

**ROMANIA
POPULATION
AND HOUSING
CENSUS
2002**

**PL FORM
PERSONS DWELLING**

The personal information recorded on this form is strictly confidential and will be used only for statistical purposes.

The citizens are obliged to supply to the enumerator complete and correct information.

It is forbidden to the enumerator to ask other information than that subject of the census

County

Town/City/Village

Locality/Village

Street.....No.

Block house. Stairs (Entrances)..... Floor

Flat Sector

NUMBER OF THE FILE

The order number of the building
In the file

The order number of the dwelling
Within the building

**The PL form's number within the
File**

□ □ □ □

THE ORDER NUMBER OF THE HOUSEHOLD □

CHAPTER I -THE LIST OF THE PERSONS REGISTERED ON THE HOUSEHOLD

Line No.	NAME AND THE FIRST NAME (including the father's initial letter)	SEX		BIRTH YEAR
		M	F	
1				
2				
3				
4				
5				
6				

Line No	NAME AND THE FIRST NAME (including the father's initial letter)	SEX		BIRTH YEAR
		M	F	
7				
8				
9				
10				
11				
12				

Whether in the house hold there are children on the care of alternative family, for these children a PCS-Annex form will be completed.

CHAPTER III : CHARACTERISTICS DATA OF BUILDING WHERE THE DWELLING IS SITUATED
(Will be completed only on the form recorded in the first dwelling of the building)

16. THE NUMBER OF DWELLINGS EXISTING IN THE BUILDING

18. ACTUAL DESIGNATION OF THE BUILDING

For living ----- 1
 - ----- 2

Other designation, but having dwellings -----

Collective housing units (hostel, hotel) where dwellings are existing ----- 3
 - ----- 4

Building under construction , partially occupied -----

19. YEAR OF CONSTRUCTION OF THE BUILDING

20. THE MATERIALS USED FOR THE OUTER WALLS CONSTRUCTION

Reinforced concrete, precast concrete panels, or skeleton framed concrete ----- 1

Bricks masonry, stones masonry or panels substitutes, made from :

- reinforced concrete (steel beams) ----- 2
- wood ----- 3
- ----- 4

Wood (beams, logs, etc.) ----- 5

Saplings plastered with wet clay, adobe, other materials Wood Pressed Panels, rolled mud bricks, etc.) -----

PERSON 1 **CHAPTER IV : DATA REGARDING THE RECORDED PERSONS OF THE HOUSEHOLD**

TOTAL NUMBER OF RECORDED PERSONS IN THE HOUSEHOLD

TENURE STATUS OF THE HOUSEHOD IN THE DWELLING	Tenure arrangements :	
	Owner -----	<input type="checkbox"/> 1
	Tenant to the state -----	<input type="checkbox"/> 2
	Tenant to the individual private owner -----	<input type="checkbox"/> 3
	Tenant to the private company -----	<input type="checkbox"/> 4
	Other situation -----	<input type="checkbox"/> 5

6. PREVIOUS LEGAL RESIDENCE (whether the person had a legal residence in another place)

- In the county -----
- ----- 1
- Municipalities / towns ----- 2
- Communes -----
- -----
- In another country -----

THE RENT

The monthly rent paid for the rented dwelling by the household is :

- below 500. thousand lei ----- 1
- 500 thousand lei and below 1 million lei ----- 2
- 1 million lei and below 2 million lei ----- 3
- 2 million lei and below 3 million lei ----- 4
- 3 million lei and over ----- 5
- -----

7. THE YEAR OF ESTABLISHING THE LEGAL RESIDENCE

8. THE PLACE OF BIRTH

- On the same place as enumeration locality ----- 90
- In another locality, of the county -----
- Municipality / town ----- 1
- Commune ----- 2
- -----
- In another country -----

NAME AND THE FIRST NAME (including the father's initial letter)

9. THE SEX

Male 1 Female 2

1. THE HEAD OF THE HOUSEHOLD ----- 01

10. THE DATE OF BIRTH

Year Month Day

2. THE ORDER NUMBER OF THE PERSON (left side on the top) TO WHICH WILL BE RECORDED ON THE CHAPTER IV :

The father -----

- -----

The mother -----

- -----

The husband/wife (the Partner) -----

11. MARITAL STATUS

11.1 Legal marital status

Single (unmarried) ----- 1

Married ----- 2

Divorced ----- 3

Widowed ----- 4

- -----

11.2 De facto marital status

The person is living in a consensual union ?

YES 1 NO 2

3. THE SITUATION AT THE CENSUS MOMENT

At the "0" hours of March 18, 2002, the person was :

Present ----- 1

Absent, person who left the household :

- to another locality of the country ----- 2
- abroad ----- 3

12. THE YEAR OF MARRIAGE

Only for women being at first marriage

4. DURATION AND THE REASON OF ABSENCE FROM THE RESIDENCE PLACE (only for absent persons)

13. TOTAL NUMBER OF THE CHILDREN BORN ALIVE (only for women)

4.1 Duration

- less than 6 months ----- 1
- 6 – 12 months ----- 2
- more than 12 months ----- 3
- -----

4.2 The reason of leaving – the person left :

- for the working place ----- 4
- ----- 5
- for studying ----- 6
- ----- 7
- for business -----
- for other reason -----

5. THE LEGAL RESIDENCE (written on the identification card)

- In the locality where the person is enumerated ----- 9
 - In other locality , of the county -----
Municipality/town/commune -----

- The person left for good the household where the legal residence was mentioned on its identification card
YES 1 NO 2
- In another country -----

18. EDUCATIONAL ATTAINMENT

18.1 The name and type (field of study) of the highest level graduated school (for persons born before September 15, 1991) -----

18.2 Type of ownership type of graduated educational institution

- Public (state ownership) ----- 1
- Private ownership ----- 2

18.3 The name and type of attending school-field of study (for persons born before September 15, 1995) -----

18.4 Type of ownership of educational institution attended by the person

- Public ----- 1
- Private ----- 2

19. THE ECONOMIC STATUS OF THE ENUMERATED PERSON AT THE CENSUS MOMENT (the week of March 11 – 17, 2002):

→ **Only one code will be marked** ←

- Employed ----- 1
- Unemployed: - seeking another place of work ----- 2
- first-time job-seeker ----- 3
- Pupil / Student ----- 4
- Pensioner ----- 5
- Homemaker ----- 6
- Dependent of a supporter ----- 7
- Dependent on public aid or private organization supporters - ----- 8
- Other statutes (income from rents, interests, leasing, other sources) ----- 9

14. CITIZENSHIP

- 14.1** Romanian ----- 10
- -----
- Other citizenship -----
- 14.2** Whether the person has a second citizenship this is -----

15. ETHNICITY

- Romanian ----- 10
- Other ethnicity -----
- -----

16. MOTHER TONGUE

- Romanian ----- 10
- -----
- Other mother tongue -----
- -----

17. RELIGION

- Orthodox ----- 10
- -----
- Other religion (confession) -----

23. PLACE OF WORK

23.1 The full name of unit (company, autonomous enterprise, institution, organization, etc.) and of sub-unit (section, work shop, factory, store) where the person is working -----

23.2 The main activity of the unit / sub-unit where the person is working * : -----

23.3 The place of work is on : Urban Rural area area

- on the same locality ----- 1
- ----- 2 3
- other locality ----- 4 5
- other county ----- 6
- other country -----

24. OWNERSHIP STRUCTURE OF PLACE OF WORK, OF ENUMERATED PERSONS

- Of state (public) ----- 1
- Private ----- 2
- Mixed structure (state and private) ----- 3
- Own household ----- 4
- Other households than own ----- 5

25. DURATION OF UNEMPLOYMENT (for persons who at item 19 declared "seeking another work" code 2, or 3).

- 25.1 Duration**
- less than six months ----- 1
 - between 6 – 9 months ----- 2
 - between 9 -27 months ----- 3
 - above 27 months ----- 4
 - ----- ←

→ **the registration only for the unemployed persons who are receiving , or who received one of social form of protection**

- 25.2** The benefits of persons:
- unemployment benefits ----- 5
 - benefits related to professional integration ----- 6
 - support allowances ----- 7
 - Not receiving any benefits ----- 8

20. TIME USUALLY WORKED FOR CURRENT MAIN ACTIVITY DURING THE REFERENCE PERIOD

(the week of March 11 – 17, 2002):

• number of worked hours

21. THE OCCUPATION ON CURRENT ACTIVITY

(the type of work – craft – or qualified task done in a job at working place -----)

22. STATUS OF EMPLOYMENT

- Employee (engaged) ----- 1
- Employer, private enterprise owner ----- 2
- Own account worker ----- 3
- Member of an agricultural company / co-operative ----- 4
- Contributing family worker to the own household ----- 5
- Other situation ----- 6
- -----

26. USUAL ECONOMIC STATUS OF THE ENUMERATED PERSONS ON THE PRECEDING YEAR OF THE CENSUS (march 2001 – March 2002):

26.1 During the major part of the year, the enumerated person had the same economic status as it was at the reference moment of the census ?

YES 1 NO 2

26.2 Whether NO what was usual economic status :

- Employed ----- 1
- ----- 2
- Unemployed : - seeking for another work ----- 3
- first-time job-seeker ----- 4
- Pupil / Student ----- 5
- Pensioner ----- 6
- ----- 7
- Home maker ----- 8
- Persons receiving support from the other person ---- 9
- Persons receiving public aid or private organization support ----- 9
- Other economic status -----

27. USUAL ACTIVITY STATUS DURING THE PRECEDENT YEAR OF THE CENSUS

(For persons recorded for preceding year as employed - code 1, or unemployed seeking another work code 2)

- Employee ----- 1
- Employer, private enterprise owner ----- 2
- Own account worker ----- 3
- Member of an agricultural association / co-operative ----- 4
- Contributing family worker to the own household ----- 5
- Other situation ----- 6

PERSON 2

CHAPTER IV : DATA REGARDING THE RECORDED PERSONS OF THE HOUSEHOLD

NAME AND THE FIRST NAME (including the Father's initial letter)

1. RELATIONSHIP WITH THE HEAD OF THE HOUSEHOLD

- Husband (wife) ----- 02
- ----- 03
- Partner ----- 04
- Son (daughter) ----- 05
- ----- 06
- Son in law (daughter in law) ----- 07
- Grandson (granddaughter) ----- 08
- Father (mother) ----- 09
- ----- 10
- Grandfather (grand mother) ----- 11
- ----- 12
- Brother (sister) ----- 13
- -----
- Brother in law (sister in law) -----
- Father in law (mother in law) -----
- Other relative -----
- -----
- Non relative person -----
- -----

2. ORDER NUMBER OF THE REGISTERED PERSONS ON THE CHAPTER IV (on the top left side)

- Father -----
- -----
- Mother -----
- Husband / wife (partner) -----
- -----

6. PLACE OF PREVIOUS RESIDENCE (whether the person had a legal residence in another place)

- In the county -----
- Municipalities / towns ----- 1
- Communes ----- 2
- In another country -----

7. THE YEAR OF ESTABLISHING OF THE ACTUAL LEGAL RESIDENCE

8. THE PLACE OF BIRTH

- In the census enumeration place ----- 90
- In the other place of the county -----
- Municipalities / towns ----- 1
- Communes ----- 2
- In another country -----

9. THE SEX

Male 1 Female 2

10. THE BIRTH DATE

The year The month The day

11. MARITAL STATUS OF THE PERSON

11.1 Legal marital status

- Single (Unmarried) ----- 1
- Married ----- 2
- Divorced ----- 3
- Widowed ----- 4
- -----

3. SITUATION AT THE CENSUS MOMENT

(as at the "0" hours of March, 18, 2002)

- Present ----- í 1
 Absent from the household :
 • left in the other place of the country ----- í 2
 • left abroad ----- í 3

4. DURATION AND THE REASON OF THE ABSENCE FROM THE RESIDENCE PLACE (Only for absent persons)**4.1 Duration**

- less than 6 months ----- í 1
 • between 6 – 12 months ----- í 2
 • more than 12 months ----- í 3

4.2 Reason of leaving. The person left :

- for working ----- í 4
 • for studies ----- í 5
 • for business ----- í 6
 - ----- í 7
 • other reason -----
 -

5. LEGAL RESIDENCE (written on identification card)

- in the census enumeration locality ----- í 9
 • in other locality of the county -----
 municipality / town / commune -----

 the person left for good the household where has the legal
 residence (written on identification card)
 YES í 1 NO í 2
 • in another country -----

18. EDUCATIONAL ATTAINMENT

18.1 The name and type (field studies) of the highest graduated school (for persons born before September 15 1991) -----

18.2 Type of ownership:

- public (state) ----- í 1
 • private ownership ----- í 2

18.3 The name and the type (field Studies) for persons born before September 15, 1995) -----

18.4 Type of ownership of Educational institution attended by person

- public (state) ----- í 1
 • private ownership ----- í 2

19. THE ECONOMIC STATUS OF THE ENUMERATED PERSON

AT THE CENSUS (the week March 11 – 17,2002):

→ **Only one code will be completed** ←**11.2 De facto marital status**

The person is living in consensual union

YES í 1 NO í 2

12. THE YEAR OF MARRIAGE

(only for women at the first marriage) [][][][]

13. THE NUMBER OF CHILDREN BORN ALIVE (only for women)

[][]

14. THE CITIZENSHIP14.1 Romanian ----- í 10
 - [][]

Other citizenship -----

14.2 Whether the person has the second citizenship ----- [][]

15. ETHNICITYRomanian ----- í 10
 - [][]

Other ethnicity -----

16. THE MOTHER TONGUERomanian ----- í 10
 - [][]

Other mother tongue -----

-

17. THE RELIGIONOrthodox ----- í 10
 - [][]

Other religion (confession) -----

-

23. PLACE OF WORK

23.1 The full name of the unit (company, autonomous enterprise, institution, organization, etc.) of the sub-unit (section, workshop, factory, store) where the person is working -----

23.2 The main activity of the working place *: ----- [][]

23.3 The location of the place of work Urban Rural

area area

- in the same locality ----- í 1
 • other place the same county ----- í 2 í 3
 • other county ----- í 4 í 5
 • other country ----- í 6

24. OWNERSHIP STRUCTURE OF PLACE OF WORK, OF ENUMERATED PERSON

- state (public) ----- í 1
 - ----- í 2
 • private ----- í 3
 • mixed structure ----- í 4
 • own household ----- í 5
 • other household than own household -----
 -

25. DURATION OF UNEMPLOYMENT (only for persons who at the item 19 stated that are unemployed – codes 2 or 3)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	

The date of registration , March 2002

Completat,

Verificat,

Numele și prenumele recenzorului

Numele și prenumele recenzorului șef

Semnătura

Semnătura

INSTRUCTIONS FOR ENUMERATORS.

- The PL form will be completed clearly and legibly, clean and without abbreviations or erasing , using capital letters, using black or dark blue pens. Occasional modifications will be done using red pen.
- The answers will be recorded, according to the situation, as follows:
 - by writing the mark “ x”**, on one of the closed cassettes (boxes), situated on the right side of the form, which have to correspond to the possible alternative answers printed in the form;
 - by direct writing of the figures** on the open cassettes (for the characteristics : the number and the living surface area ; the kitchen’s surface; the floor number ; the year when the construction was build up; the birth date; the year of settling in the place of the present legal residence; the marriage year; the number of the children born alive, etc.);
 - by writing the adequate text** on the spaces marked by dots, according to the enumerated persons answers (for example : County, the name and the first name);
 - when** it is not the case to make the text recording of an answer, a horizontal line will be marked, and the code boxes will remain empty;
 - by marking the corresponding codes** to the recorded answers on the special designated cassettes (for example : the previous legal residence; the citizenship; the ethnicity; the mother tongue, the religion).

“THE ENUMERATOR WILL NOT CODIFY THE CODE BOXES OF THE ITEMS 5 (exception the country code); 18.1; 18.3; 21; 23.2 FROM THE CHAPTER IV.