box with "Type of house document" with relavent code number as below :
	01-Patta 02-Possession certificate 03-Private Land enroached 04-Public Land encroached
	05-Rented 06-Unregistered document 07-Sale deed 08-Ancestral property 09-None
Col.No.18:	Fill the box with "House lighting" with relavent code number as below :
	01- Electricity connection 02- Kerosene 03-Firewood 49. Others
Col.No.19 :	Fill the box "Type of Electricity connection" with relavent code number as below :
	01- Metered 02- Non Metered 03- Not available
Col.No.20:	Fill the box box with "Type of Fuel" with relavent code number as below :
	01- LP Gas 02- Electricity 03- Kerosene 04- Char Coal 05- Fire wood
CUN- 01.	06-Solar 99. Others
Col.No.21:	Fill the box with "Type of Ration card" with relavent code number as below :01-Annapurna02-Antyodaya03-White04-Pink05-No Card
	And also, fill the card no. in the adjacent boxes.
Col.No.23:	Fill the box with relavent type of toilet by its code number as below :
	01-Own Toilet 02-Own Dry Toilet 03- Shared Toilet 04- Shared Dry Toilet 05-Community Toilet 06-Community Dry Toilet 07-Open defecation
Col.No. 24:	Fill the box with the "Monthly Expenditure" on common toilet withcode number as below:
	01-Less than Rs.50 02-Rs.50 to Rs.100 03-Rs.101 to Rs.200
	04- More than Rs.200
Col.No. 25:	Fill the box with relavent answer on "Usage of toilet" with code number as below:
	01- Only female 02- Female & Old age Persons 03- Female & Children
	04- Female, Old age & Children 05- All members 06- Not used
Col.No. 26:	Fill the box with "Bathroom facility" with relavent code number as below :
Cal No. 26a	01-Within Premises 02-Outside Premises 03-Community bath 04-No Bathroom
U01.1NO. 20a:	Fill the box with "Type of existing Bath Room (if exists) with relevant code number as below: 01-Temporary Bath Room with ploythene Sheet / Cloth 02-Kacha 03-Pacca
Section. II	. 2 Amenities : House Hold Details :
Col.No. 30:	Fill the her with one of the below types with code number as below :
C01.110. JV.	Fill the box with one of the below types with code number as below : 01-Individual Tap 02-Public Tap, 03-Public Borewell/Hand pump, 04-Individual Bore well
	/ Hand pump, 05-Open well, 06-Cheruvu / Kunta, 07-Canal / River / Lake, 08-Supply by
	water tanker, 09-No water supply 99-Others
Col.No. 31:	Fill the box with the "Distance from source of water supply" with relavent code number as
	below:

Survey form No.

	(Machine numbered)
	01- Less than 0.5km 02- 0.5 to 1.00km 03- 1.00 to 2.00km 04-2.00 to 5.00km
	05- More than 5.00 km.
Col.No. 33:	Fill the box with "No.of hours of water supply given by municipal/government authority per
	day" with relavent code number as below :
	01- 8 to 24 02- 4 to 8 03- 1 to 4 04- Less than 1
Col.No. 34:	1 0
	01- Less than 50 02- 51 to 100 03- 101 to 200 04- More than 200
Col.No. 35:	Fill the box with relavent below code number as per relavent answer : 01- Kutcha Open Drain 02- Pucca Open Drain 03- Street / Private Pond / Soak pit
	04- Under Ground Drain
Col No. 26.	Fill the hey with below as do number as non-relevant answer "On street light".
Col.No. 36:	Fill the box with below code number as per relavent answer "On street light" :01- No Light02- Bulb03- Tube04- Mecury/ Sodium vapor
Col.No. 37 :	Fill the box with below code number as per relavent answer of "Road in front of house": 01- No Road 02- Kutcha 03- Gravel
	04- Metal Road 05- Black Top Road 06- Cement Road
Col.No. 38:	Fill the box with below code number as per relavent answer of "Garbage disposal":
	01- Road side 02- Open space 03- Drainage
	04- Dust bin 05- Door to Door Collection
Col.No. 39:	Fill the box with below code number as per relavent answer of "Frequency of garbage disposal":
	01-Daily 02 - Once in 2 days 03 - Once in a Week
	04 - Once in 15 days 05 - No Collection
Col.No. 40:	1 0 0
	01-Yes 02-No.
Col.No. 41:	
	01- Less than 50 02- 51 to 100 03- 101 to 200 04- More than 200
Col.No. 43:	Fill the box with relavent answer of "Health service taken" with below code number :
	01-PHC/UHC 02-Govt.Practioner 03-Nursing Home 04-Private Clinic 05-RMP
	06- Un qualified 07- No Service 99- Others
Col.No. 44:	Fill the box with relavent answer of "Frequency of visit to doctor for treatment (males)" with
	code as below :
	01- Once a Week 02- 2-3 times a month 03- Once in a month
Col.No. 45:	04- Once in Six months 05-Once in a year 06-Never gone
CUI.INU. 45:	Fill the box with relavent answer on "Frequency of visit to a doctor for treatment (females)" as below :
	01- Once a Week 02- 2-3 times a month 03- Once in a month
	04- Once in Six months 05-Once in a year 06-Never gone

Survey form No.

	Survey form No. (Machine numbered)	
Col.No. 46:	Fill the box with relavent answer "Monthly expenditure on medical treatment" Male in a month in Rs.	
	01- Less than 50 02- 50 to 100 03- 101 to 200 04-201-500	
Col.No. 47:	Fill the box with relavent answer on "Monthly expenditure on medical treatment" Female in a month in Rs. :	
	01-Less than 50 02-51 to 100 03-101 to 200 04-201-500	
Section. Il	05-501-1000 06-Above 1000 07-NIL I. 3 <u>Migration Details</u> :	
Col.No. 49:	Fill the box with relavent answer of "Migration from where" below with code number as	
	below:	
	01- Rural Area of our State 02- Rural area of other State 03-Other Urban area of our State, 04-Urban area of other State	
Col.No. 50:	Fill the box with relavent answer of "Type of migration" with below code number : 01- Seasonal 02- Permanent	
Col.No. 51:	Fill the box with relavent answer of "Reason for migration" with below code number:	
C01.100.51.	01-Un employment 02- Low Wages 03- Debts 04- Drought 05- Conflicts 06- Education 07- Marraige 08- Lack of work 99. Others	
Section : II	.4: IMR/MMR : As provided in survey format.	
Col.No. 52:	Fill the reasons in column for dealth of children (if) as per the codes as follows:	
	01-Cholrea, Respiratory problems (RTI), Neasles, whooping cough, 02-Mal Nutrition, 03-Injuries & Accidents, 04-Low Birth rate 05-Pre mature delivery 06-Problem at the time of Delivery 99-Others	
Col.No. 53:	Fill the reasons column for women dealth as per the codes as follows:	
	01-Hemorragia, 02-Eclampsia 03-Abortion, 04-Post Natal Infections 05-Anemia 06- Cholera / diarrhoea / Respiratory (RTI) / Neasles / whooping cough 07-Mal Nutrition, 08- Injuries & Accidents 09-Problem at the time of Delivery 99-Others	
Section : I	I. 5 Demographic Details ::	
Col.No. 54: Maintain Serial number of family members.		
	Write names in the order of Surname, Name (of all members in the HHs) Write names of the only earning members in the order of surname, name	
	Write names of the only non earning members in the order of surname, name	
	Mention the age in years only Write (M) for male, (F) for female	
	Fill the box with relavent answer of "Relation with head of household" by code number as below :	
	01-Wife 02- Husband 03- Mother 04- Father 05- Son 06- Daughter-in-law 07- Daughter 08-Son-in-law 09- Elder Brother 10- Younger Brother	

Others-99.

Col.No. 59 : Fill the box with relavent answer of "Martial status" by the code number below:

- 01- Married 02- Un married. 03-Not applicable 04-In case of under age children **Col.No. 61 :** Fill the box with relavent answer of "General education" by code number as below :
 - 01- Illiterate 02- Primary Education 03 Middle Education 04 Metriculation 05 Diploma 06-Graduate 07- PG 08-Engineering / Medicine 99-Others.
- **Col.No. 62 :** Fill the box with relavent answer of "Occational / Technical training" by code number as below 01-Pre employment Trainng 02-In-Service Trainng 03-Skill upgradation 04-Apprenticeship 05-Softskills 06-Enterprenureship, 07-Inherited skill 99-Others
- **Col.No. 63 :** Fill the box with relavent answer of the type of the Institutions where the training is taken with the codes as follows:

01-ITI 02-Polytechnic 03 - Occational 04 - Technical school / Institution

Col.No. 64: If the members of the HH is educated, mention the language in which eudcation is carried out.

- Col.No. 65: Fill the box with relavent answer of "Vulnerability" by code number as below :
 01- Orthopedically Handicapped 02-Visually impaired, 03-Blindness 04-speech and hearing impaired, 05-Mentally retarded, 06-Mental illness, 07-Leprosy, 08-HIV, 09-Asthma,10-TB, 11-Diabetic, 12-Heart disease, 13-Kidney, 14-Cataract, 15-Night Blindness, 16-Jaundice, 17-Filariasis, 18-Convulsions and fits, 19-Infertility, 20-Widow 21-Women Headed 22-Destitute 23-Orphans 24-Jogi-nis, 25- No.of Children in age group 7-14 not attending the school/child labour.
- **Col.No. 66 :** Fill the box with relavent answer of "Government assistance availed" by code number as below :

01-Disability Pension 02-Artisans/Weavers Pensions 03-Widow Pensions,

04-Old age Pensions 05- General Insurance (ABH / Other group insurance / Janasree Bhima Yojana) 06-Indiramma 07-Rajiv Gruha Kalpa, 08- Artists Pensions 09-Freedom Fighters 10-SJSRY / PURY 11-Dheepam, 99-Others

Col.No. 67 : Fill the box with relavent answer of "Occupation categories" by code number as below :

01- Employed 02- Unemployed 03- Studying. 99-Not applicable

II. 6. 1: Details of Livelihood _ Employed (Code No.1 of Col.No.63) ::

Col.No. 69 : Fill the box with relavent answer of "Nature of employement" by code number as below : 01-Self employed 02- Salaried 03-Regular work 04-Casual Labour 99- Others.

Col.No. 70: Fill the box with relavent answer of "Main occupation" by code number as below : 01-Agriculture/Horticulture, 02-Hawker/Street Vendor 03- Domestic Servant, 04-Sanitation worker 05-Rack Pickers 06-Watchman, 07-Construction Worker, 08-Industrial worker, 09-Contract worker, 10-Casual Labour, 11-Electrician, 12-Electronics Gadget repairing, 13-Skilled Labour: 14-Plumbing, 15-Tailoring & Weaving, 16-Artisian/Craftsman/ Handicraft, 17-Beautician/Hairdressing & related works, 18-Driving, 19-Auto Repair, Motor Mecanic work, 20-Mechanical Engineering related work, 21-Chemical Engg. related work, 22-Photography and related work, 23-Work related to Child care, 24-Nutrition, Health & Paramedical services, 25-Office related work, 26-Printing related work, 30-Computer

	related work, 31-Creative A/Artist, 32-Laundry related work, 33-Toy making, 34-Candle making, 35-Artificial Jewellary, 36-Embriodary/T, 37-Cooking, 38-Bakery, 39-Makup, 40-Carpenter, 41-Painter, 42-Food processing/Presentation, 43-Other presentation: petty trader, 44-Other presentation: Rickshaw, 45-Other presentation: 46-Cycle Rickshaw Driver, 46-Push cart Driver-, 47-Auto Rickshaw Driver, 48-Reail Trade, 49-Pig/Poultry/Cow, 50-Buffalo reaning, 99-Others
	Whether engaged in any work subsidary capacity. If says 'Yes' write (1), If says 'No' (2).
Col.No. 72 :	Fill the box with relavent answer of "subsidery occupation" by code number as below :
	01-Agriculture/Horticulture, 02-Hawker/Street Vendor 03-Domestic Servant,
	04-Sanitation worker 05-Pig Proc 06-Watchman, 07-Construction Worker, 08-Industrial
	worker, 09-Contract worker, 10-Casual Labour, 11-Electrician, 12-Electronics Gadget
	repairing, 13-Skilled Labour: Plumbin, 14-Tailoring, 15-Weaving, 16-Artisian/Craftsman/ Handicraft, 17-Beautician/Hairdressing & related works, 18-Driving, 19-Auto Repai, Motor Mecanic work, 20-Mechanical Engineering related work, 21-Chemical Engg. related work, 22-Photography and related work, 23-Work related to Child care, Nutrition, 24-Health & Paramedical services, 25-Office related work, 26-Printing related work, 27-Hotel & Restuarant related work, 28-Tourism related activity, 29-Security related work, 30-Computer related work, 31-Creative A/Artist, 32-Laundry related work, 33-Toy making, 34-Candle making, 35-Artificial Jewellary, 36-Embriodary/T, 37-Cooking, 38-Bakery, 39-Makup, 40-Carpenter, 41-Painter, 42-Food processing/Presentation, 43-Other presentation: petty trader, 44-Other presentation: Rickshaw, 45-Other presentation: Cycle Rickshaw Driver, 46-Push cart Driver, 47-Auto Rickshaw Driver, 48-Reail Trade, 49-Pig/Poultry/Cow, 50-Buffalo reaning, 99-Others
Col.No. 73: 1	Fill the box with relavent answer of "Seasonal occupation" by code number as below :
	01-Agriculture/Horticulture, 02-Hawker/Street Vendor 03- Domestic Servant,
	04-Sanitation worker 05-Pig Proc 06-Watchman, 07-Construction Worker, 08-Industrial
	worker, 09-Contract worker, 10-Casual Labour, 11-Electrician, 12-Electronics Gadget
	repairing, 13-Skilled Labour: Plumbin, 14-Tailoring, 15-Weaving, 16-Artisian/Craftsman/ Handicraft, 17-Beautician/Hairdressing & related works, 18-Driving, 19-Auto Repai, Motor Mecanic work, 20-Mechanical Engineering related work, 21-Chemical Engg. related work, 22-Photography and related work, 23-Work related to Child care, Nutrition, 24-Health & Paramedical services, 25-Office related work, 26-Printing related work, 27-Hotel & Restuarant related work, 28-Tourism related activity, 29-Security related work, 30-Computer related work, 31-Creative A/Artist, 32-Laundry related work, 33-Toy making, 34-Candle making, 35-Artificial Jewellary, 36-Embriodary/T, 37-Cooking, 38-Bakery, 39-Makup, 40-Carpenter, 41-Painter, 42-Food processing/Presentation, 43-Other presentation: petty trader, 44-Other presentation: Rickshaw, 45-Other presentation: Cycle Rickshaw Driver, 46-Push cart Driver, 47-Auto Rickshaw Driver, 48-Reail Trade, 49-Pig/Poultry/Cow, 50-Buffalo reaning, 99-Others
Col.No. 74:	Fill the box with relavent answer of "Location of work place" by code number as below :
	01-Within the slum 02-Out side of slum (0-0.5 k.m), 03-Out side slum (0.5 - 1.00 k.m), 04-
	Out side slum (1-2 km), 05-Out side slum (2-5 km), 06-Out side slum (5 & above), 99-
	Others
Col.No. 75 :	Fill the box with relavent answer of "Enterprise type" by code number as below :

	 01-Proprietorship, 02-Partner ship with members from same HH, 03- With members from different HH 04-Govt./Public sector, 05-Private/Private Sector, 06- Public/Private ltd. Company, 07- Cooperative society's/ trust other non profit institution, 08-Employers House Hold (i.e., private House hold employing maid servant, watch man,
Col.No. 76 :]	cook etc.), 99- Others. Fill the box with relavent answer of "Type of job contract" by code number as below :
	01- No written job contract 02- written job Contract, 03- Not Applicable, 99- Others
Col.No. 77 :	Fill the box with relavent answer of "Availability of social security benefits" by code number as below.
	01- Only PF/ Pension, 02-Only Gratuity, 03- PF & Gratuity, 04- Other benefits, 05-Not
	eligible, 99- Not applicable.
Col.No. 78 :	Fill the box with relavent answer of "Income per month in rupees" by code number as
	below: 01-Less than Rs.500, 02-500 to 1000, 03-1001-1500, 04-1501-2000, 05-2001-4000, 06-4001-6000, 07- above 6000
Col.No. 79 :	Fill the box with relavent answer of "If worker on daily wages, wages per day" by code
	number as below : 01-Below 50/, 02-51 to 100, 03-101 to 150, 04-151 to 200, 05-201 to
	250, 06-251 to 300, 07-301 to 400, 08-401 to 500, 09- Above 500
Section II.	6. 2: Details of Livelihood - Unemployed : (Code No.2 of Col.No.63):
Col.No. 84 :	Fill the box with relavent answer of "Reason for unemployment" by code number as below:
	01-Illiterate, 02-Lack of vocation skill, 03-Lack of Job Opportunity, 04-Disability 05-
	Low Wage, 06-Lack of Capital to Invest, 07-Loss of Earlier Job, 08-Closure of unit,
	09-Lack of work in enterprise (for self employed person), 10-Lack of work in the area
	(for casual Labour), 11- Lay -off- without pay, 12-Employer harsh, 13-Health Hazard,
	99- Others.
Col.No. 85 :	Fill the box with relavent answer of "Type work" by code number as below :
	01-Domestic Servant, 02-Construction Worker, 03-Plumber, 04-Electrician,
	05-Tailoring, 06-Tourism Related activity, 07-Hotel related work, 08-Handicraft sector,
	09-Beautician, hair dressing and related work, 10-Driving, 11-Leather related work, 12-
	Photography and related work, 13-Work related to child care, Nutrition, Pre schools
	&crèche, 14-Other animal husbandry, 15-Dairy, 16-Poultry, 17-Food processing, 18-
	Manufacturing industry, 19-Spinning & Weaving, 20-Computer Software, 21-Computer
	Hardware Related, 22-Short hand/typing, 23-Sales & Marketing, 24-Mechanic (Motor/
	Electronics/Fridge/AC/Cell Phone, 25-Health & Nursing Related, 26-Primary Teaching,
	27-Security guards, 28-Maid servant / cooks, 29-Nurses, 99- Others.
Col.No. 86 :	Fill the box with relavent answer of "Preferred area for training/skill enhancement" by code number as below :
	01-Mechanical Engg. Trader, 02-Electrical & Electronics Engg. Trades, 03-Computer Trader,
	04-Civil Engg. & Building construction related workers, 05-Chemical Engg. Trader-, 06- Leather related worker, 07-Textile related worker, 08-Handicrafts, 09-Catering, nutrition,

Hotel and Restuarant/Cottage based production, 10-Creative Arts/Artist, 11-Agriculture & Crop production relater skills & food, 21-Non-crop based agriculture & other related activities, 13-Health and Paramedical services related work, 14-Advice & Business related work, 15-Driving and motor mechanic work, 16-Beautician, haridressing & related work, 17-Work related to tour operators / traver mangers, 18-Photography & related work, 19-Work rrelated children, nutrition, pre-school, 20-Journalism, mass, Communications & Media related, 21-Printing technology related work, 22-Tailoring / Weaving, 23-Enterprenurship Development programme, 24-Security guard related, 25-Maiden Servant / cooks, 26-Nurses, 99-Others

Col.No. 87 : Fill the box with relavent answer of "**P**reference of type of assistance" by code number as below :

01-No Assistance, 02-Initial finance on easy terms, 03-Work Finance Facility,

04- Easy Availability of raw material, 05- Issued Market, 06-Training,

07-Accommodation, 08- Direct Placement, 98-Not applicable, 99- Others.

Col.No. 89: If data other than above, wright them in consulation with head of HH.