

मॉड्युल ए : मुलभूत माहिती

1. नाव:
2. पत्ता:
3. गाव/शहर:
4. तालुका:
5. जिल्हा:
6. गाव दूर्गम भागात आहे का? :
अ) होय ब) नाही
7. आधार कार्ड आहे का?
अ) होय ब) नाही
8. आधार कार्ड असल्यास त्याचा आधार क्रमांक (ऐच्छिक)_____
9. मोबाइल क्र./ लॅडलाइन क्र.:
10. वर्गवारी (कॅटेगरी) :
11. आपण कोणत्या प्रवर्गातील आहात ?
अ. खुला प्रवर्ग (ओपन)
ब. आरक्षित(EWS सोडून)
12. तुम्ही मराठा आहात का ?
अ. हो
ब. नाही
13. मराठा नसल्यास जात.

14. पोटजात

मॉड्यूल बी : कुटूंबाचे प्रश्न

15. निवासाचा प्रकार

अ. मातीचे घर

आ. बांबूचे घर

इ. वीटाचे घर

ई. दगडी घर

उ. लाकडी घर

ऊ. झोपड पट्टी

ऋ. दगडी चाळ

ल. लाकडी चाळ

ँ. अपार्टमेंट/बहुमजली इमारतीतील फ्लॅट

ऐ. बंगला/वेगळे घर

ए. तंबू

ऐ. खोपा/कुटी

ऑ. स्टुडिओ अपार्टमेंट

अ. घराची मालकी:

आ. स्वतःचे

इ. भाडेचे

ई. नातेवाईका चे

उ. सरकारी घर/क्वार्टर्स

ऊ. इतर

16. सध्याच्या ठिकाणी किती वर्षांपासून राहत आहात ?:

अ. १५ वर्षा पेक्षा कमी

आ. १५ वर्षा पेक्षा जास्त

17. तुमच्या गावाला जोडणारा रस्ता कसा आहे.?

अ. पांदण

आ. कच्चा रस्ता

इ. डांबरी रस्ता चांगल्या स्थितीतील

ई. डांबरी रस्ता खराब स्थितीतील

उ. सिमेंटचा रस्ता

ऊ. रस्ता उपलब्ध नाही.

ए. लागू नाही.

18. तुमचे गाव दुसऱ्या गावाशी / शहराशी बारमाही रस्त्याने जोडलेले आहे काय? अथवा पावसाळ्यात इतर गावाशी संपर्क तुटतो काय?

अ. होय

आ. नाही

इ. लागू नाही.

19. तुमच्या गावात नदी असल्यास दुसऱ्या गावाला जोडणारा पुल आहे का ?

अ. होय

आ. नाही

इ. लागू नाही.

20. कुटूंबाचा प्रकार

अ. एकल/ विभक्त कुटूंब

आ. संयुक्त कुटूंब

इ. विस्तारित कुटूंब

निवासाचा इतिहास: कृपया तुमच्या पूर्वजांचे (मूळ) आणि सध्याच्या निवास स्थानाची तसेच महाराष्ट्रात तुमच्या कुटुंबाच्या निवासाच्या कालावधीची माहिती द्या."

21. पूर्वजांचे /मूळ निवासस्थान:

अ. गाव/शहर: _____

आ. तालुका: _____

इ. जिल्हा: _____

ई. राज्य: _____

22. महाराष्ट्रात निवासाचा कालावधी:

अ. १५ वर्षा पेक्षा कमी

आ. १५-२०वर्षे

इ. २१-३०वर्षे

ई. ३० वर्षा पेक्षा जास्त

उ. इथेच कायमचे रहिवासी आहोत

ऊ. इतर (वर्षे किंवा पिढ्यांमध्ये नमूद करा): _____

ऋ. कुटुंबाच्या व्यावसायाबाबतची माहिती

23. तुमच्या जातीचा पारंपारिक व्यावसाय कोणता ?-----

24. कुटुंबाचा सध्याचा व्यावसाय कोणता ?-----

25. व्यावसाय बदलला असल्यास, बदलाची कारणे काय ?-----

26. सरकारी सेवेतील प्रतिनिधित्व: तुमच्या कुटुंबातील कोणताही सदस्य (पुरुष किंवा स्त्री) सध्या सरकारी किंवा निम-सरकारी सेवेत नोकरी करत आहे का?

अ. हो

आ. नाही

27. जर हो, तर कृपया सेवेचा प्रकार नमूद करा (अचूक हुद्दा नमूद करा):

अ. केंद्र सरकारी सेवा

आ. राज्य सरकारी सेवा

इ. निम-सरकारी सेवा

ई. लागू नाही

28. सेवा वर्ग: वर्ग १: _____ वर्ग २: _____ वर्ग ३: _____
वर्ग ४: _____

29. तुमच्या कुटुंबात कोणताही सदस्य व्यावसायिक आहे का (जसे की डॉक्टर, इंजिनीअर, वकील, इ.) ?

अ. हो

आ. नाही

30. जर हो, तर कृपया व्यवसायाचे नाव नमूद करा: _____

अ. तुमच्या कुटुंबातील कोणताही सदस्य (पुरुष किंवा स्त्री) सध्या खाजगी शैक्षणिक संस्थेत नोकरी करत आहे का?

आ. हो

इ. नाही

31. ज रहो, तर कोणत्या संस्थेत-

अ. अनुदानित शाळेत

आ. विना अनुदानित शाळेत

इ. अनुदानित महाविद्यालयात

ई. विना अनुदानित महाविद्यालयात

32. जर हो, तर कोणत्या पदावर

अ. शिक्षक पदावर

आ. शिक्षकेतर पदावर

33. "तुमच्या कुटुंबातील कोणताही सदस्य सध्या लोकप्रतिनिधी आहे का ?"

अ. हो

आ. नाही

34. . जर हो, तर कोणत्या पदावर कार्यरत आहे ? ते सांगा:

अ. आमदार

आ. खासदार

इ. मंत्री

ई. महापौर

उ. नगरसेवक

ऊ. ग्रामपंचायत सदस्य

ऋ. सरपंच

ल. पंचायत समिती सदस्य

एँ. पंचायत समिती सभापती

ऐ. जिल्हा परिषद सदस्य

ए. जिल्हा परिषद सभापती

ऐ. जिल्हा परिषद अध्यक्ष

ऑ. नगर परिषद सदस्य

ओ. नगर परिषद अध्यक्ष

ओ. इतर लोकप्रतिनिधी पद (कृपया स्पष्ट करा): _____

मॉड्यूल सी: आर्थिक स्थिती

35. . उत्पन्नस्रोत: तुमच्या घराचे मुख्य उत्पनाचे स्रोत कोणते आहेत? (लागू असलेले सर्व पर्याय

निवडा)

अ. पगार

आ. मजुरी

इ. व्यापार

- ई. व्यवसाय
- उ. शेती
- ऊ. भाडेपट्टी उत्पन्न
- ऋ. निवृत्ती वेतन
- ल. इतर: _____

36. तुमच्या घराचे अंदाजे क्षेत्रफळ किती आहे?

- अ. १०० - २०० चौरस फूट
- आ. २०१ - ४०० चौरस फूट
- इ. ४०१ - ६०० चौरस फूट
- ई. ६०१ - ८०० चौरस फूट
- उ. ८०१ - १००० चौरस फूट
- ऊ. १००० पेक्षा जास्त

37. तुमच्या घरात किती खोल्या/ रूम्स आहेत ?

- अ. १
- आ. २
- इ. ३
- ई. ४
- उ. ५
- ऊ. ५ पेक्षाअधिक

38. तुमच्या घरातील मुख्य पेय जल स्रोत कोणता आहे

- अ. बाटली बंद पाणी
- आ. घरात नळ जोडणी द्वारे आणलेले पाणी
- इ. प्लॉट/यार्ड मध्ये नळ जोडणीद्वारे आणलेले पाणी
- ई. शेजाराकडून पाईपद्वारे आणलेले पाणी
- उ. सार्वजनिक नळ

ऊ. बोअरवेल/ ट्यूबवेल

ऋ. हात पंप

ल. स्वतःची विहीर

ँ. सार्वजनिक विहीर

ऐ. टँकर-ट्रक: सार्वजनिक

ए. टँकर-ट्रक: खाजगी

ऐ. झरा

ऑ. तलाव

ओ. नदी

ओ. इतर पृष्ठ भाग पाणी (धरण, ओढा, नाला, कालवा इत्यादी)

39. तुमच्या घरी पिण्याच्या पाण्याची सोय नसल्यास पाण्याचे स्रोत किती अंतरावर आहे ?

अ. ०-५०० मीटर

आ. ५०१ मीटर-१ किलोमीटर

इ. १.१ किलोमीटर - १.५ किलोमीटर

ई. १.६ किलोमीटर - २ किलोमीटर

उ. २ किलो मीटर पेक्षा अधिक

40. तुमच्या घरी पिण्याच्या पाण्याची सोय नसल्यास बाहेरून पाणी आणण्याचे काम प्रामुख्याने कोणते

कुटुंब सदस्य करतात ?

अ. महिला सदस्य

आ. पुरुष सदस्य

इ. दोघेही

ई. इतर

41. स्वच्छता सुविधा: तुमच्या घरामध्ये शौचालयाची सुविधा आहे का?

अ. हो

आ. नाही

42. तुमच्या घरातील सदस्य शौचास कुठे जातात ?

अ. घरातील शौचालय,

आ. इमारतीतील / चार्जीतील सामूहिक शौचालयामध्ये

इ. शुल्क न देता सार्वजनिक/समुदायिक शौचालयामध्ये

ई. शुल्क देऊन सार्वजनिक/समुदायिक शौचालयामध्ये

उ. उघड्यावर

ऊ. इतर

43. तुमच्या घरात स्नानगृह आहे का ?

अ. हो

आ. नाही

44. जर हो (43 मध्ये), तुमच्या घरात कोणत्या प्रकारचे स्नानगृह आहे ?

अ. कच्चे स्नानगृह

आ. पक्के स्नानगृह

इ. इतर

45. जर नाही (43 मध्ये), घरातील सदस्य अंधोळी साठी कोठे जातात?

अ. इमारतीतील / चार्जीतील सामायिक स्नानगृह

आ. शुल्क न देता सार्वजनिक/समुदायिक स्नानगृह

इ. शुल्क देऊन सार्वजनिक/समुदायिक स्नानगृह

ई. नदीवर

उ. तलावावर

ऊ. स्वतःच्या विहिरीवर

ऋ. सार्वजनिक विहिरीवर

ल. हापसीवर

एँ. इतर

46. तुमच्या घरात स्वतंत्र स्वयंपाकाची खोली आहे का

अ. हो

आ. नाही

47. तुम्ही घरी स्वयंपाक कशावर करतात

अ. चूल

आ. स्टोव्ह

इ. गॅस शोगडी

ई. इलेक्ट्रिक शोगडी

उ. कोळसा भुसा शोगडी

ऊ. इतर

48. कृषी (शेत) जमीन मालकी: तुमच्या मालकीची कृषी (शेत) जमीन आहे का?

अ. हो ब. केव्हा पासून

आ. नाही

49. शेतजमीन कुटुंबातील कोणाच्या नावावर आहे ?

अ. पुरुष सदस्याच्या नावावर

आ. महिला सदस्याच्या नावावर

इ. पुरुष सदस्य आणि महिला सदस्य दोघांच्या नावावर संयुक्तपणे

50. जर हो, तर जमिनीचे क्षेत्रफळ किती?

अ. जिरायती : _____ एकर

आ. बागायती : _____ एकर

51. जर नाही (48 मध्ये) असल्यास दुसऱ्याची शेत जमीन बटाईने करायला घेतली आहे का ?

अ. हो

आ. नाही.

52. शेती करिता लागणारे पाणी कोठून घेता ?

अ. पावसाचे

- आ. विहीर
- इ. बोअरवेल
- ई. नदी
- उ. तलाव
- ऊ. नाला
- ऋ. कालवा
- ल. शेततळे
- ँ. इतर

53. अ) शेतीला पाणी देण्यासाठी वीज किती तास उपलब्ध होते?

- अ. १ ते ३ तास
- आ. ४ ते ६ तास
- इ. ७ ते ९ तास
- ई. ९ पेक्षा जास्त
- उ. वीज उपलब्ध नाही.
- ऊ. लागू नाही.

ब) व कोणत्या वेळेस उपलब्ध होते.?

- अ. सकाळी
- आ. दुपारी
- इ. सायकांळी
- ई. रात्री
- उ. दिवसभर
- ऊ. लागू नाही.

54. शेत मशागती करिता तुमच्या मालकीची कोणती आणि किती साधने आहेत ?

- अ. बैलजोडी
- आ. नांगर
- इ. ट्रॅक्टर

ई. पेरणीयंत्र

उ. इतर

55. तुमचा शेती पूरक काही व्यवसाय आहे का ?

अ. हो

आ. नाही

56. जर हो, तर कोणता -

अ. दूध व्यवसाय

आ. कुक्कुट पालन

इ. मेंढी पालन

ई. वराह पालन

उ. मत्स्य पालन

ऊ. रेशीम उद्योग

ऋ. इतर

पिके लागवड:

57. सध्या तुम्ही कोणत्या मुख्य पिकाची लागवड करत आहात? _____

कर्ज आणि आर्थिक बांधिलकी :

58. गेल्या १५ वर्षात तुम्ही कृषी कर्ज घेतले होते किंवा आहे का?

अ. हो ब. केव्हा

आ. नाही

59. जर हो तर तुम्ही घेतलेल्या कर्जाची रक्कम किती होती. -----

60. ते सर्व कर्ज फिटले आहे का?

अ. हो

आ. नाही

61. तुमच्या वर सध्या कोणतेही कर्ज आहे का?

अ. हो

आ. नाही

62. जर हो, (61 मध्ये) तर सध्याच्या कर्जाचे कारण काय आहे? (लागू असलेले सर्व निवडा)

अ. आजारपण

आ. लग्न कार्य

इ. मुलांचे शिक्षण

ई. सण- वार

उ. शेतीसाठी

ऊ. व्यवसाया साठी

ऋ. दैनंदिन गरजा भागवण्यासाठी

ल. कार कर्ज

एँ. गृह कर्ज

ऐ. सोन्याचे कर्ज

ए. टीव्ही/इलेक्ट्रॉनिक्स कर्ज

ऐ. वैयक्तिक कर्ज

ऑ. इतर: _____

63. तुम्ही कोणाकडून कर्ज घेतले आहे? (लागू असलेले सर्व निवडा)

अ. राष्ट्रीयकृत बँक

आ. सहकारी बँक

इ. खाजगी बँक

ई. पतसंस्था

उ. बचतगट

ऊ. मित्र नातेवाईक

ऋ. क्रेडिट कार्ड

ल. मायक्रो फायनान्स संस्था

एँ. सावकार

ऐ. इतर

64. कर्ज घेताना काही तारण/ गहाण ठेवावे लागले आहे का ?

अ. हो

आ. नाही

65. जर हो असल्यास, काय तारण/ गहाण ठेवावे लागले?

अ. घर

आ. शेतजमीन

इ. सोने, दाग दागिने

ई. इतर

66. कर्जाचा हफता किंवा कर्ज फेडता आले नसल्यामुळे बँकेने / कर्ज देणाऱ्याणे तुमची कोणतीही मालमत्ता ताब्यात घेतली आहे का?

अ. हो

आ. नाही

67. मालमत्ता ताब्यात घेतली असल्यास कोणती ?

अ. घर

आ. शेतजमीन

इ. सोने, दागदागिने

ई. वाहन

उ. इतर

68. आपल्याला कधी बँकेचे कर्ज मिळू शकले नसल्यास कारण-

अ. आवश्यक कागदपत्र नाही.

आ. बँकेच्या अटी शर्तीची पूर्तता करणे अवघड,

इ. तारण/ गहाण ठेवण्याकरता काही नाही

ई. पत नाही

उ. हमी घेणारा नाही

ऊ. इतर-----

69. गेल्या १५ वर्षांमध्ये तुम्ही कोणती स्थावर मालमत्ता विकत घेतली आहे का?

अ. हो ब. केव्हा

आ. नाही

70. हो असल्यास कोणती

- अ. शेत जमीन
- आ. घर
- इ. प्लॉट
- ई. दुकान
- उ. इतर-----

71. गेल्या १५ वर्षांमध्ये आपण आपली कोणती स्थावर मालमत्ता विकली आहे का?

- अ. हो ब. केव्हा
- आ. नाही

72. हो असल्यास विकलेल्या मालमत्तेचे स्वरूप

- अ. शेत जमीन
- आ. घर
- इ. प्लॉट
- ई. दुकान
- उ. इतर-----

73. कोणत्या कारणासाठी-----

उत्पन्नस्रोत:

74. सरासरी वार्षिक कौटुंबिक उत्पन्न (सर्व ज्ञात स्रोतांकडून): तुमच्या कुटुंबाचे एकूण वार्षिक उत्पन्न किती आहे?

- अ. ₹ १०,००० पेक्षा कमी
- आ. ₹ १००,००० - ₹ २००,०००
- इ. ₹ २००,००१- ₹ ३००,०००
- ई. ₹ ३००,००१- ₹ ४,००,०००
- उ. ₹ ४,००,००१- ₹ ५,००,०००
- ऊ. ₹ ५,००,००१- ₹ ६,००,०००

क्र. ₹६,००,००१-₹७,००,०००

ल. ₹७,००,००१-₹८,००,०००

ऐ. ₹८,००,००१-₹९,००,०००

ए. ₹९,००,००१-₹१०,००,०००

ए. ₹१०,००,००० पेक्षा जास्त

75. . तुम्हाला आयकर भरावा लागतो काय ?

अ. हो

आ. नाही

76. तुम्ही क्रिमीलेअर कॅटेगरी मध्ये येता का?

अ. हो

आ. नाही

77. तुम्ही कोणती ही बचत (सेविंग) किंवा गुंतवणूक करता का ??

अ. हो

आ. नाही

78. जर हो (77 मध्ये), तर कोणत्या प्रकारची बचत किंवा गुंतवणूक तुमच्याकडे आहे? (लागू असलेले सर्व निवडा)

अ. बँक बचत खाते

आ. स्थिर ठेवी

इ. शेअर्स किंवा म्युच्युअल फंड्स, बॉन्ड्स

ई. प्रोव्हिडंट फंड किंवा पेन्शन योजना

उ. रिअलइ स्टेट

ऊ. सोने किंवा कीमती धातू

ऋ. इतर: _____

79. विमा संरक्षण: तुमच्या कुटुंबातील कोणत्याही सदस्यांना विमा संरक्षण आहे का?

अ. हो

आ. नाही

80. जर हो, तर कोणत्या प्रकारचा विमा ? (लागू असलेले सर्व निवडा)

अ. आरोग्यविमा

आ. जीवनविमा

इ. वाहनविमा

ई. मालमत्ताविमा

उ. शेतीविमा (कृषी जमिनी साठी)

ऊ. इतर: _____

81. तुमचे कुटुंब दारिद्र्य रेषे खाली आहे का

अ. होय

आ. नाही

इ. माहितनाही

82. जर तुम्ही दारिद्र्य रेषे खाली असाल तर तुम्हाला दारिद्र्य रेषे खाली असल्याचा दाखला मिळाला आहे का?

अ. हो

आ. नाही

इ. अद्यापमिळालानाही

ई. माहित नाही

83. तुमच्याकडे कोणत्या रंगाचे रेशन कार्ड आहे का

अ. पांढरे

आ. केशरी

इ. पिवळे

ई. माहितनाही

84. तुमची शेतजमीन धरण, महामार्ग, उद्योग, पुनर्वसन प्रकल्प किंवा अन्य सरकारी प्रकल्पा मध्ये गेली आहे का ?
- अ. हो
आ. नाही
85. जर हो (84 मध्ये), असल्यास तुम्हाला त्याचा मोबदला मिळाला आहे का?
- अ. योग्य मोबदला मिळाला
आ. कमी मोबदला मिळाला
इ. अद्याप मोबदला मिळाला नाही
ई. इतर
86. तुमचे घर धरण, महामार्ग, किंवा सरकारी प्रकल्पा मध्ये गेली आहे का?
- अ. हो
आ. नाही
87. जर हो (86 मध्ये), असल्यास तुम्हाला त्याचा मोबदला मिळाला आहे का?
- अ. योग्य मोबदला मिळाला
आ. कमी मोबदला मिळाला
इ. अद्याप मोबदला मिळाला नाही
ई. इतर
88. तुमच्या घरात कोणी शेत मजुरी करते का?
- अ. हो
आ. नाही
89. जर हो (88 मध्ये), करत असल्यास शेतमजुरी करणाऱ्या सदस्यांची संख्या सांगा
- अ. पुरुष _____
आ. स्त्रिया _____
90. तुमच्या घरात कोणी इतर मजुरी करतात का
- इ. हो

अ. नाही

91. जर हो (90 मध्ये), असल्यास इतर मजूरी करणाऱ्या सदस्यांची संख्या सांगा

ई. पुरुष_____

अ. स्त्रिया_____

92. स्त्रियांना मिळणारी मजूरी कशी असते ?

अ. पुरुषांच्या समान असते

आ. पुरुषांच्या पेक्षा कमी असते

इ. पुरुषांपेक्षा जास्त असते

93. तुमच्या कुटुंबातील कोणताही सदस्य रोजगार हमी योजनेवर सध्या कार्यरत आहेत का ?

अ. हो

आ. नाही

94. जर हो (93 मध्ये), असल्यास किती सदस्यांकडे रोजगार हमीचे जॉबकार्ड आहे ?

अ. महिला

आ. पुरुष

95. तुमच्या घरामध्ये कोणताही सदस्य डबेवाल्याचे काम करतो का?

अ. हो

आ. नाही

इ. जर हो (88 मध्ये), असल्यास किती सदस्य डबेवाल्याचे काम करतात ?

96. तुमच्या घरामध्ये कोणताही सदस्य माथाडी कामगार आहेत का?

अ. हो

आ. नाही

97. जर हो (96 मध्ये), असल्यास किती सदस्य माथाडी कामगार आहेत

98. तुमच्या कुटुंबात कोणी ऊसतोड कामगार आहे का?

अ. हो

आ. नाही

99. जर हो (98 मध्ये), असल्यास किती सदस्य ऊसतोड कामगार आहेत?

अ. महिला-----

आ. पुरुष -----

100. तुमच्या कुटुंबात कोणी वीटभट्टी कामगार आहे का?

अ. हो

आ. नाही

101. जर हो (100 मध्ये), असल्यास किती सदस्य वीटभट्टी कामगार आहेत?

अ. महिला

आ. पुरुष

102. तुमच्या कुटुंबातील महिला इतरांच्या घरी धुनी भांडी, स्वयंपाक, झाडलोट करायला जातात का ?

अ. हो

आ. नाही

103. तुमच्या कुटुंबातील पुरुष सदस्य रखवालीचे/ चौकीदाराचे काम करतात का?

अ. हो

आ. नाही

104. तुमच्या कुटुंबातील पुरुष इतरांची गुरे ढोरे चरायला नेण्याचे काम करतात का?

अ. हो

आ. नाही

105. तुमच्या कुटुंबातील स्त्रिया इतरांची गुरे ढोरे चरायला नेण्याचे काम करतात का?

अ. हो

आ. नाही

106. तुमच्या कुटुंबातील कोणताही सदस्य रिक्शा /ऑटो/ टक्सी चालक आहे का ?

अ. हो

आ. नाही

107. तुमचे कुटुंब स्थलांतरित झाले आहे का?

अ. हो

आ. नाही

108. झाले असल्यास खालील पैकी कोणत्या कारणामुळे तुम्ही स्थलांतरण केले आहे ? (लागू असलेले सर्व पर्याय निवडा)

अ. नोकरी मुळे

आ. मजुरी कारिता

इ. शैक्षणिक संधी साठी

ई. चांगल्या आरोग्य सेवा मिळण्यासाठी

उ. सुरक्षित वातावरण मिळण्यासाठी

ऊ. राहणीमानाचा दर्जा उंचावण्यासाठी

इ. सांस्कृतिक किंवा धार्मिक कारणामुळे

ई. अधिक चांगल्या करिअर संधी मिळवण्यासाठी

उ. सरकारी धोरणामुळे किंवा सरकारी योजनेचा लाभ मिळवण्यासाठी

ऊ. शुद्ध पर्यावरण मिळण्यासाठी

ऋ. लग्नामुळे

ल. सेवा निवृत्तीमुळे

ँ. इतर

109. मालमत्ता स्वामित्व:

घरात खालील पैकी कोणत्या वस्तू आहेत?

१.	वीज कनेक्शन	होय/नाही
२.	सीलिंग फॅन	होय/नाही

३.	एल पी जी स्टोव	होय/नाही
४.	दुचाकी	होय/नाही
५.	रंगीत टीव्ही	होय/नाही
६.	फ्रिज	होय/नाही
७.	वॉशिंग मशीन	होय/नाही
८.	पर्सनल कॉम्प्युटर/लॅपटॉप	होय/नाही
९.	कार/जीप/व्हॅन/ट्रॅक्टर	होय/नाही
१०.	एअर कंडिशनर	होय/नाही
११.	कृषी जमिनीचे स्वामित्व	होय/नाही
१२.	ब्रॉड बँड इंटरनेट कनेक्शन	होय/नाही

110. पशुधन मालकी आणि तपशील: तुमच्याकडे कोणतेही पशुधन आहे का?

अ. हो

आ. नाही

जर हो, तर कृपया पुढील प्रश्नां कडे जा. जर नाही, तर पुढील विभागाकडे जा.

111. पशुधनाचे प्रकार आणि संख्या: तुमच्याकडे कोणत्या प्रकारचे व किती पशुधन आहे? (प्रत्येक प्रकाराची संख्या स्पष्ट करा)

अ. गाई: _____

आ. म्हशी: _____

इ. शेळी: _____

ई. मेंढी: _____

उ. डुक्कर: _____

ऊ. कोंबड्या: _____

क्र. बदक: _____

ल. इतर (कृपया स्पष्ट करा): _____

मॉड्युल डी : कुटुंबाची सामाजिक माहिती:

112. सरकारी योजनांचा लाभ: "तुम्हाला कोणत्याही सरकारी कल्याण योजनांचा लाभ झाला आहे का?"

अ. हो

आ. नाही

113. जर हो, तर कृपया लाभ मिळालेल्या प्रमुख तीन योजनांची नावे सांगा: _____

114. तुमच्या समाजात लग्नामध्ये हुंडा देण्याची पध्दत आहे का ?

अ. हो

आ. नाही

115. तुमच्या समाजात विधवा स्त्रियांना कपाळाला कुंकू लावण्याची अनुमती आहे का?

अ. हो

आ. नाही

116. तुमच्या समाजात विधवा स्त्रियांना मंगळसूत्र घालण्याची अनुमती आहे का ?

अ. हो

आ. नाही

117. तुमच्या समाजात विधवा स्त्रीया औक्षण करू शकतात का?

अ. हो

आ. नाही

118. तुमच्या समाजात विधुर पुरुषांचे पुनर्विवाह होतात का ?

अ. हो

आ. नाही

119. तुमच्या समाजात विधवांचे सहसा पुनर्विवाह होतात का ?

अ. हो

आ. नाही

120. तुमच्या समाजात विधवा स्त्रियांना धार्मिक कार्य/ पूजा पाठ करू दिले जातात का ?

अ. हो

आ. नाही

121. तुमच्या समाजात विधवा स्त्रियांना हळदी-कुंकू सारख्या कार्यक्रमात आमंत्रित करतात का ?

अ. हो

आ. नाही

122. तुमच्या समाजात विधवांना धार्मिक कार्यक्रमात/ शुभ कार्यात बोलावले जाते का ?

अ. हो

आ. नाही

123. तुमच्या समाजात विवाहित स्त्रियांनी डोक्यावर पदर घेतला पाहिजे असे बंधन आहे का?

अ. हो

आ. नाही

124. तुमच्या समाजात घरातील निर्णय प्रामुख्याने कोण घेतात ?

अ. पुरुष

आ. स्त्रिया

इ. दोघेही

125. तुमच्या समाजात सार्वजनिक कार्यक्रमात पुरुषांच्या बरोबरीने स्त्रिया सहभागी होऊ

शकतात काय ?

अ. हो

आ. नाही

126. तुमच्या समाजात महिलांना पडदा / बुरखा पध्दत आहे का ?

अ. हो

आ. नाही

127. तुमच्या समाजात संपत्तीत / मालमत्तेत स्त्रियांना पुरुषांच्या बरोबरीने समान वाटा मिळतो का?
अ. हो
आ. नाही
128. तुमच्या समाजात स्त्रियांना पुरुषांप्रमाणे समान हक्क आहेत का ?
अ. हो
आ. नाही
129. तुमच्या समाजात मुलींचे लग्न साधारण कोणत्या वयात केले जाते?
अ. १२-१५.
आ. १६-१८,
इ. १९-२१,
ई. २१च्यापुढे,
130. तुमच्या समाजात मुलांचे लग्न साधारण कोणत्या वयात केले जाते ?
अ. १२-१५.
आ. १६-१८,
इ. १९-२१,
ई. २१ ते ३०
उ. ३० ते ३५
ऊ. ३५ च्या पुढे
131. मुलांचे लग्न उशीरा होत असल्यास कारणे.
अ. बेरोजगारी
आ. शेतीकडे बघण्याचा दृष्टीकोन कनिष्ठ असल्याने विवाहासाठी मुली मिळत नाहीत.
इ. आर्थिक परिस्थिती गरिबीची
ई. समाजात मुलींची संख्या कमी झाल्याने
उ. इतर.
132. तुमच्या समाजात कोणत्या मुला सोबत मुलीचा विवाह करायचा याचा निर्णय कोण घेतात ?
अ. मुलीचे वडील,
आ. मुलीची आई,
इ. मुलीचे आई-वडील दोघेही ,
ई. घरातील इतर ज्येष्ठ सदस्य,
उ. मुलीचे मामा,
ऊ. मुलगी,

क्र. मुलीचे आई-वडील व मुलगी
ल. इतर

133. तुमच्या कुटुंबात कोणाचा आंतरजातीय विवाह झाला आहे का ?
अ. हो
आ. नाही
134. तुमच्या कुटुंबात कोणाचा आंतरधर्मीय विवाह झाला आहे का ?
अ. हो
आ. नाही
135. तुमच्या समाजात, पहिले अपत्य मुलगाच झाला पाहिजे अशी मानसिकता आहे काय ?
अ. हो
आ. नाही
136. तुमच्या समाजात जागरण गोंधळ वा अन्य धार्मिक विधीसाठी किंवा नवसासाठी कोंबडा/बकऱ्याचा बळी देण्याची पद्धत आहे काय ?
अ. हो
आ. नाही
137. कुटुंबातील आजारी सदस्याला लवकर आराम न पडल्यास द्रुष्ट काढणे/ अंगारा लावणे/ गंडा बांधणे आदी प्रकार करता काय ?
अ. हो
आ. नाही
138. गेल्या दहा वर्षात तुमच्या कुटुंबात कोणी आत्महत्या केली आहे का ?
अ. हो
आ. नाही
139. जर हो (138 मध्ये), असल्यास कोणत्या सदस्याने केली होती _____
140. जर हो (138 मध्ये), असल्यास आत्महत्येचे कारण काय होते?

- अ. आर्थिक
- आ. सामाजिक
- इ. मानसिक
- ई. कौटुंबिक
- उ. खाजगी
- ऊ. इतर

141. तुमच्या मते तुमच्या कुटुंबातील सदस्यांना इतर समाजाच्या बरोबरीने शिक्षणाच्या समान संधी उपलब्ध आहेत का ?

- अ. हो
- आ. नाही
- इ. नक्की नाही
- ई. सांगता येत नाही

142. तुमच्या मते तुमच्या कुटुंबातील सदस्यांना इतर समाजाच्या बरोबरीने आर्थिक विकासाच्या समानसंधी उपलब्ध आहेत असे वाटते का ?

- अ. हो
- आ. नाही
- इ. नक्की नाही
- ई. माहित नाही

143. तुमची जात/पोटजात दुय्यम वा कनिष्ठ समजली जाते का ?

- अ. हो
- आ. नाही,
- इ. माहित नाही

144. समजली जात असल्यास कोणत्या जाती पेक्षा कनिष्ठ समजली जाते ?

मॉड्यूल ई : कुटुंबाचे आरोग्य

145. कुटुंबातील सदस्य आजारी पडल्यास सहसा वैद्यकीय सल्ल्यासाठी / उपचारासाठी कुठे जातात -

- अ. घरगुती उपाय
- आ. आशा वर्कर,
- इ. आरोग्य सेविका,
- ई. सरकारी डॉक्टर,
- उ. खाजगी डॉक्टर,
- ऊ. औषधि दुकानवाला,
- ऋ. वैदू,
- ल. तांत्रिक-मांत्रिक
- एँ. उपचार घेत नाही

144 अ) तुम्ही शासकीय दवाखान्यात उपचार घेत नसल्यास कारण-

- अ. सेवा बरोबर मिळत नाही.
- आ. डॉक्टर हजर नसतात,
- इ. आवश्यक उपकरणे नाहीत
- ई. आरोग्य कर्मचाऱ्यांची कमतरता
- उ. डॉक्टर / आरोग्य कर्मचाऱ्यांतर्फे रुग्णांना योग्य वागणूक दिली जात नाही.
- ऊ. इतर

146. माता आरोग्य (बाळंतपणाचे स्थान): कुटुंबातील सर्वात अलीकडील बाळंतपण कुठे झाले?

- अ. घरी, दाईसह
- आ. सरकारी रुग्णालय
- इ. खाजगी रुग्णालय
- ई. इतर: _____

147. तुमच्या कुटुंबातील सदस्याला कुत्रा/माकड चावल्यावर कुणाकडे उपचाराला घेऊन जाता?

- अ) तांत्रिक-मांत्रिकाकडे

आ) घरगुती उपाय,

इ) डॉक्टर कडे

ई) वैद्याकडे

उ) इतर (उल्लेख करा)

148. तुमच्या कुटुंबातील सदस्याला साप किंवा विंचू चावल्यावर कुणाकडे उपचाराला घेऊन जाता?

अ) तांत्रिक-मांत्रिकाकडे

आ) घरगुतीउपाय,

इ) डॉक्टरकडे

ई) वैद्याकडे

उ) इतर (उल्लेख करा)

149. तुमच्या कुटुंबातील सदस्याला कावीळ झाल्यास कुणाकडे उपचाराला घेऊन जाता ?

अ) तांत्रिक-मांत्रिकाकडे.

आ) घरगुती उपाय,

इ) डॉक्टरकडे

ई) वैद्याकडे

उ) इतर (उल्लेखकरा)

150. बालमृत्यु आणि कुपोषण: कुटुंबातील कोणत्याही बालकाचा कुपोषण किंवा संबंधित आरोग्य समस्यांमुळे मृत्यू झाला आहे का (गेल्या पाच वर्षात)?

अ. हो

आ. नाही

151. माता मृत्यु: कुटुंबातील कोणत्याही गर्भवती स्त्रीचा गर्भधारणा, बाळंतपण, किंवा बाळंतपणा नंतर लगेचच मृत्यू झाला आहे का (गेल्या पाच वर्षात)?

अ. हो

आ. नाही

152. गरज पडल्यावर तुम्हाला आरोग्य सेवा सुविधां उपलब्ध होतात का ?
- अ. अत्यंत सहजपणे
 आ. काहीसे कठीणपणे
 इ. खूप कठीण
 ई. उपलब्ध होत नाहीत
153. कुटुंबातील सदस्य नियमितपणे प्रतिबंधक आरोग्य सेवा उपाय (उदा., लसीकरण, तपासणी) घेतात का?
- अ. हो
 आ. नाही
154. मानसिक आरोग्य: "कुटुंबातील सदस्याचे मानसिक आरोग्य बिघडल्यास त्याला मानसिक आरोग्य सेवा मिळतात का?"
- अ. हो
 आ. नाही

व्यक्तींसाठीच्या प्रश्नांचा विभाग

विभाग: सदस्य यादी आणि लोकजन सांख्यिकी

सदस्य क्रमांक	सदस्य प्रश्न १: नाव	सदस्य प्रश्न २: घराच्या प्रमुखाशी नाते (कोड वापरा)	सदस्य प्रश्न ३: वय	सदस्य प्रश्न ४: लिंग (कोड वापरा)	सदस्य प्रश्न ५: वैवाहिक स्थिती (कोड वापरा)	सदस्य प्रश्न ६: सदस्याच्या व्यवसायाचा प्रकार (कोड वापरा)	सदस्य प्रश्न ७: रोजगार स्थिती (कोड वापरा)	सदस्य प्रश्न ८: शारीरिक अपंगत्व (कोड वापरा)	सदस्य प्रश्न ९: दीर्घ आजारपण (कोड वापरा)
---------------	---------------------	--	--------------------	----------------------------------	--	--	---	---	--

१									
२									
३									
४									

सदस्य प्रश्न २ साठी कोड:

- १ = स्वतःच
- २ = घरातील कर्त्या व्यक्तीची/चा बायको /नवरा
- ३ = विवाहित मुलगा/मुलगी
- ४ = विवाहित मुलाची/मुलीचा बायको/नवरा
- ५ = अविवाहित मुलगा/मुलगी
- ६ = नातू/ नात
- ७ = आई/वडील/सासरे/सासू
- ८ = भाऊ/बहीण/जावई/सून/इतर नातेवाईक
- ९ = नोकर/कर्मचारी/इतर नातेवाईक नसलेले

सदस्य प्रश्न ४ साठी कोड:

- १ = पुरुष
- २ = स्त्री
- ३ = ट्रान्सजेंडर

सदस्य प्रश्न ५ साठी कोड:

१ = पूर्व शालेय अवस्था

२ = अविवाहित

३ = विवाहित

४ = सहवासात आहेत, परंतु अविवाहित (सह जीवन संबंध)

५ = घटस्फोटित/विलग होणे

६ = परितक्त्या

७ = विधवा/विधुर

सदस्य प्रश्न ६ साठी कोड:

१. शिशू (पूर्व शालेय शिक्षण)

२. विद्यार्थी

३. गृहिणी

४. निवृत्त

५. मजूर/कामगार

६. नोकरदार

७. व्यवसाय/धंदा

८. व्यावसायिक जसे की डॉक्टर, इंजिनीअर, वकील, इ.

९. इतर (कृपया स्पष्ट करा)

१०. लागू नाही

सदस्य प्रश्न ७ साठी कोड:

१ = रोजगारात

२ = बेरोजगार,

३ = शिशू/ बालक

सदस्य प्रश्न ८ साठी कोड

१. कोणतेही अपंगत्व नाही
२. दृष्टी बाधित
३. कर्ण बधिर
४. शारीरिक अपंगत्व
५. मानसिक अपंगत्व
६. शारीरिक आणि मानसिक अपंगत्व दोन्ही

सदस्य प्रश्न ९ साठी कोड

१. होय
२. नाही

शिक्षण प्रश्न १: पूर्व शालेय शिक्षण कोड

१. नर्सरी/ किंडर गार्डन
२. इतर

शिक्षण प्रश्न २: शालेय शिक्षण कोड

१: १ ली ते १०वी

शिक्षण प्रश्न ३ साठी कोड:

१. मराठी
२. इंग्रजी
३. सेमी-इंग्रजी
४. इतर

शिक्षण प्रश्न ४ साठी कोड:

१. जिल्हा परिषद
२. महानगर पालिका
३. खाजगी अनुदानित
४. खाजगी विना अनुदानित
५. आंतरराष्ट्रीय
६. इतर

शिक्षण प्रश्न ५ : ज्युनिअर अव्यावसायिक (नॉन प्रोफेशनल) कॉलेज कोड

१. ११वी आणि १२ वी आर्टस्
२. ११वी आणि १२ वी कॉमर्स
३. ११ वी आणि १२ वी सायन्स
४. इतर

ज्युनिअर व्यावसायिक (प्रोफेशनल)कॉलेज कोड

१. आय टीआय
२. इंजनेरिंग डिप्लोमा
३. ऍग्री डिप्लोमा
४. फार्मसी डिप्लोमा (D. Farm)
५. डी एंड (D.Ed)
६. इतर

शिक्षण प्रश्न ६: डिग्री कॉलेज अव्यावसायिक (नॉन प्रोफेशनल) डिग्री कॉलेज कोड

१. आर्टस् (BA)
२. कॉमर्स (BCom)
३. सायन्स (BSc)
४. इतर

डिग्री कॉलेज व्यावसायिक (प्रोफेशनल) डिग्री कॉलेज कोड

१. इंजनेरिंग (BE/ BTech)
२. मेडिकल (MBBS, BAMS, BHMS etc)
३. मेडिकल डिप्लोमा (DMLT)
४. फार्मसी
५. आर्किटेक्चर
६. ऍग्रीकल्चर डिग्री
७. बीएड (BEEd)
८. सीए / सीएस / कॉस्टअकाउंट
९. लॉ (Law)
१०. इतर

शिक्षण प्रश्न ७: पोस्ट ग्रॅजुएट अव्यावसायिक (नॉनप्रोफेशनल) डिग्री कॉलेज कोड

१. आर्टस् (MA)
२. कॉमर्स (MCom)
३. सायन्स (MSc)
४. इतर

पोस्ट ग्रॅजुएट व्यावसायिक (प्रोफेशनल) डिग्री कॉलेज कोड

१. इंजनेरिंग (ME, MTech)
२. मेडिकल (MD/MS etc)
३. फार्मसी (MPharm)
४. आर्किटेक्चर (MArch)
५. ऍग्रीकल्चर डिग्री
६. एम एड (M. Ed)
७. एल एल म (LLM Law)
८. एम बीए (MBA)
९. इतर

शिक्षण प्रश्न ८: डॉक्टरल डिग्री (PhD) कोड

१. PhD आर्ट्स
२. PhD कॉमर्स
३. PhD सायन्स
४. MCh (मेडिकल)
५. इतर

शिक्षण प्रश्न ९: साठी कोड:

१. सरकारी
२. खाजगी अनुदानित
३. खाजगी विना अनुदानित

शिक्षण प्रश्न १० साठी कोड:

मुलांनी प्राथमिक शिक्षण अर्धवट सोडले असल्यास त्याची कारणे

१. शाळा खूप दूर
२. आर्थिक परिस्थिती,
३. शिक्षणाची गरज वाटत नाही
४. घरगुती कामे
५. शिक्षणाची आवड नाही
६. इतर

मुलींनी शालेय शिक्षण अर्धवट सोडले असल्यास कारणे

१. शाळा खूप दूर
२. आर्थिक परिस्थिती,
३. शिक्षणाची गरज वाटत नाही
४. घरगुती कामे
५. शिक्षणाची आवड नाही
६. शिक्षणा करिता बाहेर गावी जावे लागते
७. मुलींची स्वतंत्र शाळा नाही
८. जास्त शिक्षण घेतल्यास लग्न ठरण्यात अडचण येते,
९. लग्न ठरल्यामुळे
१०. इतर

मुलांनी महाविद्यालयीन शिक्षण अर्धवट सोडण्याची कारणे

१. कॉलेज खूप दूर
२. आर्थिक परिस्थिती,
३. शिक्षणाची गरज वाटत नाही
४. शिष्यवृत्ती/ फी सवलत मिळत नाही,
५. इतर (उल्लेखकरा)

मुलींनी महाविद्यालयीन शिक्षण अर्धवट सोडण्याची कारणे-

१. कॉलेज खूप दूर
२. आर्थिक परिस्थिती,
३. शिक्षणाची गरज वाटत नाही
४. शिष्यवृत्ती/ फी सवलत मिळत नाही,
५. शिक्षणाकरिता बाहेर गावी जावे लागते,
६. मुलींचे स्वतंत्र महाविद्यालय नाही
७. आमच्या समाजात मुलींच्या उच्च शिक्षणा बाबत अनास्था आहे
८. जास्त शिक्षण घेतल्यास लग्न ठरण्यात अडचण येते,
९. लग्न ठरल्यामुळे
१०. इतर (उल्लेख करा)

तुमच्या कुटुंबातील सदस्यांनी वैद्यकीय, इंजिनिअरिंग सारखे व्यावसायिक शिक्षण घेत नसल्यास कारणे-

१. आर्थिक परिस्थिती
२. शासकीय संस्थेत प्रवेश मिळण्यात अडचण येते

३. खाजगी शिक्षण संस्थेत शिक्षण घेणे परवडत नाही,
४. बाहेर गावी शिक्षण घेणे परवडत नाही
५. शिष्यवृत्ती/ फी सवलत मिळत नाही,
६. इतर (उल्लेखकरा)

तुमच्या कुटुंबातील मुला-मुलींना शिक्षणाकरिता कोणत्या प्रकारची शिष्यवृत्ती मिळत आहे का ?

१. मेट्रीक पूर्व शिष्यवृत्ती
२. मेट्रीकोत्तर शिष्यवृत्ती
३. फेलोशिप
४. कोणतीच नाही

दिलेली माहिती मी स्वतः दिली आहे, वाचली आहे, बरोबर व सत्य आहे. ही माहिती चुकीची/ असत्य आढळल्यास होणाऱ्या परिणामासाठी मी जबाबदार राहील.

कुटुंब प्रमुखाचे नाव

(सॉफ्टवेअरमध्ये कुटुंब प्रमुखाच्या अंगठ्याचा
ठसा घेण्यात येईल.)

मुलाखत अनुसूची भरून घेणाऱ्या अधिकारी /कर्मचाऱ्याचे
नाव
पदनाम