

fill in the questionnaire on the Internet. Visit
http://censimentopopolazione.istat.it and enter the password
shown in the rectangle in the bottom right

Who can I
contact

in case of
difficulty?

hand it in
at a post office

Sistema Statistico Nazionale
Istituto Nazionale di Statistica

09TH OCTOBER LAW NO. 122 OF 30TH JULY 2010, ART. 50

15 TH GENERAL POPULATION
AND HOUSING CENSUS

What do I need to do?
fill in the questionnaire with a black or blue ballpoint pen (do not use a red pen)
and place it in the enclosed envelope

it in directly to one
of the collection
centres set up
in your municipality

and then or

Am I required
to respond?

Is my privacy
guaranteed?

Yes. The obligation to respond to the Census is enforced by art. 7 of Legislative Decree no. 322/1989.
For certain sensitive questions, however, freedom of choice is safeguarded by existing legislation (no.
8.1 - 8.4 Sect. II)

Yes. All responses are protected by the laws on privacy (Legislative Decree no. 196 of 30th June 2003).
All Census staff are bound to professional secrecy.

For any clarification you may require, please call the freephone number 800.069.701
The service is available from 01st October 2011 to 29th February 2012 (excluding 25th December 2011 and 01st January
2012), including Saturdays and Sundays, from 9 am to 7 pm and from 09th October to 19th November 2011 from 8 am to 10 pm.
You can also write to the following email address: infocens2011@istat.it
To receive assistance while completing the form you may visit one of the collection centres set up in your
municipality. Their addresses are available on the website http://censimentopopolazione.istat.it

We may need to contact you if we have questions about your information. To make it easier to contact you
and avoid the inconvenience of a personal visit by one of our staff, please provide the following information:

email

tel.

Preferred time of day to be contacted

from to

hour minutes hour minutes

Password xxxxxxxxxxxxxx

Problems with the password? Contact the freephone number 800.069.701

HO
US

EH
O

LD
 F

O
RM

 or

CP13P/5 *CP13P/7*

For addresses and telephone numbers, visit the
http://censimentopopolazione.istat.it
or call the freephone number 800.069.701

Mod. Istat CP.3_2P_UK

Aiuto alla compilazione in lingua inglese

English guide to the completion of the Census form

After completing LIST A (and LIST B, if necessary), proceed with filling in the questionnaire itself. Instructions are provided on page
4.

LIST A should list each individual who is both a household member and:
X an Italian citizen using this dwelling as a usual place of residence, even if physically absent on the date of the

Census, or
X a foreign citizen using this dwelling as a usual place of residence and who is either registered in the Public

Records Office or in possession of regular documentation for staying in Italy, even if physically absent on the
date of the Census.1

Household members should be entered in LIST A:
X Head of household on the Household form (individual under whose name the household is officially registered);
X Spouse or cohabiting partner (‘partner’) of the head of household;
X Unmarried children (from oldest to youngest);
X Married children and their family members;
X Other relatives or kin of the head of household on the Household form (father/mother, father-/mother-in-law,

brother/sister, brother-/sister-in-law, grandchildren, grandfather/grandmother, uncle, aunt);
X Other cohabitants with no personal ties, kinship or affinity.

Each household member will be assigned a 2-digit number (person code) corresponding to their position on the list (01 -
08). The Individual forms in Section II should be filled out in the same order.

If the household consists of one individual only (one-person household), only the first line (person code 01) of LIST A
needs to be filled in.

1 For citizens of Countries outside the European Union, valid entitlement to stay in Italy includes waivers on entry (nulla osta all’ingresso)

into Italy for work or family reunification, requests for residency permit renewals and requests for first-time residency permits.

LI
ST

 A

Contact the nearest Municipal Collection Centre if you need more Lists and/or Individual forms

Who fills in
the Household form?

The responses on the Household form should refer to the date of the Census (09th October 2011) and be
filled in by the listed Head of household (i.e. the person under whose name the household is registered in
the Public Records Office) or, if this is not possible, by another household member or by someone who
resides in the dwelling temporarily or occasionally and is present on the date of the Census.

What is meant by
‘household’?

A group of individuals linked by marriage, kinship, affinity, adoption, legal guardianship or personal
ties and who cohabit and share a usual place of residence (whether or not already registered as
local residents at the local Public Records Office).
A household may consist of a single individual.

What do I need
to fill in?

LIST A is for all household members, i.e. each and every individual who uses this dwelling as
his/her usual place of residence, whether physically present on the date of the Census or not;
LIST B is for anyone who is present in the dwelling on a temporary or occasional basis on the day
of the Census;
Section I contains questions about the household and dwelling;
Section II consists of 3 Individual forms (with multiple pages each) containing questions for each individual
household member. In Section II, an Individual form should be filled in by each individual from List A in the same
order in which they are listed in List A.
If this dwelling serves as the usual place of residence for multiple households, each household should fill
in a separate Household form.

Important!

Certain individuals may also appear on a second Household form, for another dwelling. For
instance, an individual from LIST B who is living temporarily in this dwelling (visiting student, weekly
commuter, etc.) should also fill in LIST A and SECTION II of the Household form for the dwelling
that serves as their usual place of residence.

GETTING STARTED
Completing the Lists

Important

2

LI
ST

 B
 LIST B should list any individuals who do not use this dwelling as their usual place of residence, but who are

present in this dwelling on 09th October 2011 on a temporary or occasional basis (e.g. visiting tourists, short
vacations, short-term medical treatments, visiting friends or relatives, etc.).
N.B. For these individuals, the questionnaire concludes with the completion of LIST B.

LIST B Individuals for whom the dwelling is NOT the usual place of residence and who are temporarily or occasionally present

Personal Gender Date of birth Place of birth Usual residence Citizenships

01 1 Male 1 Italy 1 Italy 1 Italian

2 Female day month year 2 Abroad 2 Abroad 2 Foreign or stateless

02 1 Male 1 Italy 1 Italy 1 Italian

03 1 Male 1 Italy 1 Italy 1 Italian

2 Female day month year 2 Abroad 2 Abroad 2 Foreign or stateless

IMPORTANT: If more than three individuals are present for whom the dwelling is not the usual place of residence, contact the nearest Municipal Collection Centre.

LIST A Individuals for whom the dwelling is the usual place of residence (household members) Please print
Person Last and first name Gender Date of birth Place of birth Citizenship Individual

If born abroad, specify the foreign country)

01 Last name 1 Male 1 Italian From page 8

02 Last name 1 Male 1 Italian From page 16

03 Last name 1 Male 1 Italian From page 24

04 Last name 1 Male 1 Italian Additional

05 Last name 1 Male 1 Italian Additional

06 Last name 1 Male 1 Italian Additional

07 Last name 1 Male 1 Italian Additional

08 Last name 1 Male 1 Italian Additional

IMPORTANT: Households with more than three members should contact the nearest Municipal Collection Centre

(Specify the municipality where born.l code information

to page 15 First name 2 Female 2 Foreign or stateless day month year

to page 23 First name 2 Female 2 Foreign or stateless day month year

to page 31 First name 2 Female 2 Foreign or stateless

day month year

individual
form First name 2 Female 2 Foreign or stateless

day month year

individual
form First name 2 Female 2 Foreign or stateless day month year

individual
form First name 2 Foreign or stateless

2 Female day month year

individual
form First name 2 Foreign or stateless

2 Female day month year

individual
form First name 2 Foreign or stateless 2 Female day month year

in the dwelling on the date of the Census (09th October 2011)

code

Date filled in

2 0 1
day month year

……….…………………….………………...
signature of individual who

filled in the form

3

 H
ea

d
of

 H
ou

se
ho

ld
 o

n
Ho

us
eh

ol
d

Fo
rm

 2 Female day month year 2 Abroad 2 Abroad 2 Foreign or stateless

 (Specify the municipality of birth.
 If born abroad, specify the foreign country)

giricc
Rettangolo

To answer the questions properly, please refer to the Guide to filling in the questionnaire that has been included with the
questionnaire. This will save time and help you avoid making mistakes.

1

CONTINUE
By filling in the Sections

General information:

X Sections I and II of the Household form have been divided into different “points”, each of which includes multiple questions. Please
read each question carefully as well as any notes that are highlighted or in parentheses.

X Only one single box should be checked for each question, except where explicitly indicated that multiple responses are allowed.

X For questions that are not applicable to the individual to whom the Individual form refers (e.g. questions for ages 6 and under), do not check
any boxes or make any notes or marks of any kind.

Important

q

Instructions for filling in the questionnaire:

X The Household form was designed to be read with an optical scanner that is unable to read certain colours, so it is important to use a
black or blue ballpoint pen to fill in your answers.

X Most questions involve marking the selected box with a simple X.
 N.B. It is extremely important not to make any marks in!

Spouse of the head of household Example:

If you make a mistake, black out the incorrect box and mark the correct box with an ‘X’.

In Italy Abroad Example:

X Some questions require you to write out numbers or words as clearly as possible, printing in capital letters and entering no more

than one letter per box. The characters need to be separate and distinct from one another. Please be careful not to write
anywhere outside the designated boxes.

Example of correct
completion

/ /

Example of incorrect
completion

/ / G i mi n ano

Examples of common completion errors

2 Characters too big Rounded characters (such as 6, 9 and
0) need to be fully closed

NO YES NO NO NO

Each segment in letters like E and F
needs to be fully connected

The number 4 needs to be left
open at the top

NO YES NO NO NO

The number 1 should be
written without the lower bar

NO YES

4

1 1

FE444

0 962

S . g ’ 6 4
year

0 5
month

1 4
day

S A N G I M I G N A N O1 96 4
year

0 5
month

1 4
day

X 2 1

X 02

1. Fill in Section I by answering the household and dwelling questions.

2. Fill in Section II. An Individual form should be filled in for each household member from List A.

The Individual forms in Section II should be filled in in the same order that the household members are listed in List A.

For example, if List A lists the following individuals in this order – Mr. Rossi (person code 01) and Mrs. Bianchi (person
code 02), then the Individual form for person 01 (starting on p. 8 of Section II) should refer to Mr. Rossi, while the
Individual form for person 02 (starting on p. 16 of Section II) should refer to Mrs. Bianchi.

If the household consists of one single individual (one-person household), then only the questions on the
person 01 Individual Form (starting on p. 8 of Section II) should be filled in.

Section I

0820530054752

INFORMATION ABOUT HOUSEHOLD AND DWELLING

1.1 Indicate the type of dwelling

Housing

Other type of dwelling (shed, trailer, camper, etc.)

Accommodation at diplomatic or consular centres

Collective residential structure (hotel, rest home, etc.) go to quest. 1.4

1.2 The dwelling is inhabited by

One household only go to quest. 1.4

Two or more households that cohabit

1.3 Enter the information for the other cohabiting households
(questionnaire code, last and first name of the head of household on the Household form)

[If more than four households inhabit the dwelling, call the toll-free number 800.069.701]

Questionnaire code* (cohabiting household(s)) Last name – head of household First name – head of household

* The questionnaire code is found on the first page of the questionnaire.

1.4 In what capacity does your household occupy the dwelling?

Own property (full or partial), right of use or subsidised housing

Rental

Other right (free of charge, in exchange for services, etc.)

5

 3

 2

 1

 2

 1

 4

 3

 2

 1

TYPE OF DWELLING AND HOUSEHOLD 1

giricc
Rettangolo

Section I
Information on household and dwelling

2.1 Who owns the dwelling?

Social Security Agency (INPS, INPDAP, etc.) Individual (or more than one co-
owning individuals)

Business or corporation (insurance
company, bank, property investment
company, construction company,
commercial venture, etc.)

Residential building
cooperative

State, Region
or Province

Municipality

Istituto Autonomo Case Popolari (IACP),
Azienda per il Territorio (ATER) or similar

Other

2.2 What is the size of the dwelling?
Indicate the total interior surface area of the dwelling, which is the total floor surface of all
rooms. Include bathrooms, kitchens and accessory areas, but do not include any terraces,
balconies or associated structures (e.g. basement, attic, garage)

square metres
(rounded, no decimal place)

2.3 How many rooms are in the dwelling?
(not counting bathrooms, kitchens, accessory areas and associated structures, such as basements,
attics, garages, etc.) [A room is a space that receives air and light directly from outdoors and that is large enough to hold
a bed and leave sufficient space to move around]

number of rooms

2.4 How many of the rooms indicated in question
2.3 are dedicated exclusively to a vocation?
(offices, professional studios, workshops or similar)

 if more than 3, specify how many

2.5 Indicate whether the dwelling has (multiple responses allowed)

if more than 1 kitchen,
specify how many

a full kitchen (an entire room)
[a space that qualifies as a room and is designed and equipped for meal preparation]

a kitchenette
[a space designed and equipped for meal preparation that does not qualify as a room]

a kitchen corner in a multi-purpose room
[a space designed and equipped for meal preparation and that forms part of a room that serves multiple functions (living room, family room, etc.)]

No kitchen, kitchenette or kitchen corner

Is water available inside the dwelling?
(if yes, multiple responses allowed)

3.1 3.4 What type of fuel or energy source is
used to heat your water?
(multiple responses allowed)

Yes, drinkable water from the public water mains

Yes, drinkable water from a well

Yes, drinkable water from another source

Methane, natural gas

Electricity

Solar power

Other
Yes, but it is not drinkable

No, no water is available inside go to quest.

3.5

3.5 How many showers and/or bathtubs
are there in the dwelling? 3.2 Is hot water available in the dwelling

(in the bathroom and/or kitchen)?

Yes No go to quest. 3.5

if more than 3, indicate how many
3.3 Is this hot water produced by the same

system that is used to heat the dwelling
itself?

3.6 How many toilets are in the dwelling?

Yes  go to quest. 3.5 No

if more than 3, indicate how many

6

 2 1
32 1 0

 2 1
32 1 0

 5
4

 4
3

 3
2

 2
1

 1

WATER AND SANITATION SYSTEMS 3

 4

 3

 2

 1

32 1 0

8 5

7 4 2

6 3 1

OWNERSHIP AND STRUCTURE OF THE DWELLING 2

Section I continued
Information on household and dwelling

0820530054752

4.1 Does the dwelling have a heating system?

Yes No go to quest. 4.3

4.2 Indicate the type(s) of heating system(s) used in the dwelling and the fuel or energy source
that powers each system (multiple responses allowed)

Methane,
natural gas

Gas oil LPG (Liquid
Petroleum

Gas)

Solid fuel Fuel
oil

Electricity Other fuel or
power
source

(wood, coal, etc.)

Centralised system used by
multiple dwellings

Independent system used
by one dwelling only

Individual permanent devices
(fireplace, stove, radiator, heat
pumps, etc.) that heat all or
most of the dwelling

Individual permanent devices
(fireplace, stove, radiator, heat
pumps, etc.) that heat certain
parts of the dwelling

4.3 Does the dwelling have a renewable energy
system for generating electricity? (solar-powered
system, wind-powered system, etc.)

4.4 Does the dwelling have a permanent
air conditioning system?

Yes  No Yes  No

5.1 Does your household have a car? 5.2 Does your household have one or more private
parking spaces? (garage, parking space in a communal
garage, reserved uncovered parking space, etc.) Yes, one

Yes, two or more Yes  if more than one, specify how many

No No

6.1 Does your household have at least one
active land-line telephone in the dwelling?

6.4 Does your household have an internet
connection in the dwelling?

Yes

No

Yes 

6.2 Does at least one household member have a
cellular phone with active telephone service?

Yes 

2 No 2 No

7

1 6.3 How many household
members have at least
one cellular phone?

 2

1 1 6.5 Specify the type of connection
(multiple responses allowed)

Traditional phone line or ISDN

DSL (ADSL, SHDSL, etc.)

Other type of broadband
connection (fibre optic, local area
network, etc.)

4 Internet dongle, PC card, cell
 phone (GPRS, UMTS, HSDPA,
 HSUPA, etc.)

3

2

1

TELEPHONE AND INTERNET CONNECTION 6

2 3

1 2

 1

CAR AND PARKING SPACE 5

 2 12 1

28 27 26 252423 22

21 20 19 181716 15

14 13 12 11109 8

7 6 5 432 1

2 1

CLIMATE CONTROL SYSTEMS (heating, air conditioning, renewable energy) 4

giricc
Rettangolo

PERSON 01
FROM LIST A Section II

Individual form
1.4 Place of birth 1

In this municipality
1.1 Kinship or cohabitation relationship with the

head of household on the Household form In a different Italian
municipality

specify the municipality
and the abbreviation for
the province
 Head of household on the Household form

The response
is pre-printed
for person 01

only;
prov.

Person 01
starts with

question 1.2

Abroad specify the foreign country

THE HEAD OF HOUSEHOLD ANSWERS QUESTION
1.5 ONLY IF THE FIRST PAGE OF THE HOUSEHOLD
FORM DOES NOT BEAR A PREPRINTED ADDRESS

1.5 Are you registered in the Public Records Office
of this municipality?
[The municipality of registration is where your identification
documents and basic public records (e.g. birth certificate, civil status,
etc.) can be retrieved]

Yes, in this dwelling

Yes, but in a different dwelling or cohabitation

No, in a different
Italian municipality

specify the municipality
and the abbreviation for
the province 1.2 Gender

Male

Female

1.3 Date of birth
prov.

No, not in any Italian municipality / /
day month year

8

4

 2

 1

1

2

3

3

X 01

1

2

 PERSONAL INFORMATION

PERSON 01
FROM LIST A Section II continued

Individual form
0820530054752

2.1 Marital status 3.2 Have you had Italian citizenship since birth?

Single

Married

De facto separated

Yes

No

go to quest. 3.1 go to quest. 3.4

3.3 How did you obtain Italian citizenship?
De jure separated

By marriage OtherDivorced

Widow(er) specify the foreign country of your previous citizenship

2.2 Month and year the marriage took place
[If married more than once, refer to your most recent marriage]

/
month year

2.3 Marital status prior to most recent marriage
3.4 Where was your mother born?

[Indicate your mother’s birthplace, whether or not she is a usual
resident of this dwelling, or deceased]

Single

2 Divorced
In Italy

Widow(er)
specify the foreign country of birth Abroad

3.1 What citizenship do you have?
[If you have other citizenships (in addition to
Italian), check box 1 only (“Italian”)]

Italian

Foreign

go to quest. 3.2

specify the foreign country of citizenship
and go to quest. 3.4

3.5 Where was your father born?
[Indicate your father’s birthplace whether or not he is a usual
resident of this dwelling, or deceased]

In Italy

specify the foreign country of birth Abroad

Stateless (no citizenship) go to quest. 3.4

9

 3

1

2

 1

2

CITIZENSHIP 3

 3
1

2

 1

 2 1

1

2

 1

2

3

4

5

6

MARITAL STATUS AND MARRIAGES2

giricc
Rettangolo

PERSON 01
FROM LIST A Section II continued

Individual form

4.5 Where was your usual place of residence
one year ago (09th October 2010)?4.1 Where were you living as of the date of

the census (09th October 2011)?
In this dwelling

In this dwelling
In this municipality, but in a different dwelling or cohabitation

In this municipality, but in a different dwelling or
cohabitation (e.g. friend’s/relative’s house, military
barracks, hospital)

specify the municipality
and the abbreviation for
the province

In a different Italian
municipality

In a different Italian municipality

Abroad

Have you ever had residency abroad? 4.2

Yes No go to quest. 4.5
prov.

Abroad
4.3 Indicate the month and year of

your most recent transfer to Italy

/ 4.6 Where was your usual place of residence
five years ago (09th October 2006)?month year

4.4 In what foreign country did
you last have residency?

Specify the
foreign country

In this dwelling

In this municipality, but in a different dwelling or cohabitation

In a different Italian
municipality

specify the municipality
and the abbreviation for
the province

prov.
specify the foreign country Abroad

10

4

1

2

3

4

 2 1

 4

 3

 2

 1
1

2

3

PRESENCE AND PRIOR DWELLING 4

5.8 Specify

Vocational education and

least three years

Other regional/provincial
vocational training
course

PERSON 01
FROM LIST A Section II continued

Individual form
0820530054752

Person 01
starts with

question 5.3

5.5 Enter the full title of the educational
qualification indicated in question 5.3
(e.g. professional agrarian certification diploma,
technical industrial training diploma, academy of fine
arts diploma, degree in mathematics under the former
system, etc.)

5.6 Did you complete any regional/provincial
vocational training courses lasting 6
months or longer and requiring an upper
secondary school diploma for admission?
(level II programmes, Higher Technical Education
and Training courses)

5.3 What is the highest educational qualification you
have attained from among those listed below?

No formal education and
can neither read nor write

No formal education but
can both read and write

go to quest. 5.11

Yes

No

Elementary school qualification
(or equivalent)

Middle school (or vocational
school) qualification

go to quest. 5.9 go to quest. 5.9

go to quest. 5.7

Completion of lower/middle level of the Music
Conservatory or National Academy of Dance (2-3 years)

5.7 Did you complete any regional/provincial
vocational training courses lasting 24
months or longer and requiring a middle
school certificate for admission? Vocational school

diploma

YesTeacher training school
diploma
Art school diploma

training course lasting at

(completed after 2005)

Technical institute diploma

Teacher training institute
diploma
High school diploma (classical, scientific, etc.)

No
Diploma from the Academy of Fine Arts, Dramatic
Arts, ISIA, etc., Conservatory (former system)

5.9 Was the educational qualification awarded abroad?University degree (2-3 years) under the former
system (including schools dedicated to specialised
programmes and vocationally-oriented community
colleges) Yes

Academic diploma of Higher Artistic, Music and
Dance Training (A.F.A.M.), level I

No
Three-year degree (level I) under the new system

Academic degree of Higher Artistic, Music or
Dance Training (A.F.A.M.), level II

Degree (4-6 years) under the former system,
single-cycle specialised level II degrees or
specialistica/magistrale under the new system,
two-year specialised degree (level II) under the
new system

11

 17

 16

 15
2

 14

1 5.10 How many years of
schooling were
required to attain the
qualification abroad?

 13

 12
2

 11

 10

 09

 08

1 07

2

1

5.4 The

duration
of the
course
was

2-3 years

4-5 years 2

 1

 06

 05

 04

2
 03

1

 02

 01

EDUCATION AND TRAINING 5

giricc
Rettangolo

PERSON 01
FROM LIST A Section II continued

Individual form
5.11 Are you presently enrolled in a

regular course of studies?
(primary school, lower or upper secondary school,
university or A.F.A.M. programme)

6.3 During the period from September 11th -
October 08th, were you actively seeking
employment or did you set up the means
to start your own business?

Yes  Yes

No No go to quest. 6.13

5.12 In the week preceding the date of the census
(October 02nd – 08th), did you attend any
vocational training/continuing education
courses (free of charge or otherwise)?
(for example, training programmes organised by the
business/company where you work, by the Region or
Province, private lessons in a foreign language, etc.)

6.4 If you had the chance, would you be
willing to start working within the next
two weeks?

Yes

No go to quest. 6.13

Yes

No

6.5 Have you ever had a paying job or worked as a
family worker?

Yes go to quest. 6.6
FOR THOSE WHO CHECKED ONE OF BOXES 12 THROUGH 17
IN QUESTION 5.3

5.13 Have you obtained any post-graduate or

post-diploma A.F.A.M. qualifications?

No go to quest. 7.1

IN YOUR ANSWERS TO QUESTION 6.6
THROUGH QUESTION 6.12 REFER TO YOUR
PRIMARY WORK ACTIVITY ONLY

IF YOU ARE NOT WORKING AT PRESENT, REFER TO
YOUR MOST RECENT JOB

Yes 5.14 Specify the qualifications attained
 (multiple responses allowed)

Level I master’s degree

Level II master’s degree

Specialisation school

Research doctorate

6.6 What type of work do (did) you do?

As an
employee No

A job based on:
INDIVIDUALS AGED 15 AND OVER PROCEED Continuous

coordinated
collaboration

WITH QUESTION 6.1
INDIVIDUALS AGED UNDER 15 PROCEED WITH QUESTION
7.1
 (project-based or otherwise)

Occasional work

6.1 During the week preceding the date of the
census (October 02nd – 08th), did you work for
at least one hour?
[It is considered work if you were or will be paid, or if it was
unpaid but regular work with the business of a family member]

Independent work as:

Business owner

Freelance
professional

Yes go to quest. 6.6 Self-employed
worker

No
Member of a cooperative

Family worker 6.2 During the week of October 02nd – 08th, did
you have a job from which you were
absent? (for example, due to illness, vacation,
temporary layoff fund (Cassa Integrazione
Guadagni), reductions in business activity, etc.) 6.9 Your job is (was)

Yes go to quest. 6.6 Full time

No Part time

12

2 2

1 1

 2

 1

4

5

6

7

8

6.8 Did (Do) you have paid
employees?

Yes

No 2

1

VOCATIONAL OR
NON-VOCATIONAL STATUS

6

2

3

2 4
1

 3

6.7 Your work is (was)

Fixed-term

Permanent 2

 1

 2

 1

 1

2

1

 2

 1

2

1

2 2

1 1

PERSON 01
FROM LIST A Section II continued

Individual form
0820530054752

6.10 What is (was) the nature of your work activity?
[Several examples of specific occupations are provided for each category (in parentheses)]

Manual or unskilled labour
(Farm hand, Custodian, Construction worker, Domestic assistant,
Dishwasher, Usher, Porter, Hospital attendant, Refuse collector,
Stablehand)

Administrative support
(Secretary, Postal service counter worker, Switchboard
operator, Administrative assistant, Service counter staff)

Mid-level technical, administrative, athletic or
artistic work
(Nurse, Accountant, Surveyor, Electronic technician,
Computer analyst, Athlete, Sales representative, Fire chief, Air
traffic controller, Insurance agent)

Operation of manufacturing systems, machinery
and assembly lines, driving vehicles
(Forklift operator, Assembler of electric devices, Truck driver,
Taxi driver, Automatic loom operator, Rolling mill operator, Oil
mill operator)

Highly-specialised managerial, technical,
intellectual, scientific or artistic work
(General or specialised physician, University professor, Actor,
Musician, Elementary school teacher, Engineer, Chemist,
Agricultural scientist, Pharmacist)

Skilled labour
(Bricklayer, Mechanic, Heating system installer, Shoemaker,
Tailor, Carpenter, Blacksmith, Upholsterer)

Plant cultivation and/or animal breeding
(Farmer, Fruit grower, Stockman, Fish farmer, Reforester,
Gardener, Fisherman)

Business management, administration of a
private or public organisation
(Business owner, Party chief, Public official, CEO, Chief
justice, School principal, Prefect)

Retail sales and services
(Shopkeeper, Police officer, Hairdresser, Cook, Waiter,
Flight attendant, Baby sitter, Nanny, Salesperson) Military of any rank in the Armed Forces –

Army, Navy, Air force, Military police
(Carabinieri) (General, Medical colonel, Sergeant major,
Military police agent (Carabinieri), Airman, Private first class)

6.11 What is the economic activity sector of the factory, organisation,
business, etc., where you work(ed) or that you own(ed)?

[Some examples of economic activities included in
the sectors listed are indicated in parentheses]

Agriculture, fish farming, hunting or fishing Real estate activities
(including condominium administration)

Extractive activities in quarries or mines
and mining support services
(including the extraction of crude oil and natural gas)

Professional, scientific and technical activities
(including research and development, law offices, advertising
agencies, veterinary services, etc.)

Manufacturing, processing and repairs,
maintenance and installation of machinery
and equipment
(excluding the manufacture and repair of cars and motorcycles,
computers and communications equipment and other personal
and/or domestic goods)

Leasing, travel agencies, business support
services
(including call centres, research services, personnel search
and selection, etc.)

Central and local public administration,
Defence and compulsory social security Supply of electricity, gas, steam or air

conditioning
Education and training, public and private
(including programmes at military academies, conservatories, courses
for sporting, recreational and cultural activities, driving schools)

Supply of water, sewer system management,
waste management and reclamation

Healthcare and social welfare assistance
(residential and non-residential)
(including daycare centres)

Construction, public works and installation of
facilities in buildings

Wholesale and retail commerce, repair and
maintenance of cars and motorcycles

Artistic, sports, entertainment and recreational
activities
(including libraries and archives, museums, gambling halls and
game rooms, etc.) Transport (of passengers or goods by pipelines,

road, water or air); storage/warehousing, postal
and courier services Other maintenance and repair services for

personal and household goods
(including the activities of associations, launderers, hairdressers,
etc.)

Accommodation and immediate-consumption
catering services
(including bars, cafes, pubs, ice cream parlours, etc.)

Family-oriented work and cohabitation as
employers of domestic staff Information and communication services

(including phone centres and internet points)
Overseas bodies and organisations
(UN, FAO, embassies on Italian soil) Financial and insurance activities

13

 11
21

 10
20

 09

19

 08

18 07

 06
17

 05
16

 04
15

14
 03

13
 02

12 01

10

 05

09 04

 03

08

 02
07

06 01

giricc
Rettangolo

PERSON 01
FROM LIST A Section II continued

Individual form
6.12 How many hours do (did) you usually work per week?

go to quest. 7.1
hours worked

6.13 During the week of October 02nd – 08th, you were
[If you fit more than one of these categories, check the first one that appears on the list.
For example, if you are a both a housewife and you collect a retirement pension, check box 1]

A recipient of one or more pensions for previous work activity or recipient of unearned
income (returns on property or equities)

A student

A homemaker

Other

7.1 Do you go to a usual place of study or work every day?

Yes, I go to a place of study (including
vocational training courses) go to quest. 7.2

Yes, I go to a place of work

No, because I study at home

No, because I work from home

go to quest. 8.1 No, because I have no fixed workplace
(fill-ins/substitutes, sales representatives, etc.)

No, because I am neither working nor studying
nor attending any vocational training courses

7.2 Where is your usual place of work or study located?
[Student-workers should indicate the address of the place of work, not the place of study. If you work on a means of transportation (drivers, railway
engineers, tram drivers, pilots, sailors, etc.), indicate the address where the service is based (parking lot, station, depot, airport, port, etc.)

In this municipality

In a different Italian
municipality

specify the municipality
and the abbreviation for
the province

prov.
Abroad specify the foreign country

14

 3

7.3 Write out the address without using any

abbreviations
(for example PIAZZA GIUSEPPE VERDI 1)

 1

2

 6

 5

 4

 3

 2

 1

PLACE OF WORK OR STUDY 7

 4

 3

 2

 1

PERSON 01
FROM LIST A Section II continued

Individual form
0820530054752

This dwelling

7.4 What dwelling do you leave from when you
set out for your usual place of work or study?

A different dwelling go to quest. 8.1

7.5 After your work or study, is this the
dwelling you return to on a daily basis?

Yes

go to quest. 8.1 No

IN YOUR ANSWERS TO QUESTIONS 7.6, 7.7 AND
7.8, REFER TO LAST WEDNESDAY.
IF YOU DID NOT COMMUTE TO YOUR USUAL
PLACE OF WORK OR STUDY ON THAT
PARTICULAR DAY (REGARDLESS OF THE
REASON, E.G. STRIKE, ILLNESS, HOLIDAY,
ETC.), REFER INSTEAD TO A TYPICAL DAY

7.6 What time did you leave home to go to your
usual place of work or study?

: (e.g. 07:30)
hour minutes

7.7 How long did it take you (one way only)
to get to your usual place of work or
study? (in minutes)
[If you took your children to school before proceeding to
your place of work or study, indicate the total amount of
time required]

(e.g. total travel time of 1 hour and 15
minutes should be written as 075)

minutes

7.8 What means of transportation did you use for
the longest portion of the trip (in terms of
distance, not time) to get to your usual place
of work or study?

Train

Tram

Underground/commuter train

Bus (city bus, trolley bus)

Bus (non-city bus)

School or company bus

Private car (as the driver)

Private car (as a passenger)

Motorcycle, moped, scooter

Bicycle

Other means (ferry, cable car, etc.)

On foot

15

 12

 11

 10

 09

 08

 07

 06

 05

 04

 03

 02

 01

 2

 1

 2

AS PROVIDED FOR BY LAW, RESPONDING TO
QUESTIONS 8.1 THROUGH 8.4 IS NOT COMPULSORY

[The following questions address difficulties you might experience during any
activities as the consequence of HEALTH PROBLEMS.
In the questions that follow, please do not consider any problems that are only
temporary in nature]

8.1 Do you have difficulty with your vision?

(even with glasses or contact lenses)

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to see

8.2 Do you have difficulty with your hearing?

(even with a hearing aid)

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to hear

8.3 Do you have difficulty walking or climbing

up or down stairs?
[DO NOT consider the need for mobility aids or personal
assistance]

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to walk

8.4 Do you have difficulty with memory or concentration?

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to remember or concentrate

DIFFICULTY WITH DAILY
ACTIVITIES 8

 1

giricc
Rettangolo

Reserved for the Municipal

recovery

PERSON 02
FROM LIST A Section II continued

Individual form
1.4 Place of birth 1

In this municipality
1.1 Relative or cohabitant of the head of

household on the Household form In a different Italian
municipality

specify the municipality
and the abbreviation for
the province

Spouse of the head of household

Cohabiting partner (partner) of the head of household

Son/daughter of the head of household and
spouse/partner
Son/daughter of the head of household only

Son/daughter of the spouse/partner only

Parent (or spouse/partner of a parent) of the head of
household

Father-/mother-in-law of the head of household

Brother/sister of the head of household

Brother/sister of the spouse/partner

Spouse/partner of a brother/sister of the head of
household or of the brother/sister of the
spouse/partner

Son-/daughter-in-law (spouse/partner of a son/daughter)
of the head of household and/or the spouse/partner

Grandchild (son/daughther of a son/daughter) of the
head of household and/or spouse/partner

Nephew/niece (son/daughter of a brother/sister) of the
head of household and/or spouse/partner

Grandmother/grandfather of the head of household or
spouse/partner

prov.
Abroad specify the foreign country

1.5 Are you registered in the Public Records
Office of this municipality?
[The municipality of registration is where your identification
documents and basic public records (e.g. birth certificate, civil
status, etc.) can be retrieved]

Other relative of the head of household and/or
spouse/partner Yes, in this dwelling

Other cohabitant without any personal or kinship
ties or affinities

Yes, but in a different dwelling or cohabitation

No, in a different
Italian municipality

specify the municipality
and the abbreviation for
the province 1.2 Gender

Male

Female

1.3 Date of birth
prov.

No, not in any Italian municipality / /
day month year

census office

16

4

 2

 1

1

2

3

3

 02

03

04

05

06

07

08

09

10

11

12

13

14

15

16

17

1

2

 PERSONAL INFORMATION

PERSON 02
FROM LIST A Section II continued

Individual form
0820530054752

2.1 Marital status 3.2 Have you had Italian citizenship since birth?

Single

Married

De facto separated

Yes

No

go to quest. 3.1 go to quest. 3.4

3.3 How did you obtain Italian citizenship?
De jure separated

By marriage Other Divorced

Widow(er) specify the foreign country of your previous citizenship

2.2 Month and year the marriage took place
[If married more than once, refer to your most recent marriage]

/
month year

2.3 Marital status prior to the most recent marriage
3.4 Where was your mother born?

[Indicate your mother’s birthplace whether or not she is a usual
resident of this dwelling, or deceased]

Single

2 Divorced
In Italy

Widow(er)
specify the foreign country of birth Abroad

3.1 What citizenship do you have?
[If you have other citizenships (in addition to
Italian), check box 1 only (“Italian”)]

Italian

Foreign

go to quest. 3.2

specify the foreign country of citizenship
and go to quest. 3.4

3.5 Where was your father born?
[Indicate your father’s birthplace whether or not he is a usual
resident of this dwelling, or deceased]

In Italy

specify the foreign country of birth Abroad

Stateless (no citizenship) go to quest. 3.4

17

 3

1

2

 1

2

CITIZENSHIP 3

 3
1

2

 1

 2 1

1

2

 1

2

3

4

5

6

MARITAL STATUS AND MARRIAGES 2

giricc
Rettangolo

PERSON 02
FROM LIST A Section II continued

Individual form
FOR AGES 1 (YEAR) AND OVER 4
4.5 Where was your usual place of residence

one year ago (09th October 2010)?4.1 Where were you living as of the date of
the census (09th October 2011)?

In this dwelling
In this dwelling

In this municipality, but in a different dwelling or cohabitation
In this municipality, but in a different dwelling or
cohabitation (e.g. at a friend’s/relative’s house, military
barracks, hospital)

specify the municipality
and the abbreviation for
the province

In a different Italian
municipality

In a different Italian municipality

Abroad

Have you ever had residency abroad? 4.2

Yes No go to quest. 4.5
prov.

Abroad
4.3 Indicate the month and year of

your most recent transfer to Italy
FOR AGES 5 (YEARS) AND OVER

/ 4.6 Where was your usual place of residence
five years ago (09th October 2006)?month year

4.4 In what foreign country did
you last have residency?

specify the foreign
country

In this dwelling

In this municipality, but in a different dwelling or cohabitation

In a different Italian
municipality

specify the municipality
and the abbreviation for
the province

prov.
specify the foreign country Abroad

18

4

1

2

3

4

 2 1

 4

 3

 2

 1
1

2

3

PRESENCE AND PRIOR DWELLING

5.8 Specify

Vocational education and

 least three years

Other regional/provincial
vocational training
course

 training courses lasting at

(completed after 2005)

PERSON 02
FROM LIST A Section II continued

Individual form
0820530054752

AGES 6 AND OVER SHOULD BEGIN WITH QUESTION 5.3

FOR AGES 6 AND UNDER
5.1 The child attends

5.5 Enter the full title of the educational
qualification indicated in question 5.3
(e.g. professional agrarian certification diploma,
technical industrial training diploma, academy of fine
arts diploma, degree in mathematics under the former
system, etc.)

Daycare, micro-
crèches, drop-
in/short-term
child care, etc.
(3-36 months)

5.2 Specify

Public

Private

1 go to
quest. 7.1

Nursery school
go to quest. 7.1

First year

this individual
form ends here

Neither daycare nor nursery
school nor first year

FOR AGES 6 AND OVER
5.6 Did you complete any regional/provincial

vocational training courses lasting 6 months
or longer and requiring an upper secondary
school diploma for admission?
(level II programmes, Higher Technical Education and
Training courses)

5.3 What is the highest educational qualification you
have attained from among those listed below?

No formal education and
can neither read nor write

No formal education but
can both read and write

go to quest. 5.11

Yes

No

Elementary school qualification
(or equivalent)

Middle school (or vocational
school) qualification

go to quest. 5.9 go to quest. 5.9

go to quest. 5.7

Completion of lower/middle level of the Music
Conservatory or National Academy of Dance (2-3 years)

5.7 Did you complete any regional/provincial
vocational training courses lasting 24
months or longer and requiring a middle
school certificate for admission? Vocational school

diploma

YesTeacher training school
diploma
Art school diploma

Technical institute diploma

Teacher training institute
diploma
High school diploma (classical, scientific, etc.)

No
Diploma from the Academy of Fine Arts,
Dramatic Arts, ISIA, etc., Conservatory
(former system)

5.9 Was the educational qualification awarded abroad?
University degree (2-3 years) under the former
system (including schools dedicated to specialised
programmes and vocationally-oriented community
colleges

Yes

Academic diploma of Higher Artistic, Music and
Dance Training (A.F.A.M.), level I

No
Three-year degree (level I) under the new system

Academic degree of Higher Artistic, Music or
Dance Training (A.F.A.M.), level II

Degree (4-6 yrs) under the former system,
single-cycle specialised Level II degrees or
specialistica/magistrale under the new system,
two-year specialised degree (level II) under the
new system

19

 17

 16

 15
2

 14

1 5.10 How many years of
schooling were
required to attain the
qualification abroad?

 13

 12
2

 11

 10

 09

 08

1 07

2

1

5.4 The

duration
of the
course
was

2-3 years

4-5 years 2

 1

 06

 05

 04

2
 03

1

 02

 01

 4

 3

 2

 2

 1

EDUCATION AND TRAINING 5

giricc
Rettangolo

PERSON 02
FROM LIST A Section II continued

Individual form
5.11 Are you presently enrolled in a regular

course of studies?
(primary school, lower or upper secondary school,
university or A.F.A.M. programme)

6.3 During the period from September 11th -
October 08th, were you actively seeking
employment or did you set up the means
to start your own business?

Yes Yes 

No No go to quest. 6.13

5.12 In the week preceding the date of the census
(October 02nd – 08th), did you attend any
vocational training/continuing education courses
(free of charge or otherwise)?
(for example, training programmes organised by the
business/company where you work, by the Region or
Province, private lessons in a foreign language, etc.)

6.4 If you had the chance, would you be
willing to start working within the next
two weeks?

Yes 

No go to quest. 6.13

Yes

No

6.5 Have you ever had a paying job or worked as a
family worker?

Yes  go to quest. 6.6
FOR THOSE WHO CHECKED ONE OF BOXES 12 THROUGH 17
IN QUESTION 5.3

5.13 Have you obtained any post-graduate or

post-diploma A.F.A.M. qualifications?

No go to quest. 7.1

IN YOUR ANSWERS TO QUESTION 6.6
THROUGH QUESTION 6.12 REFER TO YOUR
PRIMARY WORK ACTIVITY ONLY

IF YOU ARE NOT WORKING AT PRESENT, REFER TO
YOUR MOST RECENT JOB

Yes 5.14 Specify the qualifications attained
 (multiple responses allowed)

Level I master’s degree

Level II master’s degree

Specialisation school

Research doctorate

6.6 What type of work do (did) you do?

As an
employee No

A job based on:
INDIVIDUALS AGED 15 AND OVER PROCEED

Continuous
coordinated
collaboration

WITH QUESTION 6.1
INDIVIDUALS AGED UNDER 15 PROCEED WITH QUESTION 7.1

(project-based or otherwise)

Occasional work

6.1 During the week preceding the date of the
census (October 02nd – 08th), did you work for
at least one hour?
[It is considered work if you were or will be paid, or if it was unpaid
but regular work with the business of a household member]

Independent work as:

Business owner

Freelance
professional

Yes  go to quest. 6.6 Self-employed
worker

No
Member of a cooperative

Family worker 6.2 During the week of October 02nd – 08th, did you
have a job from which you were absent?

 (for example, due to illness, vacation, temporary
 layoff fund (Cassa Integrazione Guadagni), reductions in
 business activity, etc.) 6.9 Your job is (was)

Yes  go to quest. 6.6 Full time

No Part time

20

2 2

1 1

 2

 1

4

5

6

7

8

6.8 Did (Do) you have
paid employees?

Yes

No 2

1

VOCATIONAL OR
NON-VOCATIONAL STATUS

6

2

3

2 4
1

 3

6.7 Your work is (was)

Fixed-term

Permanent 2

 1

 2

 1

 1

2

1

 2

 1

2

1

2 2

1 1

PERSON 02
FROM LIST A Section II continued

Individual form
0820530054752

6.10 What is (was) the nature of your work activity?
[Some examples of economic activities included in the sectors listed are indicated in parentheses]

Manual or unskilled labour
(Farm hand, Custodian, Construction worker, Domestic assistant,
Dishwasher, Usher, Porter, Hospital attendant, Refuse collector,
Stablehand)

Administrative support
(Secretary, Postal service counter worker, Switchboard
operator, Administrative assistant, Service counter staff)

Mid-level technical, administrative, athletic or
artistic work
(Nurse, Accountant, Surveyor, Electronic technician,
Computer analyst, Athlete, Sales representative, Fire chief, Air
traffic controller, Insurance agent)

Operation of manufacturing systems, machinery
and assembly lines, driving vehicles
(Forklift operator, Assembler of electric devices, Truck driver,
Taxi driver, Automatic loom operator, Rolling mill operator, Oil
mill operator)

Highly-specialised managerial, technical,
intellectual, scientific or artistic work
(General or specialised physician, University professor, Actor,
Musician, Elementary school teacher, Engineer, Chemist,
Agricultural scientist, Pharmacist)

Skilled labour
(Bricklayer, Mechanic, Heating system installer, Shoemaker,
tailor, Carpenter, Blacksmith, Upholsterer)

Plant cultivation and/or animal breeding
(Farmer, Fruit grower, Stockman, Fish farmer, Reforester,
Gardener, Fisherman)

Business management, administration of a
private or public organisation
(Business owner, Party chief, Public official, CEO, Chief
justice, School principal, Prefect)

Retail sales and services
(Shopkeeper, Police officer, Hairdresser, Cook, Waiter,
Flight attendant, Baby sitter, Nanny, Salesperson) Military of any rank in the Armed Forces –

Army, Navy, Air force, Military police
(Carabinieri) (General, Medical colonel, Sergeant major,
Military police agent (Carabinieri), Airman, Private first class)

6.11 What is the economic activity sector of the factory, organisation,
business, etc., where you work(ed) or that you own(ed)?

[Examples for the different sectors are indicated in
parentheses]

Agriculture, fish farming, hunting or fishing Real estate activities
(including condominium administration)

Extractive activities in quarries or mines
and mining support services
(including the extraction of crude oil and natural gas)

Professional, scientific and technical activities
(including research and development, law offices, advertising
agencies, veterinary services, etc.)

Manufacturing, processing and repairs,
maintenance and installation of
machinery and equipment
(excluding the manufacture and repair of cars and
motorcycles, computers and communications equipment
and other personal and/or domestic goods)

Leasing, travel agencies, business support
services
(including call centres, research services, personnel search
and selection, etc.)

Central and local public administration,
Defence and compulsory social security Supply of electricity, gas, steam or air

conditioning
Education and training, public and private
(including programmes at military academies, conservatories, courses
for sporting, recreational and cultural activities, driving schools)

Supply of water, sewer system management,
waste management and reclamation

Healthcare and social welfare assistance
(residential and non-residential)
(including daycare centres)

Construction, public works and installation of
facilities in buildings

Wholesale and retail commerce, repair and
maintenance of cars and motorcycles

Artistic, sports, entertainment and recreational
activities
(including libraries and archives, museums, gambling halls and
game rooms, etc.) Transport (of passengers or goods by pipelines,

road, water or air); storage/warehousing, postal
and courier services Other maintenance and repair services for

personal and household goods
(including the activities of associations, launderers,
hairdressers, etc.)

Accommodation and immediate-consumption
restaurant services
(including bars, cafes, pubs, ice cream parlours, etc.)

Family-oriented work and cohabitation as
employers of domestic staff Information and communication services

(including phone centres and internet points)
Overseas bodies and organisations (UN,
FAO, embassies on Italian soil) Financial and insurance activities

21

 11
21

 10
20

 09

19

 08

18 07

 06
17

 05
16

 04
15

14
 03

13
 02

12 01

10

 05

09 04

 03

08

 02
07

06 01

giricc
Rettangolo

PERSON 02
FROM LIST A Section II continued

Individual form
6.12 How many hours do (did) you usually work per week?

go to quest. 7.1
hours worked

6.13 During the week of October 02nd – 08th, you were
[If you fit more than one of these categories, check the first one that appears on the list.
For example, if you are a both a housewife and you collect a retirement pension, check box 1]

A recipient of one or more pensions for previous work activity or recipient of unearned
income (returns on property or equities)

A student

A homemaker

Other

7.1 Do you go to your usual place of work or study every day?

Yes, I go to a place of study (including
vocational training courses) go to quest. 7.2

Yes, I go to a place of work

No, because I study at home

No, because I work from home
go to quest. 8.1
(for ages 6 and under, this
individual form ends here)

No, because I have no fixed workplace
(fill-ins/substitutes, sales representatives, etc.)

No, because I am neither working nor studying
nor attending any vocational training courses

7.2 Where is your usual place of work or study located?
[Student-workers should indicate the address of the place of work, not the place of study. If you work on a means of transportation (drivers, railway
engineers, tram drivers, pilots, sailors, etc.), indicate the address where the service is based (parking lot, station, depot, airport, port, etc.)]

In this municipality

In a different Italian
municipality

specify the municipality
and the abbreviation for
the province

prov.
Abroad specify the foreign country

22

 3

7.3 Write out the address without using any

abbreviations
(for example PIAZZA GIUSEPPE VERDI 1)

 1

2

 6

 5

 4

 3

 2

 1

PLACE OF WORK OR STUDY 7

 4

 3

 2

 1

PERSON 02
FROM LIST A Section II continued

Individual form
0820530054752

7.4 What dwelling do you leave from when you set out
for your usual place of work or study each day?

 FOR AGES 6 AND OVER
This dwelling

go to quest. 8.1
(for ages 6 and under, this
individual form ends here)

A different dwelling

7.5 After your work or study, is this the dwelling
you return to on a daily basis?

Yes
go to quest. 8.1
(for ages 6 and under, this
individual form ends here)

No

IN YOUR ANSWERS TO QUESTIONS 7.6, 7.7 AND
7.8, REFER TO LAST WEDNESDAY.
 IF YOU DID NOT COMMUTE TO YOUR USUAL
PLACE OF WORK OR STUDY ON THAT
PARTICULAR DAY (REGARDLESS OF THE
REASON, E.G. STRIKE, ILLNESS, HOLIDAY,
ETC.), REFER INSTEAD TO A TYPICAL DAY

7.6 At what time did you leave home to go to your
usual place of work or study?

: (e.g. 07:30)
hour minutes

7.7 How long did it take you (one way only) to
get to your usual place of work or study? (in
minutes)
[If you took your children to school before proceeding to your
place of work or study, indicate the total amount of time
required]

(e.g. total travel time of 1 hour and 15
minutes should be written as 075)

minutes

7.8 What means of transportation did you use for
the longest portion of the trip (in terms of
distance, not time) to get to your usual place
of work or study?

Train

Tram

Underground/commuter train

Bus (city bus, trolley bus)

Bus (non-city bus)

School or company bus

Private car (as the driver)

Private car (as a passenger)

Motorcycle, moped, scooter

Bicycle

Other means (ferry, cable car, etc.)

On foot

23

 12
Reserved for the Municipal
census office

 11

 10

 09

 08

 07

 06

 05

 04

 03

 02

 01

 2

 1

 2

AS PROVIDED FOR BY LAW, RESPONDING TO
QUESTIONS 8.1 THROUGH 8.4 IS NOT COMPULSORY

[The following questions address difficulties you might experience during any
activities as the consequence of HEALTH PROBLEMS. In the questions that
follow, please do not consider any problems that are only temporary in nature]

8.1 Do you have difficulty with your vision?

(even with glasses or contact lenses)

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to see

8.2 Do you have difficulty with your hearing?

(even with a hearing aid)

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to hear

8.3 Do you have difficulty walking or climbing

up or down stairs?
[DO NOT consider the need for mobility aids or personal
assistance]

1 No, no difficulty

 2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to walk

8.4 Do you have difficulty with memory or concentration?

1 No, no difficulty

2 Yes, some difficulty

3 Yes, much difficulty

4 I am unable to remember or concentrate

DIFFICULTY WITH DAILY
ACTIVITIES 8

 1

giricc
Rettangolo

24

STATISTICAL SECRECY, OBLIGATION TO RESPOND, PROTECTING THE CONFIDENTIALITY AND RIGHTS
OF PARTICIPANTS

- Regulation (EC) no. 763 of 09th July 2008 - “Regulation of the European Parliament and of the Council concerning
the population and housing census";

- Decree no. 78 of 31st May 2010, converted with amendments into Law no. 122 of 20th July 2010 - “Urgent
measures concerning financial stabilization and economic competitiveness" - article 50 (Census);

- “General Plan for the 15th General Population and Housing Census," adopted with Resolution of the President of
the National Statistical Institute no. 6/11/PRES (Official Gazette, 08th March 2011 - General Series - no. 55);

- Legislative Decree no. 322 of 06th September 1989, and subsequent amendments and additions - “Regulations on
the National Statistical System and the reorganization of the National Statistical Institute" – article 6-bis (processing
of personal data), 7 (obligation to provide statistical data), 8 (professional secrecy of staff of statistics offices), 9
(provisions for the protection of statistical secrecy), 11 (administrative fines), 13 (National Statistical Programme);

- Presidential Decree no. 166 of 07th September 2010 “Regulation regarding the reorganization of the National
Statistical Institute";

- Presidential Decree no. 223 of 30th May 1989, “Approval of new regulations regarding population records”;

- Legislative Decree no. 196 of 30th June 2003, “Code concerning the protection of personal data" – article 2
(purposes), 4 (definitions), 7-10 (rights of the data subject), 13 (information), 28-30 (people who process the data),
104-110 (processing for statistical or scientific purposes);

- “Code of ethics and good conduct for the processing of personal data for the purposes of statistics and scientific
research carried out within the context of the National Statistical System," in particular article 7 (notice
communication to data subjects who do not form part of the National Statistical System) and article 8
(communication of data between Sistan subjects) (Annex A.3 of the Code concerning the protection of personal
data - Legislative Decree no. 196 of 30th June 2003);

- Prime Ministerial Decree of 31st March 2011 – “Approval of three-year national statistical programme 2011-2013,"
and related provisions pursuant to article 7 of Legislative Decree no. 322 of 1989, containing respectively the list of
surveys to which the obligation to respond applies to private subjects and the list of surveys for which provision is
made for the application of fines in the event of violation of said obligation.

SP/813.2011 Rome, 11th July 2011

Dear Sir/Madam,

I am sending you this letter to inform you that the National Statistical Institute (ISTAT), the organisation which produces
Italian public statistics and reports to the European Union, will conduct, during the month of October 2011, the 15th General
population and housing census, as scheduled under the 2011-2013 National Statistical Programme (code IST-02406).

The nationwide Census, which is conducted every ten years, constitutes a significant survey which will make it possible to learn
about the demographic and social structure of Italy and its regions, to acquire useful information for a better understanding of
the world in which we live and for Institutions, businesses and individual citizens to be able to make more informed choices.
Indeed, it will be we citizens who play the leading role in the survey, and everyone’s cooperation will be valuable. Furthermore,
some of the data will also be used by the Municipalities in order to revise their population registers. You are therefore invited to
contribute to the success of this important, delicate survey by answering – if possible via Internet – the questions contained in
the questionnaire, which you will find enclosed with this letter together with the guide to filling in the questionnaire. As the
reference date of the Census is 09th October 2011, I would ask you not to fill in the questionnaire before that date.

I would like to reassure you regarding the protection of the data and information with which you provide us by answering the
various questions. The data collected during the General population and housing census, in fact, are protected by provisions
concerning statistical secrecy and subject to the personal data protection code (Legislative Decree no. 196/2003). We would
like to make clear that these data, when processed both for the census and on subsequent occasions, may be used exclusively
for statistical purposes by subjects within the National Statistical System and by census organisations and may be
communicated for the purposes of scientific research in accordance with the conditions and procedures provided for by article 7
of the Code of ethics for the processing of personal data for statistical purposes.

ISTAT is legally obliged to conduct the Population and housing census and citizens are obliged to take part in it. The obligation
to provide a response and the application of fines in the event of this obligation being violated are governed by articles 7 and
11 of Legislative Decree no. 322/1989 and subsequent amendments and additions. Nevertheless, as provided for by current
legislation, you will be able to decide whether or not to respond to a number of these questions concerning so-called “sensitive
data” contained in the section of the questionnaire entitled “Difficulty with everyday activities”. Given the importance of the
survey, I will be grateful if you choose to provide us with this information as well. To this end I should inform you that while
the census data may be published, without direct identification details, with counts of fewer than three units, this does not
apply to data of a sensitive nature.

The data controller for personal data is ISTAT – Istituto Nazionale di Statistica (National Statistical Institute), Via Cesare Balbo
16 – 00184 Rome; the data processor for ISTAT is the Central Director for General Censuses, who may be contacted in order
to find out the names of the other individuals responsible for data processing and for information concerning the exercise of
the rights of the individual concerned.

For any further information, you may contact the freephone number 800 069 701 which is active every day from 01st October
2011 until 29th February 2012 (excluding 25th December 2011 and 01st January 2012) from 9 am to 7 pm and during the period
from 09th October to 19th November 2011 from 8 am to 10 pm, or write to the e-mail address infocens2011@istat.it.

I would like to thank you and your family in advance for your valuable cooperation.

Yours faithfully

 Enrico Giovannini

STATISTICAL SECRECY, OBLIGATION TO RESPOND, PROTECTION OF PRIVACY AND RIGHTS OF THE PEOPLE CONCERNED

- Regulation (EC) no. 763 of 09th July 2008, “Regulation of the European Parliament and of the Council on population and housing censuses”;

- Decree Law no. 78 of 31st May 2010, converted with amendments into Law no. 122 of 20th July 2010, “Urgent measures concerning financial
stabilisation and economic competitiveness” – article 50 (Census);

- “General Plan of the 15th General Population and Housing Census”, adopted with Resolution of the President of the National Statistical Institute no.
6/11/PRES of 18th February 2011 (Official Gazette, 08th March 2011 – General Series – no. 55);

- Legislative Decree no. 322 of 06th September 1989 and subsequent amendments and additions, “Regulations on the National Statistical System and
on the reorganisation of the National Statistical Institute” – article 6-bis (processing of personal data), 7 (obligation to provide statistical data), 8
(professional secrecy of staff of statistics offices), 9 (provisions for the protection of statistical secrecy), 11 (administrative fines), 13 (National
Statistical Programme);

- Presidential Decree no. 166 of 07th September 2010, “Regulation regarding the reorganisation of the National Statistical Institute”;

- Presidential Decree no. 223 of 30th May 1989, “Approval of new regulations regarding population records”;

- Legislative Decree no. 196 of 30th June 2003, “Code concerning the protection of personal data” – article 2 (purposes), 4 (definitions), 7-10 (rights
of the data subject), 13 (information), 28-30 (people who process the data), 104-110 (processing for statistical or scientific purposes);

- “Code of ethics and good conduct for the processing of personal data for the purposes of statistics and scientific research carried out within the
context of the National Statistical System”, in particular article 7 (communication to data subjects who do not form part of the National Statistical
System) and article 8 (communication of data between Sistan subjects) (Annex A.3 of the Code concerning the protection of personal data –
Legislative Decree no. 196 of 30th June 2003);

- Prime Ministerial Decree of 31st March 2011 – “Approval of the three-year National statistical programme 2011-2013” and related provisions
pursuant to article 7 of Legislative Decree no. 322 of 1989, containing respectively the list of surveys to which the obligation to respond applies to
private subjects and the list of surveys for which provision is made for the application of fines in the event of violation of said obligation.

SECTION I - INFORMATION ABOUT HOUSEHOLD AND DWELLING

Instructions for filling in the questionnaire - CP.1

1

Instructions for filling in the Household Form
Version CP.1

SECTION I - INFORMATION ABOUT HOUSEHOLD AND DWELLING

1 Type of dwelling and household

Question 1.1
Dwelling refers to a room (or set of rooms) that is:
 regularly dedicated to residential use;
 separate (i.e. surrounded by walls and covered by a roof);
 independent (with at least one external access that is either independent or through shared entry areas - road,

courtyard, stairs, landings, common balconies, terraces, etc. - access, in other words, does not require passing
through other dwellings);

 incorporated in a building (or constitutes a building).

Other dwelling type refers to dwellings that do not satisfy the above definition (being mobile, semi-permanent or
makeshift), occupied by one or more individuals as regular or temporary housing (e.g. caravan, tent, camper, cabin,
shed, cave, garage, basement, barn, etc.) as of the date of the Census.
Accommodation at a diplomatic or consular centre refers to dwellings located in foreign countries.
Collective residential structure refers to facilities used to house large groups of people and/or one or more families.
This category includes hotels, hospitals, rest homes for senior citizens and reception centres and institutes of various
kinds (religious, healthcare-related, welfare support, educational, etc.).

 If the family is being housed in a diplomatic or consular centre, check box 3.
 If the family’s place of usual residence is in a collective residential structure, check box 4. Example: families with a

place of usual residence in a tourist complex or hotel rooms, families residing in structures that do not qualify as
dwellings and that are located inside collective residential structures (e.g. a hospital custodian’s family that lives inside
the structure itself).

In Section 1, families living in an Other type of lodging or Lodging at a diplomatic or consular location should only
answer the questions in points 1 (type of dwelling and family), 5 (car and parking space) and 6 (telephone and internet
connection).
In Section 1, families living in Collective residential structures should only answer questions 1.1 and 1.4.

Question 1.2
Check box 1 if only one family lives there; check box 2 if two or more families live there. Note that two families living in
the same dwelling are only considered multiple families in the absence of kinship ties or personal relationships.

Question 1.3
This question should only be answered by families that checked box 2 in question 1.2. If applicable, use the dedicated
section to enter the questionnaire code for each cohabiting family (excluding your own) and the last and first name of its
head of household. The questionnaire code is the unique 13-digit identifier located in the top right-hand corner of the
first page of each Household form.
If more than 4 families live in the dwelling, please call the following toll-free number: 800-069701.

Question 1.4
Check box 1 if the dwelling is owned in full or in part by at least one of the people who live there. Box 1 should also be
checked if residence in the dwelling is attributable to right of user or some other right in rem (e.g. use, dwelling) or in the
case of subsidised housing, or when only the bare property was purchased, or when the owner is living in part of his/her
house while renting out the rest.
Check box 2 or 3 when the dwelling is not owned by anyone who lives there and is being rented (box 2) or occupied
under some other form of entitlement (box 3), that is, for free or in exchange for services.

SECTION I - INFORMATION ABOUT HOUSEHOLD AND DWELLING

Instructions for filling in the questionnaire - CP.1

2

2 Property/ownership and structure of the dwelling

Question 2.1
Check one box only to indicate the owner of the dwelling. If the property is owned jointly by multiple subjects (individuals,
businesses, etc.) indicate the owner with the largest stake in the property. For bare property, indicate the owner of the
bare property.

Question 2.2
Use square metres (rounded, no decimals) to indicate the dwelling’s internal surface area, i.e., the floor surface minus
the walls (walkable surface area), but excluding balconies, terraces and secondary structures (e.g. basements, attics,
garages, etc.). If the dwelling has multiple floors or includes rooms with independent access, the sum should include the
total surface area of all of the different parts.

Question 2.3
Indicate the total number of rooms in the dwelling excluding bathrooms, kitchens, kitchenettes, extra spaces and
secondary structures (e.g. cellars, attics, garages, etc.). While calculating this sum, keep in mind that:
 rooms with independent access but functionally attached to the dwelling and being used by the family should be

considered part of the same dwelling;
 large rooms divided into different parts with different functions or separated into two or more rooms by arches or

mobile dividers should be counted as multiple rooms;
 multi-purpose rooms with kitchen corners should be included in the count.

Use the following definitions to answer the question appropriately:
Room: a space that receives air and light directly from the outside and that is large enough to hold a bed while leaving
enough space for one person to move around. Bedrooms and living rooms, for instance, qualify as rooms as long as they
meet the above characteristics. Kitchens, kitchenettes, extra spaces and bathrooms, on the other hand, do not count as
rooms even if they satisfy these criteria. Rooms without windows do not count unless they serve a domestic function, like
a bedroom.
Rooms with independent access: rooms (that are physically separate) with direct outside access that does not depend
on any other rooms in the main body of the dwelling. Rooms like these are used by the same people who live there and
serve as a functional complement to the dwelling.
Associated structures: cellars, attics, garages, etc., i.e. rooms that are designed and used regularly to service the
dwelling (but not necessarily located in the same building).
Accessory space: spaces that serve as access areas for rooms, bathrooms and sanitary facilities, storage closets and
similar. These include entryways, internal stairways, hallways, bathrooms, dressing rooms, storage closets, etc.
Kitchen: a room (or part of a room) equipped with cooking equipment and appliances and a permanent dish-washing
system, and used for these purposes whether or not eating, sleeping or other activities take place in the same space.
Three categories serve to classify different types of kitchens based on size and purpose:

a) full kitchen: a “traditional” room-sized (see definition of “room”) kitchen equipped and used primarily for cooking
and eating;

b) kitchenette: a kitchen that is smaller than a room, almost always just big enough to contain the necessary
appliances;

c) kitchen corner: part of a larger room set aside for eating meals and also as a kitchen nook, a portion of which
includes kitchen appliances. The room is used in different ways, and the kitchen itself is not its primary purpose.

Question 2.4
These are rooms used exclusively for work (the studio for a freelance professional, the office of a self-employed worker
or the workshop of a craftsperson) by one or more people who live in the dwelling.

Question 2.5 (multiple responses allowed)
See question 2.3 for the definitions of kitchen, kitchenette and kitchen corner. If there is more than one kitchen, indicate
how many. Only check box 4 if there is no kitchen, kitchenette or kitchen corner.

3 Water and sanitation systems

Question 3.1 (if yes, multiple responses are allowed)
Check box 3 if your drinking water does not come from public water utilities or a well, but instead from an indirect source
such as a cistern that is refilled periodically. Check box 4 if the only water available inside the dwelling is not fit to drink.

Question 3.2
Availability of hot water (for sanitary purposes in the bathroom and/or kitchen: sanitary hot water) refers only to water that
is heated by a permanent system, not on the stovetop or with other systems.

Question 3.3
Answer “Yes” (box 1) if your hot water is supplied exclusively by the heating system of the dwelling itself. Answer “No”
(box 2) if your hot water comes from a separate system, such as a gas- or electric-powered water boiler. Answer “No”
(box 2) if your hot water is entirely or partly heated by solar panels.

SECTION I - INFORMATION ABOUT HOUSEHOLD AND DWELLING

Instructions for filling in the questionnaire - CP.1

3

Question 3.4 (multiple responses allowed)
Answer only if there is a hot water production system that is separate from the heating system.

Question 3.5
Showers and bathtubs refer to fixtures that are permanently connected to a water supply with drainage for waste water,
and that are located inside the dwelling or in rooms with independent access.
While answering, keep in mind that a shower and a bathtub located in the same room should be counted as two fixtures
if they are separate, while a bathtub that contains a shower fixture should be counted as one fixture.

Question 3.6
Toilets refer to fixtures that are permanently connected to a water supply with drainage for waste water, and that are
located inside the dwelling or in rooms with independent access.

4 Climate control system (heating, air conditioning, renewable energy)

Question 4.1
Answer “No” (box 2) if the dwelling does not include any kind of heating system, or only includes mobile space heaters
that run on electricity, gas or other power sources.

Question 4.2 (multiple responses allowed)
Use the following definitions to answer the question appropriately:
Centralised system: designed to heat all of the dwellings in the same building, and housed in a dedicated utility room
(cellar, basement, etc.) that does not belong to any specific dwelling. This includes systems connected to public district
heating networks.
Permanent independent system: designed to heat a single dwelling and usually located inside it or nearby (e.g. a
heating unit located in a dedicated room or balcony/terrace; solar panels located on the roof, etc.) and that is controlled
independently.
Individual permanent devices: not connected to a centralised or permanent independent system, but not mobile, e.g.
fireplaces, individual built-in gas radiators, heat pumps, electric surface elements, stoves that burn wood, kerosene or
LPG (liquid petroleum gas).

Indicate the type of fuel or energy that each heating unit runs on. Each checked box corresponds to both a unit type and
the fuel or energy source that powers it. For example, check box 10 to indicate an independent system for that dwelling’s
exclusive use and fuelled by LPG, or check box 1 to indicate a centralised system that runs on methane or natural gas.
Check the appropriate boxes for multiple responses - for instance, if the dwelling has both an independent methane-gas-
powered unit and a wood-burning fireplace, check boxes 8 and 25.

Question 4.3
Answer “Yes” (box 1) if the dwelling is equipped with a system that generates electricity from renewable energy
resources. Renewable energy resources are “non-fossil energy resources (wind, solar, geothermal, wave energy, tidal
energy, hydraulic, biomass, waste gas, landfill gas from treatment processes and biogas)” - article 2 of Legislative
Decree no. 387/03.

Question 4.4
Answer “Yes” (box 1) if the dwelling is equipped with a permanent air conditioning system (e.g. split permanent or mono-
block permanent, with radiant panels in the floors/walls/ceiling, etc.). Answer “No” for mobile air conditioning units.

5 Car and parking space

Question 5.1
Available refers to both automobile ownership and any other opportunity for exclusive use of a car (long-term rental,
user, assignee, etc.) by a family member.

Question 5.2
Garage: refers to an enclosed space that is designed for and used for storing one or more automobiles.
Parking space in communal garage: in reference to reserved, personal use, located in an enclosed area designed for
and used for storing a number of automobiles. For example, condominium garages beneath apartment buildings and
dedicated parking garage structures.
Uncovered parking space: a reserved, personal space located in the open, e.g. in a courtyard, under the raised bottom
floor of a building, uncovered on the top floor of a parking garage or similar.

Indicate whether the family has access to at least one (if more, specify how many) personal, guaranteed parking space in
or near the building they live in. Access means that use of the parking space is guaranteed (at any time) due to
ownership, rental arrangement, privilege free of charge, etc.

SECTION I - INFORMATION ABOUT HOUSEHOLD AND DWELLING

Instructions for filling in the questionnaire - CP.1

4

6 Telephone and internet connection

Question 6.1
Check box 1 (“Yes”) if there is at least one working land-line telephone (with a phone company contract). Check box 2
(“No”) if the dwelling has no telephone system, or if there is a telephone system but without an active phone company
contract.

Question 6.2
Check box 2 (“No”) if no family members have a cellular phone.

Question 6.3
Indicate the number of family members who have at least one cellular phone.

Question 6.4
Check box 1 (“Yes”) if an internet connection of any kind is available.

Question 6.5 (multiple responses allowed)
Check box 3 if there is a broadband WI-FI or a broadband WIMAX connection.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

5

1 Personal information

The question on “relatives and cohabitants of the head of household on the Household form” and the questions on
gender, civil status and date of marriage serve to gather information about families and households and, more
specifically, to learn more about their composition, size and type (e.g. how many couples have children, how many
children live with only one parent, how many people live alone, etc.).

Question 1.1
Indicate the kinship or cohabitation relationship with the head of household as indicated on the Household form. The
head of household on the Household form is the person under whose name the family form is filed in the Municipal
Public Records Office.
 The head of household on the Household form or reference person (person 01 from List A) has already answered

these questions and need not answer them again.
 The individual who lives together with the head of household on the Household form as their partner should check the

box for category 03, regardless of whether they form part of a different-sex or same-sex couple.
 Children are directly identified as such by the head of household and/or their spouse/partner.
 Children of the spouse/partner of the head of household only should check box 06 (“Child of spouse/partner only”),

even if the parent is deceased or does not live in the dwelling.
 Parents (or spouse of a parent) of the head of household’s partner should check box 08 (“Mother/Father-in-law of head

of household”).
 Relatives (other than children) of the head of household’s spouse/partner only should check the box for the

corresponding kinship tie, even if the head of household’s spouse/partner does not live in the dwelling.
 Relatives of the head of household and/or the spouse/partner who have not been included in the responses (uncle of

the head of household or the spouse/partner, cousin of the head of household or the spouse/partner, etc.) and who live
in this dwelling should check box 16 (“Other relative of head of household and/or spouse/partner”).

 Individuals who live in this dwelling but who have no kinship ties with the head of household or the spouse/partner
should check box 17 (“Other cohabitant with no personal ties, kinship or relationship”). If such individuals constitute a
family of their own, they should fill out another Household form.

 People who work for the family (housekeepers, family helpers) and live in the dwelling should check box 17. If they
constitute a family of their own, they should fill out another Household form.

Question 1.2
“Gender” is the essential variable for interpreting and comparing statistical data about men and women.

Question 1.3
The date-of-birth question allows us to minimise the risk of errors in the information used to calculate ages in years.

The date of birth should be written in numbers, not letters. The day and the month should be indicated using two digits,
adding a prefix of 0 as needed (for example: 05/06/1967).

Question 1.4
The question about place of birth (place where the birth occurred) is asked so that it can be combined with other data
(e.g. place of residence) to reveal population movements within Italy and between Italy and other Countries.

 Individuals born in the municipality they currently reside in should check box 1 (“In this municipality”).
 Individuals born in a different Italian municipality should indicate the municipality where they were born. Indicate the

name of the municipality, not the name of the town or zone (hamlet, inhabited centre, etc.). Please include the two-
letter abbreviation for the province that the municipality belongs to as of the Census date.

 Individuals born abroad should use the current name of the foreign country where the place of birth is located. Indicate
the foreign country of birth in the Italian language and the Latin alphabet.

Question 1.5
The question on registration with the municipal Public Records Office allows us to identify the place of residence with
greater precision. The municipality of public registration is where the individual in question can request identification
documents and certifications of basic public records. The head of household need not respond if the first page of the
Household form bears a pre-printed address.

 Individuals registered in the Public Records Office of their official municipality should check box 1 (“Yes, in this

dwelling”) or box 2 (“Yes, but in a different dwelling or cohabitation”).
 Individuals registered in the Public Records Office of a different Italian municipality should indicate the name of that

municipality. Indicate the name of the municipality, not the name of the town or zone (hamlet, inhabited centre, etc.).
Please include also the abbreviation for the province that the municipality belongs to.

 Individuals not registered in the Public Records Office of any Italian municipality should check box 4 (“No, not in any
Italian municipality”).

Note that the term cohabitation refers, for example, to educational institutions (boarding schools, seminaries, etc.),
welfare institutions (orphanages, family housing, rest homes for the disabled and senior citizens, etc.), healthcare

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

6

institutions (hospitals, clinics, etc.), prisons, ecclesiastical housing, military centres (military hospitals, military prisons,
barracks, etc.), hotels, boarding houses, rental properties and similar, merchant ships (cruise ships, etc.), and so on.

2 Civil status and marriage

Question 2.1
 Married individuals who no longer live with their spouse due to personal difficulties with their relationship should check

box 3 (“De facto separated”), not box 2 (“Married”).
 Married individuals who live separately from their spouse due to necessity or other contingencies, alternatively, should

check box 2 (“Married”), not box 3 (“De facto separated”).
 “Formerly married” individuals (i.e., who obtained the dissolution or cessation of the civil status of marriage pursuant to

Law no. 898 of 01st December 1970) should check box 5 (“Divorced”).

Question 2.2
 Anyone who has been married at least one time should respond, including individuals who are currently married,

separated (whether de facto or de jure), divorced or widowed.
 The date of the marriage itself should be indicated in numbers, not words (for example: 05/1969); for multiple

marriages, use the date of the most recent marriage.

Question 2.3
The question on civil status prior to the most recent marriage provides additional information about the formation of
couples and thus different types of households.

Indicate your civil status prior to the most recent marriage, even if you have only been married one time.
Anyone who has been married at least one time should respond, including individuals who are currently married,
separated (whether de facto or de jure), divorced or widowed.

3 Citizenship

The citizenship questions serve to determine how many Italian residents are citizens of Italy and how many are citizens
of other countries. When combined with the age distribution of the resident population, citizenship information helps us
calculate the size and makeup of the eligible voting population.
The questions on parents’ place of birth (mother and father) serve to reconstruct the origins of each individual, especially
immigrants and their descendants.

Question 3.1
 Foreigners should check box 2 and specify the name of their foreign country of citizenship in Italian using the Latin

alphabet.
 Individuals with another citizenship in addition to their Italian citizenship should indicate Italian citizenship only (by

checking box 1).
 Foreign citizens with multiple citizenships (but not Italian citizenship) should indicate a single foreign country of

residence according to the following order of preference: a) European Union Countries, b) other Countries. For multiple
citizenships within group a) or within group b) countries, select a single foreign country of your choice.

 Individuals without any citizenship should declare themselves stateless (by checking box 3). The stateless category
also applies to people whose citizenship status has yet to be clarified following the dissolution, separation or unification
of different States.

Question 3.2
 Italians who are citizens by birth should check box 1 (“Yes”) even if they were born abroad.
 Italians who became citizens after applying for and being granted citizenship by a competent authority, or who

acquired Italian citizenship by marriage, ordinary or extraordinary naturalisation or birth in Italy and with uninterrupted
legal residency since the age of 18 should check box 2 (“No”). Box 2 should also be checked if Italian citizenship was
acquired “automatically” - for example:

a) a minor who acquired Italian citizenship by being adopted by an Italian citizen, or through acknowledgement of
maternity or paternity (or legal declaration of filiation) by an Italian parent;

b) a cohabitating child (minor) who acquired Italian citizenship.

Question 3.3
If you checked box 2 in question 3.2 (Italian citizen, but not by birth), then:
 specify whether Italian citizenship was acquired by marriage or in another way (naturalisation, for example);
 indicate the foreign state of prior citizenship, in Italian using the Latin alphabet.

Questions 3.4 and 3.5
If your parents were born abroad, indicate the current name of the foreign country where their place of birth is located.
Indicate the foreign country of birth in Italian using the Latin alphabet.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

7

4 Prior Presence and Residence

The questions in point 4 allow us to identify internal and international migrants. Internal migrants are individuals who
used to reside in a different municipality from the one they reside in at the time of the survey. International migrants are
individuals who resided in a different Country at some point in their life, regardless of their specific Country of birth and
citizenship.

Question 4.1
Check the box corresponding to your location as of the date of the Census.
Check box 1 (“In this dwelling”) or 2 (“In this municipality, but in a different dwelling or residence”) even if the individual
was absent from his/her municipality on 09th October 2011, but returned on 10th October 2011 and did not complete the
survey elsewhere.

Note that the term cohabitation refers, for example, to educational institutions (boarding schools, seminaries, etc.),
welfare institutions (orphanages, family housing, rest homes for the disabled and senior citizens, etc.), healthcare
institutions (hospitals, clinics, etc.), prisons, ecclesiastical housing, military centres (military hospitals, military prisons,
barracks, etc.), hotels, boarding houses, rental properties and similar, merchant ships (cruise ships, etc.), and so on.

Question 4.2
Respondents should indicate whether they were ever residents anywhere abroad, regardless of their Country of birth and
citizenship and regardless of any other residency transfers that might have taken place inside Italy.
You only need to check box 1 if you lived abroad for at least 12 months (for family, work, study or other reasons) and if
your arrival (or return) to Italy involved registering (or re-registering) at the Public Records Office of an Italian
municipality.

Question 4.3
Those who were residents abroad should indicate the month and year of their last permanent transfer to Italy.

Question 4.4
Those who were residents abroad should indicate the foreign country of last residency as defined by current international
borders, in Italian using the Latin alphabet.

Question 4.5 (For ages 1 year and up)
Individuals who checked box 3 - place of usual residence in a different Italian municipality one year ago - should indicate
the current name of that municipality. Indicate the name of the municipality, not the name of the town or zone (hamlet,
inhabited centre, etc.).

Question 4.6 (For ages 5 and up)
Individuals who checked box 3 - place of usual residence in a different Italian municipality five years ago - should indicate
the current name of that municipality. Indicate the name of the municipality, not the name of the town or zone (hamlet,
inhabited centre, etc.).
Individuals who checked box 4 - place of usual residence abroad five years ago - should indicate the name of the foreign
country in Italian using the Latin alphabet.

5 Education and training

Questions 5.1 and 5.2 (for ages 6 and under)
The head of household on the Household form or reference person (person 01 from List A) need not answer these
questions.
 Children under the age of 6 who do not attend daycare or nursery school (scuola dell’infanzia, formerly scuola

materna) and are already in first grade (primary school) - children born between 10th October and 31st December 2005,
for instance - should answer question 5.1 by checking box 3 (“Elementary school”).

 Children under the age of 6 who do not attend daycare, nursery school (scuola dell’infanzia, formerly scuola materna)
or first grade (primary school) should answer question 5.1 by checking box 4 and finish by filling in the individual Form.

Questions 5.3 and 5.4 (for ages 6 and up)
The educational qualifications listed here are the ones awarded in the Italian educational system.
 First graders in elementary school (primary school) should check box 02.
 Individuals with two or more educational qualifications for the same grade should indicate the one they consider most

relevant to their actual occupation.
 Individuals (especially foreign citizens) who gained higher educational qualifications while abroad should check the

box for the corresponding Italian qualification.
 Foreign citizens without any educational qualifications should choose between category 01 (“No educational

qualification and cannot read or write”) and 02 (“No educational qualification but can read and write”) in reference to
their native language.

 Only those who checked box 06 or 08 in question 5.3 should answer question 5.4.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

8

The following instructions need to be followed to provide appropriate responses to questions 5.3 and 5.4:
category 03: Elementary school qualification (or equivalent) corresponds to completion of the first level of basic
education. The qualification awarded on completion of a type C qualification awarded by public schools is comparable to
the elementary qualification;
category 04: Middle school qualification (or vocational school), as awarded prior to the institution of comprehensive
middle schools, corresponds to completion of the second level of basic education. An elementary school qualification (or
equivalent) is required for admission to this level;
category 05: Compimento inferiore/medio, Music conservatory or National Academy of Dance.
These correspond to intermediate qualifications awarded by a Music Conservatory or National Academy of Dance prior
to the reforms of 1999 (Law no. 508/99) in A.F.A.M.
This category includes the final diploma awarded by a Music conservatory or Dance Academy but not the upper
secondary school diploma.
Holders of a final diploma from the Music conservatory or Dance Academy and an upper secondary school diploma
should check box 12 (“Diploma from the Academy of Fine Arts, etc….”);
categories 06, 07 and 08: Vocational school, Teacher training school and Art school diplomas from Vocational
schools, Teacher training schools or Art schools are divided into:
 vocational school qualification, teacher training school license or art school qualification awarded at the end of an

upper secondary school study programme that lasts less than 4 years (2-3 year programmes); insufficient to begin
university studies. A middle school (or basic vocational foundation) qualification is required for admission. Individuals
whose highest educational qualification is the vocational school qualification, teacher training school license or art
school qualification should check box 1 in question 5.4;

 high school diploma (or state exam) awarded upon completion of a 4-5 year course of upper secondary studies that is
sufficient for beginning university studies. A lower middle school (or vocational school) qualification is required for
admission to the course. Individuals whose highest educational qualification is the high school diploma (state exam)
awarded by a vocational school, teacher training school or art school should check box 2 in question 5.4;

category 09: Technical school diploma awarded upon completion of a 4-5 year course of upper secondary studies that
is sufficient for beginning university studies. A lower middle school (or vocational school) qualification is required for
admission;
category 10: Teacher training school diploma awarded upon completion of a 4-5 year course of upper secondary
studies that is sufficient for beginning university studies. A lower middle school (or vocational school) qualification is
required for admission;
category 11: High school diploma (classical, scientific, etc.) upper secondary school diploma awarded upon
completion of a course of studies at a classical, scientific, linguistic, artistic or socio-psycho-pedagogical high school. It is
attained upon completion of a 4-5 year course of upper secondary studies and is sufficient for beginning university
studies. A middle (or vocational school) school qualification is required for admission;
category 12: Diploma from the Academy of Fine Arts, Dance, Dramatic Arts, ISIA, etc., Conservatory (former
system) refers to courses that were active prior to the institution of Higher Artistic, Music, and Dance Training (A.F.A.M.)
courses and includes:
 final diploma awarded by an Academy of Fine Arts, National Academy of Dramatic Arts, National Academy of Dance,

Music Conservatory or Higher Institute for Artistic Industries (ISIA) under the former system prior to the reform of the
A.F.A.M. sector (Law no. 508/99).

Check category 05 if you also do not have an upper secondary school diploma.
Check box 14 even if you attended the supplementary post-diploma course.
 diploma awarded by a School for Interpreters and Translators prior to Law no. 697/86 (see category 15);
category 13: University degree (2-3 years) under the former system (including schools dedicated to specialised
programmes and vocationally-oriented community colleges) awarded upon completion of a university degree
programme or other specialised programmes. It is attained after a course of studies lasting no less than 2 but no more
than 3 years (degree in statistics, elementary school supervision, ISEF degree under the former system, degree in
paleography or musical philology, etc.). In international terms, the university degree represents the first step of the level I
university course of studies (e.g. bachelor’s degree - or first degree - in England). Admission to these programmes
requires an upper secondary school diploma (4-5 year programme);
category 14: Academic degree of Higher Artistic, Music and Dance Training (A.F.A.M.), level I.
This refers to programmes that were enacted after the A.F.A.M. sector reforms (Law no. 508/99), which are accessible
after obtaining an upper secondary school diploma. These include academic degrees awarded by an Academy of Fine
Arts, National Academy of Dramatic Arts, National Academy of Dance, Music Conservatory or Higher Institute for Artistic
Industries (ISIA), which are programmes under the new system.
They correspond to degrees awarded upon completion of three-year programmes;
category 15: Three-year degree (level I) under the new system.
Following the reforms in higher education, two consecutive cycles were defined: the Level I degree and Level II degree
(laurea specialistica/magistrale). The three-year level I Degree is a three-year programme, and includes the qualifications
awarded by an Advanced school for linguistic mediators) established after the reform (Law no. 697/86);
category 16: Academic degree of Higher Artistic, Music or Dance Training (A.F.A.M.), level II.
These refer to programmes enacted following A.F.A.M. sector reforms (Law no. 508/99), and are only accessible with a
level I upper secondary school diploma or three-year degree. They include academic degrees awarded by an Academy
of Fine Arts, National Academy of Dramatic Arts, National Academy of Dance, Music Conservatory or Higher Institute for
Artistic Industries (ISIA), which are programmes under the new system.
They correspond to the degrees awarded upon completion of two-year programmes;

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

9

category 17: Degree (4-6 years) under the former system, single-cycle level II degrees (laurea
specialistica/magistrale) under the new system includes:
 Extended degree under the former system, the qualification obtained upon completion of a university course of studies

lasting no less than 4 and no more than 6 years. Admission to these programmes requires an upper secondary school
diploma (4-5 year programme). In international terms, this degree represents the second step in the first cycle of
university education (e.g. the French maitrise);

 Single-cycle Level II degrees (lauree specialistiche/magistrali) include Pharmacy, Dentistry, Veterinary Science,
Architecture/Construction Engineering (lasting 5 years), Medicine (6 years) and Law (active since 2007-2008). The first
3 years of these programmes do not culminate in any qualification, which is not awarded until the entire programme is
completed.

Question 5.5
While specifying the highest level of education that was successfully completed, refer to the indications in questions 5.3
and 5.4. Do not report post-graduate and post-A.F.A.M. educational qualifications, such as Master’s degrees,
specialisation, PhDs, etc.

Question 5.6
This refers to regional/provincial vocational training courses that last 6 months or longer and that require an upper
secondary school diploma for admission.
Level II programmes are reserved for upper secondary diploma holders aged under 25 (the age limit is higher for
degree holders, etc.) and/or unemployed individuals aged 25 or over with the appropriate educational or vocational
credentials.
Higher Technical Education and Training Courses (IFTS) are programmes financed by the European Social Fund
and Regional government to train specialised Technicians and professional figures to a post-secondary level (e.g. Higher
technical education for insurance claims management, for Telecommunications, for Organisation and marketing of
integrated tourism, etc.). The Regions award a Higher Technical Specialisation qualification that is valid nationwide and
equivalent to Level 4 in the ISCED (International Standard Classification of Education) classification.

Questions 5.7 and 5.8
This refers to regional/provincial vocational training courses that last 24 months or longer and that require a middle
school qualification for admission.
Only those who checked box 1 in question 5.7 should answer question 5.8, doing so by specifying the regional/provincial
training programme.
Three-year Programmes for Vocational Training and Education (IFP). These courses fulfil the requirement to
complete compulsory education and provide a vocational qualification (e.g. tourism promotion and reception, sales point
operator, etc.). Check box 1 if you finished this programme after 2005.
Legislative references: Agreement of 19th June 2003 on occasion of the Unified Conference - Experimental vocational
training and education programmes; Agreement of 15th January 2004, no. 1901, on occasion of the Regional-State
Conference; Agreement of 28th October 2004 on occasion of the Unified Conference - Definition of criteria and
recommendation of models for final and intermediate certification and recognition of credits.
Other Regional/provincial vocational training programmes dedicated to young unemployed individuals who have
completed mandatory schooling and/or unemployed individuals aged over 25. Check box 2 if you completed a two-year
regional/provincial vocational training programme or finished a three-year programme prior to 2006.

Questions 5.9 and 5.10
Refer to the instructions for questions 5.3 and 5.4 while answering this question. The years required for earning post-
laureate or post-A.F.A.M. credentials, such as masters, specialisation, PhDs, etc., should not be considered.
If you have an academic qualification (i.e. you checked any of boxes 03-17 in question 5.3), you should answer question
5.9. Do not answer question 5.10 unless you checked box 1 in question 5.9. If so, indicate the total number of years
required since entering the educational system to obtain the qualification abroad. For example, a bachelor’s degree in
the United States or England requires 16 years of schooling; a master’s degree in England requires 17 years, while a
master’s degree in the United States requires 17 or 18 years of schooling.

Question 5.11
Box 1 should be checked by everyone aged 6 and over who is enrolled in primary, lower or upper secondary education,
university or an A.F.A.M. programme.

Question 5.12
This refers to vocational training programmes (free-of-charge or paid for) organised/financed by various parties
(businesses, public or private entities) for any of a variety of different activities: language courses, computers,
hairdressers, pastry-makers, etc.

Questions 5.13 and 5.14
For question 5.13, respond with answer number 2 (“No”) if you gained a non-university Master’s degree in a programme
run by a private entity or vocational school. Multiple responses are allowed for your response to question 5.14.
Level I master’s degree programmes requiring a Level I three-year degree or Level I A.F.A.M. Degree for admission
and that last one year.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

10

Level II master’s degree programmes requiring a Level II degree (laurea specialistica/magistrale) or Level II A.F.A.M.
degree for admission and that last one year.
Specialisation school followed completion of the Degree under the former system, the single-cycle Level II degree
(laurea specialistica/magistrale) or the specialised Degree under the new system, and requires a course of studies
lasting not less than 2 years designed for training specialists in specific professional fields at specialisation schools.

Box 3 (“Specialisation school”) should also be checked by holders of a “special degree” (second degree upon completion
of studies), which requires at least 4 additional years of study after the basic degree (e.g. Aerospace engineering).
A Research doctorate (doctorate in Research Training) follows the basic degree (degree under the former system,
single-cycle level II degree under the new system, level II two-year specialised degree under the new system), and
requires a personalised programme of research and study that lasts no less than 3 years and focuses on in-depth
scientific investigation and research methods specific to the sector in question. In international terms, the research
doctorate is a post-graduate educational qualification that is equivalent to completion of the second cycle of university
education (e.g. Ph.D).

6 Vocational or non-vocational status

Question 6.1
Work refers to any activity performed in exchange for payment, salary, wages, profit, etc. It does not include the time
dedicated to housework, minor household maintenance and repairs, hobbies and similar.

Check box 1 (“Yes”) if you:
 performed (during the week from October 02nd-08th) one or more hours of paid work (whether permanent, temporary or

seasonal), as an employee or on a self-employed basis, regardless of whether a formal employment contract exists.
Any and all forms of income should be considered: salary, wages, profits, payments in kind, food, lodging or other
forms, including income not yet received or paid during a different week from when the work was actually performed;
box 1 should also be checked by apprentices and trainees who receive payment or other forms of non-monetary
compensation, as long as it is ongoing (meal vouchers, cell phone credit, petrol coupons, etc.);

 performed (during the week from October 02nd-08th) one or more hours of work helping a family member or relative
with their self-employed activity, business or company, including unpaid work (family workers).

Family workers refers to individuals who help another family member who is self-employed, without the work
relationship being regulated by a contract (e.g. a wife helping her shopkeeper husband, or a son helping his farmer
father).
Check box 2 (“No”) if you:
 performed (during the week from October 02nd-08th) hours of unpaid voluntary work for any organisations, institutions,

associations or similar;
 are a seasonal worker who did not work during the week of reference.

Question 6.2
Check Box 1 (“Yes”) if you have a job you were absent from for one of the following reasons during the week from
October 02nd-08th: holiday, leave of absence, maternity/paternity leave, reduction in business activity, illness, holiday,
CIG (cassa integrazione guadagni, temporary state layoff fund), etc. This question gathers information about job
continuity and the degree of formal attachment to the job in terms of absences and salaries earned.
Employees on leave are considered to be employed if they are absent for less than three months or if they continue to
receive at least 50% of their salary during their absence. Exceptions include employees on (mandatory) maternity leave
or (optional) parental leave. Self-employed individuals who are absent from work (except for family workers) are
considered to be employed if their business activity continues during their absence. Family workers are considered to be
employed if their absence lasts less than three months.

Question 6.3
Check box 1 (“Yes”) if, in the last 4 weeks (11th September to 08th October) you have inquired about job offers in the
newspaper, applied for competition-based positions, submitted your resume/CV to a company, etc.
You should also answer “Yes” if you will start work within 3 months of the date of the Census (09th October 2011).

Question 6.5
Only respond if you checked box 1 (“Yes”) in questions 6.3 and 6.4. Otherwise skip to question 6.13 to continue the
questionnaire.
Check box 1 (“Yes”) if you are looking for work but are not actually working at present, having performed paid work in the
past or unpaid work, as long as the unpaid work was in the capacity of family worker.

In your answers to questions 6.6-6.12:
Individuals with more than one job should answer in reference to their primary work activity only. Primary work activity is
the job with the most work hours or the one (if you work an equal number of hours for different jobs) that provides the
most income.
Employed individuals who did not work during the week prior to the survey date (October 02nd-08th) because of a holiday,
illness, CIG, leave of absence, etc., should refer to the job that usually represents their primary work activity.
If you are not working at present, refer to the last job you had.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

11

Question 6.6
Employment: work performed for a public or private employer (with or without a contract) in exchange for compensation
in the form of wages, salary, reimbursement of expenses, payment in kind, food, lodging, etc.
This also includes:
 paid apprentices and trainees (paid work placements, fellowships, research grants), in other words, individuals whose

work is a combination of training, practice and work;
 workers hired by a temporary employment agency;
 home workers who work on commission for one or more businesses.
Continuative and coordinated collaborative work (project-based or otherwise): work relating to one or several
specific projects, programmes or phases thereof. This contract type is characterised by the independence of the
collaborator and mutual coordination with the contractor for provision of services. The worker may provide their services
to multiple contractors (unless otherwise specified in the individual contract).
Occasional work: in this type of contract, the worker commits to providing the contractor with a job or service while
retaining full organisational and operational autonomy without any administrative subordination. While this type of service
is classified as occasional because of the fact that the relationship terminates after the agreed result has been achieved,
the relationship is not necessarily a short-term one. Registration with INPS (the social security institute) is unnecessary
due to the occasional nature of the relationship. Social security payments are not required, therefore, and the taxation
involved is income tax, or IRPEF (20% withholding of the due amounts). This work category does not require a written
contract, and there is no obligation to apply workplace safety regulations or any other legislation applying to other
workers.
Business owner: self-employed manager of a business (agriculture, industry, commercial, services, etc.) which employs
staff. With at least one employee working for them, the business owner’s main work is the organisation and
management of business activities. If direct involvement in the productive process is their primary work (in addition to
organizing and managing the activity), then it is more appropriate to check box 6 (“Self-employed worker”). For example,
a metalsmith who has his own workshop where he employs an assistant to help him, the primary activity is more about
the metalwork itself than management of the workshop.
Freelance professional: works for him/herself in a professional capacity or in the liberal arts (notary, lawyer, dentist,
construction engineer, etc.) in which intellectual work or effort is predominant. Freelance professionals may or may not
be registered in an official roster of practising professionals.
Self-employed worker: manager of a farm, small industrial or retail business, craftwork studio, shop or public service
who contributes his/her own manual labour. This category also includes farmers, tenant farmers and similar who work
directly from their own home on behalf of consumers, and not on commission for businesses. Self-employed workers
may or may not have their own employees. What distinguishes them from business owners is how their direct
involvement in the productive process predominates over their management-related tasks and responsibilities. If the
worker has employees and the organisation and management represents their primary activity, then it is more
appropriate to check box 4 (“Business owner”).
Member of a cooperative: an active member of any cooperative that produces goods and/or provides services,
regardless of the specific type of activity involved, and whose compensation is proportional to services and/or share of
business profits as opposed to contract-regulated payments.
Family worker: an individual who helps another family member who is self-employed without any contract-regulated
work relationship (e.g. a wife helping her shopkeeper husband or a son helping his farmer father).

Question 6.7
Do not answer unless you checked box 1 (“Yes”) in question 6.6 (“Dependent employment”).
 Permanent work relationship: refers to a work relationship for which no expiration date or predefined time limit has

been defined;
 Fixed-term work relationship: refers to a work relationship that ends when certain objective, predetermined

conditions have been satisfied (e.g. expiration of a specific time period, completion of a task, achievement of an
objective, return of an employee who had been temporarily replaced).

Question 6.9
Part time: a work relationship (with or without a contract) that involves fewer than the normal number of work hours for
other workers in the same category. It can be:
a) horizontal: work is performed every day, but for fewer hours;
b) vertical: work is concentrated in a few days of the week, a few weeks of the month, or a few months of the year;
c) mixed: work that includes both horizontal and vertical elements.
For employees, part-time work is based on a formal agreement between employer and employee.
Self-employed workers may also working part-time (e.g. a shopkeeper who only works in the morning or afternoon works
part-time).

Question 6.10
Use the following definitions to answer the question properly:
category 01: These occupations involve simple, repetitive activities that require no special training, and which may
involve the use of manual tools, physical strength and limited decision-making and initiative in carrying out tasks.
category 02: These occupations oversee and supervise the proper functioning of industrial machinery and automated or
robotic manufacturing systems, supply product assembly lines and manufacturing systems or operate mobile machinery
and lifts. This type of work requires basic knowledge equivalent to the completion of compulsory schooling, a vocational
qualification or work experience;

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

12

category 03: These occupations use experience and technical/practical knowledge of materials, tools and processes
required for extracting and processing minerals, for building, repairing or maintaining equipment, objects and machines,
for working and processing foodstuffs and farm products destined for consumption. This type of work requires basic
knowledge equivalent to the completion of compulsory schooling, a short cycle of upper secondary education or, once
again, vocational qualifications or work experience;
category 04: These occupations grow crops and raise animals, plan and perform the work required to make fields,
gardens, greenhouses and livestock productive, caring, maintaining and making woodlands and forests productive,
fishing in the open sea, coastal zones and inland waterways, fish farming and hunting. This type of work requires basic
knowledge equivalent to the completion of compulsory schooling, a short cycle of upper secondary education or, once
again, a vocational qualification or work experience;
category 05: These occupations deal with customers in commercial enterprises, provide reception and restaurant
services, recreational and family support services and personal care; maintaining public order, protecting people and
property. This type of work requires basic knowledge equivalent to the completion of compulsory schooling, a short cycle
of upper secondary education or, once again, a vocational qualification or work experience;
category 06: These occupations involve non-managerial office work. They generally require basic knowledge equivalent
to compulsory schooling, a short cycle of upper secondary education or, once again, vocational qualification or work
experience;
category 07: These occupations involve the operational selection and application of protocols and (defined,
predetermined) procedures in the context of production or services. The necessary knowledge is acquired through the
completion of secondary, post-secondary or level I university programmes or apprenticeships (including unofficial
apprenticeships) of comparable complexity;
category 08: These occupations require high levels of theoretical knowledge for analysing and representing complex
discipline-specific (mathematics, physics-engineering, socio-economic, intellectual, artistic, etc.) situations and problems,
setting out possible solutions and making the related decisions. The level of knowledge required in such professions is
acquired through the completion of level II university programmes, post-university programmes or apprenticeships
(including unofficial apprenticeships) of comparable complexity;
category 09: These occupations draw up and implement executive and regulatory strategies in political, institutional and
economic contexts, drawing on expert counsel as needed. The level of knowledge required by this large group of
professions cannot always be associated with a specific level of formal education;
category 10: These occupations are practised in the context of the armed forces (the Army, Navy, Air Force or Military
Police).

For clarification, call the toll-free number 800-069701.

Question 6.11
Check the box corresponding to the sole or primary economic activity sector of the factory, farm, shop, office or institution
where you work or that you own. Specifically:
category 01: includes cultivation of permanent and non-permanent agricultural crops, plant reproduction and livestock
raising, including the forms associated with agricultural cultivation, hunting and capture of wild animals, forestry and the
use of forest areas, fishing and aquaculture;
category 02: includes extraction of natural minerals found in solid, liquid or gaseous state (e.g. mining and/or extraction
of coal, crude oil, natural gas, stones, sand, torba clay, salt, mining of ferrous and non-ferrous minerals such as uranium
and thorium). Extraction may involve a variety of different methods, such as underground or open-air mining, well-drilling,
ocean mining, etc. This category also includes specialised mining support services (exploration services involving
sample gathering, boring, petroleum and gas platform construction, washing, blow-down, mine pumping and drainage,
etc.);
category 03: includes processing, production and preservation of all types of foodstuffs, the tobacco and textile
industries, production and packaging of clothing and leather goods, manufacturing of furniture, straw-based and woven
goods, paper, cardboard and related goods, coke and petroleum derivatives, chemicals and pharmaceuticals, paints,
varnishes and enamels, rubber items and plastics, glass, porcelain and ceramic products, construction materials, metal
goods, computers and electronics, optical and electrical products, vehicles of transport, jewellery, musical instruments,
sporting goods, toys, and medical tools and supplies. This category also includes the publication of newspapers, books,
periodicals, commercial printing and other materials as well as correlated support activities such as bookbinding, the
preparation of printing plates and the electronic processing of texts and images and the repair, maintenance and
installation of related machinery and equipment;
category 04: includes production, transmission and distribution of electricity, natural gas, steam, hot water and air
conditioning through permanent infrastructures (networks or grids) through power lines, pipes or conduits. This grouping
does not include the separate management of pipelines, which falls under category 08 because they tend to extend
across long distances in order to connect gas producers to gas distributors or urban centres;
category 05: includes waterworks (collection, treatment and distribution), sewer system management, waste water
collection and treatment, solid and non-solid (hazardous and non-hazardous) waste disposal and treatment, recovery
and recycling preparation of metal waste, plastic materials, solid urban, industrial and biomass waste, decontamination
services for sites and buildings, ground soil, surface water and underground water;
category 06: includes construction of buildings, roads, railway lines, subways and airport runways, bridges and tunnels,
waterworks and public utilities for electricity and telecommunications, demolition and preparation of construction sites,
installation of electricity and plumbing systems and installation of materials for casings, fixtures, flooring, etc.;
category 07: includes wholesale and retail commerce of all types of goods. This category also covers the repair and
sales of automobiles and motorcycles. It does not include the serving of food or drink for immediate consumption or the
sale of take-away food (restaurants, bars, pizzerias, pubs, etc.), which fall under category 09;

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

13

category 08: includes freight or passenger transport (regularly scheduled or otherwise) by rail, pipelines, roads,
waterways or by air, plus related support activities including terminal services, parking area and vehicle storage
management, logistics centres (interports) and storage of goods, etc., in addition to vehicle rentals with drivers. It also
includes postal and courier services;
category 09: includes hotel and short-term accommodation activities for visitors and travellers (hotels, tourist villages,
hostels, campsites, etc.), restaurant activities that provide full meals and/or drinks for immediate consumption, whether in
the form of traditional restaurants, self-service or take-away establishments or in permanent or temporary kiosks, with or
without seating (ice cream parlours, pastry shops, dining halls and catering facilities, bars, pubs, brewpubs, etc.). The
deciding factor is the serving of meals for immediate consumption, regardless of the specific type of facility involved;
category 10: includes all types of publishing activity, including software, production of films, videos, television
programmes, radio broadcasts, musical and audio recordings, telecommunications (fixed, mobile and satellite), computer
consulting and all IT-related services (internet-based search engines, data processing and hosting, database
management, etc.) and publishing agencies and information agencies that supply information, images, and special
communication-related services;
category 11: includes financial intermediation, including insurance, reinsurance and retirement funds (excluding
compulsory social insurance), as well as support activities (promoters, agents, mediators and procurers of financial
products, postal banking activities, money transfer services, etc.);
category 12: includes the activities of landlords, agents and/or mediators in one or more of the following sectors: real
estate sales and purchase, real estate rentals, provision of other real estate services, such as property assessment and
estate agent activity on behalf of third parties. Activities in this category can apply to personally-owned or rented
properties as well as third parties;
category 13: includes specialised professional, scientific and technical services. These types of activities require
extensive training and preparation to provide clients with specialised knowledge and capacities. They include the
activities of law firms as well as commercial, tax and account auditing firms, corporate management and management
consulting, technical studios (architecture, engineering, project development, site inspections, surveying and mapping
and activities related to physical, chemical and other types of inspections), research and development in the fields of
natural sciences, engineering, human and humanistic sciences, advertising (conceptualisation of advertising campaigns),
market research and opinion surveys, specialised design activities (graphic designers, technicians, etc.), photographic
activities (production of photographic services, photojournalists, aerial photography), translation and interpreting and
agricultural consulting. This category also includes the activities of veterinarians in veterinary clinics or on farms, at
kennels and animal hospitals, and at outpatient clinics and others (including animal ambulance services);
category 14: includes the renting and leasing of intangible, non-financial goods plus a wide range of material goods,
such as vehicles without drivers or operators, air or sea transport vehicles, office equipment (furniture, computers,
photocopiers, etc.), sports and recreational equipment, videocassettes and DVDs, equipment for farming, construction
work and civil engineering. This category also includes the search, selection and placement of personnel, travel agencies
and tour operators, detective agencies, private surveillance and surveillance systems (e.g. satellite radio-control of
means of transport), cleaning and disinfestation services (for buildings, industrial machinery, cisterns for transport by
road or sea), landscaping care and maintenance (including parks, gardens and planters in buildings and public and
private residences), incoming and outgoing call centre activities, telephone-based help centres, the organisation of
conventions and trade fairs and a variety of business support activities (e.g. credit recovery agencies, requests for
certifications and dispatch of applications, etc.);
category 15: includes government activities typically performed by public administrations. This includes general public
administration activities (e.g. executive, legislative, financial, etc., at all levels of government), foreign affairs, defence,
public law and order, justice department, fire departments and civil defence, compulsory social insurance (INPS, INAIL,
etc.);
category 16: includes education (both public and private) at all levels for all professions and occupations. The activity
can take place through oral or written lessons via radio, television, internet or by correspondence. It includes all of the
different levels of education offered by the different institutions within the national school system as well as adult
education, literacy campaigns, etc. It also includes military schools and academies and schools within the prison system.
This category also includes education intended primarily for sports or recreational purposes (teaching tennis, swimming,
acting lessons, dance, etc.) and driving schools (driving schools, airplane pilot schools and nautical schools);
category 17: includes the provision of health services and social assistance (residential or non-residential for senior
citizens and the disabled and assistance structures for mental disturbances and drug abuse). This category includes
medical checkups and treatments by general physicians, specialists, dentists, etc. The activities may take place in
private offices, out-clinics involving groups of physicians and hospital clinics that provide outpatient treatment at
businesses, schools, rest homes and union organisations as well as house-calls for the sick;
category 18: includes a wide range of activities addressing a variety of different cultural interests, public entertainment
and recreation, including live shows, museum management, libraries, historical monuments, nature reserves, zoos,
gambling and betting facilities (casinos, bingo halls, game rooms, etc.), sports and recreational activities (sports facilities,
sports clubs, gyms, hunting and fishing reserves, board-game clubs and toy libraries, dance halls, swimming centres,
etc.). The activities of individual artists are included here;
category 19: includes the activities of employers and economic trade associations, employee unions, political parties
and religious organisations, repair services for personal and domestic goods, personal services (laundry, dry-cleaning,
hairdressers and aesthetic treatments, etc.). This includes computer repair and industrial laundry services;
category 20: includes family and cohabitation activities (including condominiums), such as work providers for domestic
workers such as domestic assistants, cooks, valets, butlers, launderers, gardeners, doormen, drivers, custodians, baby-
sitters, etc.;

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

14

category 21: includes the activities of international organisations, such as the United Nations and their specialised
agencies, the EU, the OECD, the IMF, the World Bank, etc.

For clarification, call the toll-free number 800-069701.

Question 6.12
Overtime (paid or unpaid) should be included as part of your regular weekly hours as long as those hours are worked
regularly in addition to the normal number of contracted hours.
 Teachers should count the number of hours dedicated to teaching plus the number of hours regularly dedicated to

related activities (preparing lessons, correcting homework, parent-teacher meetings, etc.).
 This should also include overtime hours, whether paid or unpaid.
 The time required for commuting to the workplace and the hours allotted to meal times during work breaks, however,

should be excluded.

Question 6.13
Use the following definitions to answer the question appropriately:
Recipient of one or more pensions for previous work activity or recipient of unearned income
 Recipients of one or more pensions for previous work activity: individuals who are receiving one or more old-age or

invalidity pensions. These distributions are paid out for work activities performed by the covered individual after
reaching a specified age limit, achieving creditable service or suffering diminished work capacity. This category also
includes workers’ compensation for workplace accidents and/or occupational illnesses. These pensions are designed
to compensate individuals for disabilities (in proportion to the severity) and deaths (for which payments go to the
survivors) resulting from events that took place during their work. A minimum period of regular contributions is required
before becoming eligible for worker’s compensation.

 Recipient of unearned income: individuals who receive income, rent or profits derived from property ownership,
investments, interest, rents, royalties, etc.

Student: an individual whose main occupation is studying.
Homemaker: an individual whose main occupation is caring for their own family and home.
Other condition: an individual with a status not listed above (e.g. retired for other reasons, social aid or civil disability
pension recipients, etc.).

7 Place of work or study

Question 7.1
 Box 1 (“Yes, I go to a place of study”) should also be checked for children who attend nursery school, kindergarten,

etc.
 Student-workers should check box 2 (“Yes, I go to a place of work”).
 Farmhands who have no single fixed workplace because they work for multiple farms should check box 5 (“No,

because I do not have a single fixed workplace”).
 Individuals who take their children to school on a daily basis but who do not subsequently go to a place of work or

study should check box 6 (“No, because I am not working, studying or taking any vocational training courses”).

Question 7.2
 There need not necessarily be any direct relationship between the place of work and the response to question 6.11.

This would be the case, for example, of an employee of a maintenance contractor for a metalwork factory who, in
his/her response, has to tell the address of the place where he/she actually goes to work (the metalwork factory),
instead of the address of the contractor itself.

 For cases in which, for example, consulting activities were being performed onsite in an external business or office on
the date of the Census, the answer should refer to the address of the consulting business itself.

 Student-workers should use the address of their work place.
 Individuals who work on vehicles (drivers, railway engineers, tram drivers, pilots, ship workers, etc.) should use the

address where the service is based (garage, station, depot, airport, port, etc.).
 Individuals with two usual places of work or study should use the location of their primary work or study activity.

Question 7.3
Individuals who work in the municipality where they currently live or in another municipality in Italy also need to indicate
the address of their usual place of work or study.

Question 7.4
This question should only be answered by individuals who go to a place of work or study on a daily basis, or who
checked box 1 (“Yes, I go to a place of study”) or box 2 (“Yes, I go to a place of work”) in question 7.1.

Question 7.5
This question should only be answered by individuals who go from their place of usual residence to a place of work or
study on a daily basis, or who checked box 1 (“From this dwelling”) in question 7.4.

SECTION II - INFORMATION ABOUT REGULAR INHABITANTS OF THE DWELLING

Instructions for filling in the questionnaire - CP.1

15

Questions 7.6, 7.7 and 7.8
Use last Wednesday as the point of reference for answering the questions. If you did not commute to your regular place
of work or study on that particular day (for various reasons - strike, illness, holiday, etc.), refer instead to a typical day.
 If the individual went to a different place of work or study last Wednesday from the usual one indicated in question 7.5,

refer instead to the address of the usual place of work or study.
 If the individual went to the usual place of work or study two times last Wednesday, refer to the first of the two

commutes that occurred on that day.

8 Difficulty with day-to-day activities

As prescribed by law, please be advised that responding to questions 8.1 through 8.4 is not compulsory.

Question 8.1
The purpose of this question is to learn more about any visual difficulties or problems that people might have even while
wearing glasses or contact lenses. These can involve, for instance, not being able to see up close or far away, a lack of
peripheral vision or not being able to see from one or both eyes. Your response should account for any kind of visual
difficulty you consider to be a problem.

Question 8.2
The purpose of this question is to learn more about any hearing difficulties or problems that people might have even
while using hearing aids. These can involve, for instance, hearing difficulties (even if only in the context of a noisy
environment), the inability to distinguish the sources of different sounds or deafness in one or both ears. Your response
should account for any kind of hearing difficulty you consider to be a problem.

Question 8.3
The purpose of this question is to learn more about any difficulties or problems with mobility that people might have
without using auxiliary devices (canes, crutches, wheelchairs, etc.) or personal assistance. The types of limitations may
involve, for instance, difficulties with walking short or long distances, climbing up or down stairs or standing for more than
1 or 2 minutes.

Question 8.4
The purpose of this question is to learn more about any problems that people might have with their memory or
concentration. This includes the following issues: forgetting important things, losing one’s way, forgetting what they were
just told, inability to concentrate on what they are doing. The difficulties must be serious enough to create problems with
the execution of daily activities. It does not include memory or concentration difficulties that can be attributed to stress,
overwork or the use of recreational drugs.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B10020005000440046002003BC03B5002003C503C803B703BB03CC03C403B503C103B7002003B103BD03AC03BB03C503C303B7002003B503B903BA03CC03BD03C903BD002003B303B903B1002003B203B503BB03C403B903C903BC03AD03BD03B7002003C003BF03B903CC03C403B703C403B1002003B503BA03C403CD03C003C903C303B703C2002E0020039C03C003BF03C103B503AF03C403B5002003BD03B1002003B103BD03BF03AF03BE03B503C403B5002003C403B1002003AD03B303B303C103B103C603B10020005000440046002003BC03AD03C303C9002003C403BF03C50020004100630072006F006200610074002003BA03B103B9002000520065006100640065007200200035002E0030002003BA03B103B9002003BC03B503C403B103B303B503BD03AD03C303C403B503C103C903BD002003B503BA03B403CC03C303B503C903BD002E>
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406360648062706280637002006440625064606340627062100200648062B06270626064200200050004400460020062806230639064406490020062F06420629002006440644063506480631062900200645064600200623062C06440020062A062D0633064A06460020062C0648062F062900200627064406370628062706390629002E0020064A064506430646002006440648062B06270626064200200050004400460020062306460020064A062A064500200641062A062D064706270020064506390020004100630072006F0062006100740020064800520065006100640065007200200035002E003000200648062706440623062D062F062B002E>
 /CZE <FEFF005400610074006F0020006E006100730074006100760065006E00ED00200070006F0075017E0069006A007400650020006B0020007600790074007600E101590065006E00ED00200064006F006B0075006D0065006E0074016F0020005000440046002000730020007600790161016100ED006D00200072006F007A006C006901610065006E00ED006D0020006F006200720061007A016F002C002000610062007900730074006500200064006F007300E10068006C00690020007600790161016100ED0020006B00760061006C0069007400790020007400690073006B0075002E00200044006F006B0075006D0065006E007400790020005000440046002000620075006400650020006D006F017E006E00E90020006F007400650076015900ED007400200076002000700072006F006700720061006D0065006300680020004100630072006F00620061007400200061002000520065006100640065007200200035002E0030002000610020006E006F0076011B006A016100ED00630068002E>
 /HUN <FEFF0045007A0065006B006B0065006C0020006100200062006500E1006C006C00ED007400E10073006F006B006B0061006C00200068006F007A0068006100740020006C00E9007400720065002000610020006A006F006200620020006E0079006F006D00740061007400E1007300690020006D0069006E0151007300E90067002000E9007200640065006B00E900620065006E0020006D00610067006100730061006200620020006B00E9007000660065006C0062006F006E007400E1007300FA002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00610074002E00200041002000500044004600200064006F006B0075006D0065006E00740075006D006F006B00200061007A0020004100630072006F006200610074002000E9007300200061002000520065006100640065007200200035002E0030002C00200069006C006C00650074007600650020006B00E9007301510062006200690020007600650072007A006900F3006900760061006C0020006E00790069007400680061007400F3006B0020006D00650067002E>
 /POL <FEFF0055017C0079006A0020007400790063006800200075007300740061007700690065014400200064006F002000740077006F0072007A0065006E0069006100200064006F006B0075006D0065006E007400F3007700200050004400460020007A002000770079017C0073007A010500200072006F007A0064007A00690065006C0063007A006F015B0063006901050020006F006200720061007A006B00F30077002C0020007A0061007000650077006E00690061006A0105006301050020006C006500700073007A01050020006A0061006B006F015B0107002000770079006400720075006B00F30077002E00200044006F006B0075006D0065006E0074007900200050004400460020006D006F0067010500200062007901070020006F007400770069006500720061006E00650020007A006100200070006F006D006F00630105002000700072006F006700720061006D00F300770020004100630072006F0062006100740020006F00720061007A002000520065006100640065007200200035002E00300020006C007500620020006E006F00770073007A007900630068002E>
 /RUS <FEFF04180441043F043E043B044C04370443043904420435002004340430043D043D044B04350020043F043004400430043C043504420440044B00200434043B044F00200441043E043704340430043D0438044F0020005000440046002D0434043E043A0443043C0435043D0442043E04320020044100200431043E043B0435043500200432044B0441043E043A0438043C00200440043004370440043504480435043D04380435043C00200441002004460435043B044C044E0020043F043E043B044304470435043D0438044F0020043B04430447044804350433043E0020043A04300447043504410442043204300020043F04350447043004420438002E0020005000440046002D0434043E043A0443043C0435043D0442044B0020043E0442043A0440044B04320430044E04420441044F002004320020043F04400438043B043E04360435043D0438044F04450020004100630072006F00620061007400200438002000520065006100640065007200200035002E003000200028043800200431043E043B043504350020043F043E04370434043D04380445002004320435044004410438044F04450029002E>
 /TUR <FEFF004400610068006100200069007900690020006200610073006B01310020006B0061006C006900740065007300690020006900E70069006E002000640061006800610020007900FC006B00730065006B0020006700F6007200FC006E007400FC002000E700F6007A00FC006E00FC0072006C00FC011F00FC006E0065002000730061006800690070002000500044004600200064006F007300790061006C0061007201310020006F006C0075015F007400750072006D0061006B00200061006D0061006301310079006C006100200062007500200061007900610072006C0061007201310020006B0075006C006C0061006E0131006E002E002000500044004600200064006F007300790061006C0061007201310020004100630072006F006200610074002000520065006100640065007200200035002E003000200076006500200073006F006E00720061007301310020007300FC007200FC006D006C0065007200690079006C00650020006100E70131006C006100620069006C00690072002E>
 /HEB (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

