

Statistics and Census Service

By-census 2006

Ref. No.

Dear Sir / Madam,

With the objective to collect up-to-date information on the population of Macao, Statistics and Census Service (DSEC) is conducting the "By-census 2006". Your household has been selected to participate in this survey, we would appreciate your cooperation in completing this questionnaire. Please read the following instructions before filling in the information.

- Every household will answer one questionnaire. If more than one household is living in this unit or your household has more than 4 members, please call our By-census Hotline 707070 for additional questionnaire(s).
A household refers to individuals who live together and share common provisions of living, e.g.
- A family, including live-in domestic helper or non-relatives;
- Friends who live together and make common provisions for food and other essentials for living;
- A person living alone, etc.
- This questionnaire consists of 7 parts. Parts 1 and 7 will collect information on the household, which are to be completed either by household head or member who is familiar with the information on this household.
Household head refers to a person aged 16 or above that is acknowledged by other member(s) as the representative.
- Parts 2 to 6 will collect information on every household member and person who stayed in your household at the reference moment, i.e. 19 August 2006 at 3:00 a.m.
- Please fill in the name(s) of your household member(s) in Question 4 (in full or initials) and respective information in each corresponding column (every questionnaire has 4 columns).
- Personal details are more preferable to be completed by individual member. For the infant, person that has difficulties in answering this questionnaire, member that is outside Macao at the reference period or person that gives consent, the household head or other member may help to provide his/her information.
- Please complete this questionnaire with a blue or black ball point pen, the shaded squares are reserved for official use.
Answers can be given in two forms:
a) Written answer, which includes year, occupation, etc. Please write on the line provided, e.g. 1987
b) Multiple choice answer, which should be marked on the appropriate box with "—" to indicate the answer selected, e.g.
- You may also read this questionnaire and wait for our visiting enumerators, from 19 to 31 August 2006, that will assist you in completing this questionnaire.

We would like to thank you in advance for your cooperation and support to this survey.

Statistics and Census Service
August 2006

Reserved for official use													
Record of visit result (each form)													
Date	19/8	20/8	21/8	22/8	23/8	24/8	25/8	26/8	27/8	28/8	29/8	30/8	31/8
Visit Result													
Ques. Submit (✓)													
61.1 Type of construction				61.2 Type of household				Household identity (each form)					
① <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ② <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ③ <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ④ <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>				① <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ② <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ③ <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ④ <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> ⑤ <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>				7A Total no. of questionnaire <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> sheet 7B No. of persons in this questionnaire <input type="checkbox"/>					

E :

V :

① ② ③ ④

Part 1	1. How many households are living in this unit? A household refers to individuals who live together and share common provisions of living, e.g. - A family, including live-in domestic helper or non-relatives; - Friends who live together and make common provisions for food and other essentials for living; - A person living alone, etc.	No. of household
	2. How many members are there in your household? Note: Please include infant, elderly, live-in domestic helper and household member who is temporarily outside Macao for reason of studying, working, travelling or visiting relatives.	No. of members
	3. Besides the above-mentioned member(s), how many other persons stayed in this household on 19 August 2006 at 3:00 a.m.? "Other persons" refers to non-household member staying in this household at the reference moment, e.g. relatives and friends who were staying temporarily in your household while visiting Macao.	No. of persons

Please provide information on all persons that are included in Questions 2 and 3

Every household answers one questionnaire. If more than one household is living in this unit or your household has more than 4 members, please contact 707070 for additional questionnaires.

Part 2	All persons			
4. Name of household head, household member and person staying in this household on 19 August 2006 at 3:00 a.m.	Household head			
Household head refers to a person aged 16 or above that is acknowledged by other member(s) as representative of the household.				
Sequence No. of respondent	1	2	3	4
5. Relationship to household head	1 Household head			
2 Spouse	3 Son/daughter <small>(include stepson/stepdaughter or adopted son/daughter)</small>			
4 Son-in-law/daughter-in-law	5 Parents/parents-in-law			
6 Grandchild/grandchild-in-law	7 Brother/sister			
8 Other relatives <small>(e.g. grandparents, uncles, cousins, etc.)</small>	9 Non-relatives <small>(e.g. live-in domestic helper)</small>			
6. Gender	1 Male	3 Female		
7. Year and month of birth	Year _____ Month _____	Year _____ Month _____	Year _____ Month _____	Year _____ Month _____
8. Place where you were on 19 August 2006 at 3:00 a.m.				
Macao	20 This unit/on duty/public place in Macao			
	24 Other housing unit in Macao (include elderly home, hospital, etc.)			
	30 Mainland China	50 Hong Kong	60 Taiwan, China	70 Portugal
	9 Other country, <small>(Please specify on the line provided)</small>			
9. Place of usual residence in the past 6 months For infant who is less than 6 months old, "past 6 months" refers to the date of birth till today				
20 This unit	24 Other places in Macao			
30 Mainland China	50 Hong Kong	60 Taiwan, China	70 Portugal	
9 Other country, <small>(Please specify on the line provided)</small>				
Reason of staying outside Macao:	1 Studying/training			
	3 Working/seeking work	5 Travelling/visiting relatives		
	7 At home/having immigrated	8 Others		
Total length of stay in Macao in the past 6 months	1 One to three months	0 Less than one month		
10. Place of usual residence in the next 6 months				
20 This unit	24 Other places in Macao			
30 Mainland China	50 Hong Kong	60 Taiwan, China	70 Portugal	
9 Other country, <small>(Please specify on the line provided)</small>				
Reason of staying outside Macao:	1 Studying/training			
	3 Working/seeking work	5 Travelling/visiting relatives		
	7 At home/having immigrated	8 Others		
Total length of stay in Macao in the next 6 months	1 One to three months	0 Less than one month		

Part 3

For individuals that have stayed in Macao for less than one month since February 2006 and expect to stay in Macao for less than one month in the next 6 months, "You have completed the questionnaire, thank you for your cooperation." For the other respondent(s), please proceed with the questionnaire.

Sequence No. of respondent	1	2	3	4
<p>11. What is your ethnicity? (What is your descent?) Ethnicity or descent bears no relationship with one's nationality or place of birth, it is determined by the ethnicity or descent of one's parents. If one's parents are of Chinese descent, the ethnicity of their children is "Chinese". If one's father is of Portuguese descent and mother is of Chinese-British descent, the ethnicity of their children is "Chinese, Portuguese & other".</p> <p>1 Chinese 2 Portuguese 3 Chinese & Portuguese 4 Chinese, Portuguese & other 5 Chinese & non-Portuguese 7 Portuguese & non-Chinese 9 Other</p>	<p>(1) (2) (3) (4) (5) (6) (9)</p>	<p>(1) (2) (3) (4) (5) (6) (9)</p>	<p>(1) (2) (3) (4) (5) (6) (9)</p>	<p>(1) (2) (3) (4) (5) (6) (9)</p>
<p>12. Nationality</p> <p>1 Chinese 3 Portuguese 5 British 6 Filipino 7 Thai 8 American/Canadian 9 Other</p>	<p>(1) (3) (5) (6) (7) (8) (9)</p>	<p>(1) (3) (5) (6) (7) (8) (9)</p>	<p>(1) (3) (5) (6) (7) (8) (9)</p>	<p>(1) (3) (5) (6) (7) (8) (9)</p>
<p>13. Place of birth 21 Macao</p> <div style="border: 1px solid black; padding: 5px;"> <p>31 Guangdong 32 Fujian 33 Other province of Mainland China, <i>(Please specify on the line provided)</i> 50 Hong Kong 60 Taiwan, China 70 Portugal 93 Thailand 95 Philippines 9 Other, <i>(Please specify on the line provided)</i></p> </div> <p style="text-align: center;">↓</p> <div style="border: 1px solid black; padding: 5px;"> <p>Year of coming to reside in Macao Previous place of residence before residing in Macao 31 Guangdong 32 Fujian 33 Other province of Mainland China, <i>(Please specify on the line provided)</i> 50 Hong Kong 60 Taiwan, China 70 Portugal 93 Thailand 95 Philippines 9 Other, <i>(Please specify on the line provided)</i></p> </div>	<p>(21) (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p> <p style="text-align: center;">↓</p> <p>Year _____ (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(21) (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p> <p style="text-align: center;">↓</p> <p>Year _____ (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(21) (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p> <p style="text-align: center;">↓</p> <p>Year _____ (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(21) (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p> <p style="text-align: center;">↓</p> <p>Year _____ (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>
<p>14. After you were born or coming to reside in Macao, have you been staying outside Macao continuously for 6 months or more?</p> <p>1 No 3 Yes</p> <div style="border: 1px solid black; padding: 5px;"> <p>How long have you been staying outside Macao? Please add up all the periods that lasted continuously for 6 months or more. Please write "0" if the cumulative period is less than one year. Year of returning to reside in Macao after your last absence for a continuous period of 6 months or more Your previous place of residence before returning to reside in Macao? 31 Guangdong 32 Fujian 33 Other province of Mainland China, <i>(Please specify on the line provided)</i> 50 Hong Kong 60 Taiwan, China 70 Portugal 93 Thailand 95 Philippines 9 Others, <i>(Please specify on the line provided)</i> Reason for residing in the above-mentioned place: 1 Studying/training 3 Working/seeking work 5 Travelling/visiting relatives 8 Others 7 At home/having immigrated</p> </div>	<p>(1) (3) Absence (in year) Year return _____ Previous residence (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____ Reason: (1) (3) (5) (7) (8)</p>	<p>(1) (3) Absence (in year) Year return _____ Previous residence (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____ Reason: (1) (3) (5) (7) (8)</p>	<p>(1) (3) Absence (in year) Year return _____ Previous residence (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____ Reason: (1) (3) (5) (7) (8)</p>	<p>(1) (3) Absence (in year) Year return _____ Previous residence (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____ Reason: (1) (3) (5) (7) (8)</p>
<p>15. Place of residence 5 years ago (i.e. August 2001) 10 Not yet born</p> <p>Macao { 20 This unit 24 Other unit in Macao Peninsula 26 Other unit in Taipa 28 Other unit in Coloane 31 Guangdong 32 Fujian 33 Other province of Mainland China, <i>(Please specify on the line provided)</i> 50 Hong Kong 60 Taiwan, China 70 Portugal 93 Thailand 95 Philippines 9 Other, <i>(Please specify on the line provided)</i></p>	<p>(10) (20) (24) (26) (28) 3 (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(10) (20) (24) (26) (28) 3 (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(10) (20) (24) (26) (28) 3 (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>	<p>(10) (20) (24) (26) (28) 3 (31) (32) 3 (33) _____ (50) (60) 9 (70) (93) (95) (9) _____</p>
<p>16. Are you living with your father or mother in this household?</p> <p>1 Yes <i>(Are their names included in Question 4? If not, please fill in.)</i> 3 No</p>	<p>(1) Form No (3)</p>	<p>(1) Form No (3)</p>	<p>(1) Form No (3)</p>	<p>(1) Form No (3)</p>

Part 4

For respondent(s) aged 3 and above
(For individuals born after August 2003, please proceed to Part 6 - Health Status)

Sequence No. of respondent	1	2	3	4
<p>17. Your usual language spoken at home</p> <p>1 Cantonese 2 Mandarin 3 Hokkien 4 Other Chinese dialect(s)</p> <p>5 Portuguese 6 English 7 Tagalog 9 Others</p>	<p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (9)</p>	<p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (9)</p>	<p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (9)</p>	<p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (9)</p>
<p>18. Besides your usual language, other language or dialect that you can speak fluently to communicate with others (with a maximum of 3 answers)</p> <p>0 None</p> <p>1 Cantonese 2 Mandarin 3 Hokkien 4 Other Chinese dialect(s)</p> <p>5 Portuguese 6 English 7 Tagalog 8 Japanese</p> <p>9 Others</p>	<p>(0)</p> <p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (8)</p> <p>(9)</p>	<p>(0)</p> <p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (8)</p> <p>(9)</p>	<p>(0)</p> <p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (8)</p> <p>(9)</p>	<p>(0)</p> <p>(1) (2) (3) (4)</p> <p>(5) (6) (7) (8)</p> <p>(9)</p>
<p>19. Are you able to read the headline in newspapers? 1 Yes 3 No</p> <p>Are you able to write a simple note? 1 Yes 3 No</p>	<p>(1) (3)</p> <p>(1) (3)</p>	<p>(1) (3)</p> <p>(1) (3)</p>	<p>(1) (3)</p> <p>(1) (3)</p>	<p>(1) (3)</p> <p>(1) (3)</p>
<p>20. Please indicate your educational attainment in regular education (i.e. pre-primary, primary, secondary or higher education) or the highest level completed (e.g. no schooling, Primary 5, Form 4, 2nd year at university, bachelor degree or 2nd year of a master degree programme, etc.)</p> <p>If you have taken different courses of similar qualification, please provide information on one of them.</p> <p>If information provided is of higher education, please specify:</p> <div style="border: 1px solid black; padding: 5px;"> <p>Place where you are studying or have obtained the qualification. If the course is organized jointly by two or more institutes, you can choose multiple answers.</p> <p>21 Macao 30 Mainland China 50 Hong Kong 60 Taiwan, China</p> <p>70 Portugal 90 USA 91 Canada 92 Australia/New Zealand</p> <p>9 Other, <i>(Please specify on the line provided)</i></p> <p>Major field of study: <i>(Please specify on the line provided)</i></p> </div>	<p>Highest level completed</p> <p>_____</p> <p>9</p> <p>Study place: _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (90) (91) (92)</p> <p>9 _____</p> <p>Course: _____</p>	<p>Highest level completed</p> <p>_____</p> <p>9</p> <p>Study place: _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (90) (91) (92)</p> <p>9 _____</p> <p>Course: _____</p>	<p>Highest level completed</p> <p>_____</p> <p>9</p> <p>Study place: _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (90) (91) (92)</p> <p>9 _____</p> <p>Course: _____</p>	<p>Highest level completed</p> <p>_____</p> <p>9</p> <p>Study place: _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (90) (91) (92)</p> <p>9 _____</p> <p>Course: _____</p>
<p>21. Are you going to attend course in school/institute that lasts for one year or more in the coming academic year 2006/2007?</p> <p>The course ought to have admission pre-requisite, exam or similar procedure for performance evaluation</p> <p>1 Yes →</p> <div style="border: 1px solid black; padding: 5px;"> <p>Level or name of course <i>(Please specify on the line provided)</i></p> <p>Is this a distance learning or internet learning course?</p> <p>2 Yes 4 No</p> <p>Main location where the class is conducted:</p> <p>21 Macao 30 Mainland China 50 Hong Kong 60 Taiwan, China</p> <p>70 Portugal 9 Other, <i>(Please specify on the line provided)</i></p> </div> <p>7 No</p>	<p>(1) Yes</p> <p>Year attending: _____</p> <p>(2) Yes (4) No</p> <p>Place studying: 9 _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (9) _____</p> <p>(3) No</p>	<p>(1) Yes</p> <p>Year attending: _____</p> <p>(2) Yes (4) No</p> <p>Place studying: 9 _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (9) _____</p> <p>(3) No</p>	<p>(1) Yes</p> <p>Year attending: _____</p> <p>(2) Yes (4) No</p> <p>Place studying: 9 _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (9) _____</p> <p>(3) No</p>	<p>(1) Yes</p> <p>Year attending: _____</p> <p>(2) Yes (4) No</p> <p>Place studying: 9 _____</p> <p>(21) (30) (50) (60)</p> <p>(70) (9) _____</p> <p>(3) No</p>
<p>22. Did you use a computer in the past 3 months? 9 No</p> <p>Yes, at places below (can choose multiple answers):</p> <p>2 At home 4 At work place 6 At school or other places</p> <p>Did you access the Internet in the past 3 months?</p> <p>1 Yes 2 No</p> <div style="border: 1px solid black; padding: 5px;"> <p>Places of accessing the Internet (can choose multiple answers)</p> <p>11 At home 12 At work place 13 At school/class</p> <p>14 Other place, <i>(Please specify on the line provided)</i></p> <p>Purpose of accessing the Internet (can choose multiple answers)</p> <p>21 Receive/send e-mail 22 Chat room/ICQ</p> <p>23 Browse/read newspapers and magazines 24 Search for information</p> <p>26 Other, <i>(Please specify on the line provided)</i></p> <p>Did you browse the website of the Macao SAR Government in the past 3 months?</p> <p>1 Yes 9 No</p> </div>	<p>(9) No</p> <p>(2) (4) (6)</p> <p>(1) Yes (9) No</p> <p>Place of accessing: _____</p> <p>(11) (12) (13)</p> <p>(14) _____</p> <p>Purpose: _____</p> <p>(21) (22)</p> <p>(23) (24)</p> <p>(26) _____</p> <p>(1) Yes (9) No</p>	<p>(9) No</p> <p>(2) (4) (6)</p> <p>(1) Yes (9) No</p> <p>Place of accessing: _____</p> <p>(11) (12) (13)</p> <p>(14) _____</p> <p>Purpose: _____</p> <p>(21) (22)</p> <p>(23) (24)</p> <p>(26) _____</p> <p>(1) Yes (9) No</p>	<p>(9) No</p> <p>(2) (4) (6)</p> <p>(1) Yes (9) No</p> <p>Place of accessing: _____</p> <p>(11) (12) (13)</p> <p>(14) _____</p> <p>Purpose: _____</p> <p>(21) (22)</p> <p>(23) (24)</p> <p>(26) _____</p> <p>(1) Yes (9) No</p>	<p>(9) No</p> <p>(2) (4) (6)</p> <p>(1) Yes (9) No</p> <p>Place of accessing: _____</p> <p>(11) (12) (13)</p> <p>(14) _____</p> <p>Purpose: _____</p> <p>(21) (22)</p> <p>(23) (24)</p> <p>(26) _____</p> <p>(1) Yes (9) No</p>
<p>23. Please indicate the number of computer equipment owned by all members of this household (can choose multiple answers)</p> <p>0 None 1 Desktop</p> <p>2 Laptop/notebook 3 PDA</p> <p>4 Other, <i>(Please specify on the line provided)</i></p>	<p>(Can be answered by household head or member who is familiar with the information on this household)</p> <p>(0) None (1) Desktop _____ pc(s)</p> <p>(2) Laptop/notebook _____ pc(s) (3) PDA _____ pc(s)</p> <p>(4) Other, _____ pc(s)</p>			

Part 5

For all respondents aged 14 and above
(For individuals born after August 1992, please proceed to Part 6 - Health Status)

Sequence No. of respondent	1	2	3	4
<p>24. Marital status</p> <p>1 Never married</p> <p>3 Married/living together</p> <p>5 Separated 7 Divorced 9 Widowed</p>	(1)	(1)	(1)	(1)
	(3) <input type="checkbox"/> Form <input type="checkbox"/> No	(3) <input type="checkbox"/> Form <input type="checkbox"/> No	(3) <input type="checkbox"/> Form <input type="checkbox"/> No	(3) <input type="checkbox"/> Form <input type="checkbox"/> No
	(5) (7) (9)	(5) (7) (9)	(5) (7) (9)	(5) (7) (9)
<p>25. Besides working/attending school/doing housework, please indicate the time spent on the following activities in the past 7 days</p> <p>1 Attending training courses after work/after school, read extra-curricular books, etc. (self-learning)</p> <p>2 Jogging, swimming, playing balls, exercising Tai chi, yoga etc. (sports or out-door activities)</p> <p>3 Using computer/accessing Internet games, ICQ, sending & receiving e-mails, etc. (excluding the time spent on using computer for work or study)</p> <p>4 Going to cinema, watching TV or VCD, going to karaoke, playing mahjong, reading newspapers or magazines, playing video games, listening to music, etc. (entertainment and leisure)</p> <p>5 Giving blood, repairing household goods of neighbours, participating in social work, etc. (voluntary work)</p>	Total in last 7 days	Total in last 7 days	Total in last 7 days	Total in last 7 days
	_____ Hours	_____ Hours	_____ Hours	_____ Hours
	_____ Hours	_____ Hours	_____ Hours	_____ Hours
	_____ Hours	_____ Hours	_____ Hours	_____ Hours
	_____ Hours	_____ Hours	_____ Hours	_____ Hours
<p>26. In the past 7 days, did you travel outside Macao? (excluding business travel)</p> <p>0 No 1 Yes</p> <p>11 Day trip(s) in the past 7 days, totalling _____ days</p> <p>12 Trip(s) for two days or more in the past 7 days, totalling _____ days</p>	(Total for past 7 days)	(Total for past 7 days)	(Total for past 7 days)	(Total for past 7 days)
	(0) (1) Yes	(0) (1) Yes	(0) (1) Yes	(0) (1) Yes
	(11) _____ days (day trip)	(11) _____ days (day trip)	(11) _____ days (day trip)	(11) _____ days (day trip)
	(12) _____ days (trips for 2 days or more)	(12) _____ days (trips for 2 days or more)	(12) _____ days (trips for 2 days or more)	(12) _____ days (trips for 2 days or more)
<p>27. Your main activity during the last 7 days</p> <p>2 Working or doing business</p> <p>3- On paid leave (e.g. on holiday, on sick leave, training, etc.) - On unpaid leave, but will resume work on an agreed date or within 30 days</p> <p>4 Not having a job 5 Taking care of the house/child(ren)</p> <p>6 Retired 7 With disability/ chronic illness</p> <p>8 Attending school (including student on summer holiday who is not working)</p> <p>9 Other, (Please specify on the line provided)</p>	(2)	(2)	(2)	(2)
	(3)	(3)	(3)	(3)
	(4) (5)	(4) (5)	(4) (5)	(4) (5)
	(6) (7)	(6) (7)	(6) (7)	(6) (7)
	(8)	(8)	(8)	(8)
	(9) _____	(9) _____	(9) _____	(9) _____
<p>During the past 7 days, have you worked for a paid job for one hour or more, including part-time or casual work? Have you worked for other family member(s) without a regular pay?</p> <p>3 No 1 Yes → Please go to question 28</p> <p>In the past 30 days, have you tried seeking for work?</p> <p>1 Yes, I have spent _____ month(s) seeking for work</p> <p>0 No → Why?</p> <p>2 Have found a job and will start working on a specified date</p> <p>3 Will resume current job within 30 days 4 Will start own business shortly</p> <p>5 Unavailability of a suitable job/Not meeting employer's requirements</p> <p>6 Personal or family reason (taking care of the house/attending school/retired, etc.)</p> <p>9 Other, (Please specify on the line provided)</p> <p>During the past 7 days, if you were hired, were you available to work immediately?</p> <p>1 Yes</p> <p>0 No, because of: →</p> <p>3 Illness/maternity 5 Attending school/training</p> <p>7 Taking care of the house/child(ren) 9 Other reasons</p> <p style="text-align: center;">Please go to Part 6 - Health Status</p>	(1) → Please go to question 28	(1) → Please go to question 28	(1) → Please go to question 28	(1) → Please go to question 28
	(3) months <input type="checkbox"/>	(3) months <input type="checkbox"/>	(3) months <input type="checkbox"/>	(3) months <input type="checkbox"/>
	Yes _____ months	Yes _____ months	Yes _____ months	Yes _____ months
	(0) No	(0) No	(0) No	(0) No
	Reason: (2)	Reason: (2)	Reason: (2)	Reason: (2)
	(3) (4)	(3) (4)	(3) (4)	(3) (4)
	(5) (6)	(5) (6)	(5) (6)	(5) (6)
	(9) _____	(9) _____	(9) _____	(9) _____
	Available to work	Available to work	Available to work	Available to work
	(1) (3) (5)	(1) (3) (5)	(1) (3) (5)	(1) (3) (5)
	(0) → (7) (9)	(0) → (7) (9)	(0) → (7) (9)	(0) → (7) (9)
	Please go to Part 6	Please go to Part 6	Please go to Part 6	Please go to Part 6
<p>28. Your employment status (when working for a paid job or family member):</p> <p>2 Employer (with full-time employee) 4 Self-employed (without full-time employee) 6 Employee</p> <p>8 Unpaid family worker (working for family member without a regular pay)</p>	(2) (4) (6)	(2) (4) (6)	(2) (4) (6)	(2) (4) (6)
	(8)	(8)	(8)	(8)

Sequence No. of respondent	1	2	3	4
29. Your total employment earnings in July 2006 (MOP) For employee, it includes salary, commission, tips, overtime payment, bonuses, subsidies and rewards paid by employer in cash. For employer and self-employed, it refers to the profit derived from business operation 1 Less than MOP 3 000 2 MOP 3 001 - 4 000 3 MOP 4 001 - 6 000 4 MOP 6 001 - 8 000 5 MOP 8 001 - 10 000 6 MOP 10 001 - 12 000 7 MOP 12 001 - 14 000 8 MOP 14 001 - 20 000 9 MOP 20 001 - 40 000 10 Over MOP 40 000 11 Unpaid family worker	<input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9 <input type="radio"/> 10 <input type="radio"/> 11	<input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9 <input type="radio"/> 10 <input type="radio"/> 11	<input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9 <input type="radio"/> 10 <input type="radio"/> 11	<input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 7 <input type="radio"/> 8 <input type="radio"/> 9 <input type="radio"/> 10 <input type="radio"/> 11
30. Principal business of the establishment where you are working Your job title _____ Your main duties _____ The usual time you first leave home to work in the past 7 days 1 In the morning (0:00-11:59) 2 In the afternoon (12:00 - 23:59) _____ : _____ Hour Minute Principal means of transport to work 1 By bus 2 By car 3 By motorcycle 4 By taxi 5 On foot 6 Transportation provided by employer 9 Other, (Please specify on the line provided) _____	Industry _____ Occupation _____ Work and duty _____ _____ : _____ Hour Minute <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 9 _____	Industry _____ Occupation _____ Work and duty _____ _____ : _____ Hour Minute <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 9 _____	Industry _____ Occupation _____ Work and duty _____ _____ : _____ Hour Minute <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 9 _____	Industry _____ Occupation _____ Work and duty _____ _____ : _____ Hour Minute <input type="radio"/> 1 <input type="radio"/> 2 <input type="radio"/> 3 <input type="radio"/> 4 <input type="radio"/> 5 <input type="radio"/> 6 <input type="radio"/> 9 _____

Part 6	Health Status (For all respondents who have answered Part 3)			
	Sequence No. of respondent	1	2	3
31. Even with the help of auxiliary equipment, do you still require assistance from others in performing the following activities as a result of your physical, mental or emotional conditions? - Mobility, e.g. climbing stairs, using public transport facilities - Self care, e.g. going to toilet, bathing, eating, etc. - Communication, e.g. having conversation, using body language, etc. - Other activities, e.g. daily activities such as personal interactions, doing housework, receiving education, working, etc. 1 No → end of the question on individual, please go to next member 3 Yes, still require assistance from others occasionally 5 Yes, always require assistance from others	<input type="radio"/> 1 → Next respondent <input type="radio"/> 3 <input type="radio"/> 5	<input type="radio"/> 1 → Next respondent <input type="radio"/> 3 <input type="radio"/> 5	<input type="radio"/> 1 → Next respondent <input type="radio"/> 3 <input type="radio"/> 5	<input type="radio"/> 1 → Next respondent <input type="radio"/> 3 <input type="radio"/> 5
32. Have the above-mentioned difficulties been continuously occurring or will expect to continue for 6 months or more? 1 Yes 3 No	<input type="radio"/> 1 <input type="radio"/> 3	<input type="radio"/> 1 <input type="radio"/> 3	<input type="radio"/> 1 <input type="radio"/> 3	<input type="radio"/> 1 <input type="radio"/> 3

Part 7	Household (Can be answered by household head or member who is familiar with the information on this household)	
	H1 This unit is: <input type="radio"/> 1 Owner-occupied/owned by household member(s) <input type="radio"/> 3 Rented <input type="radio"/> 5 Accommodation provided by employer <input type="radio"/> 7 Other, _____	H2 Monthly mortgage/rent payment (excluding water, electricity and telephone charges, management fee and parking expenses) <input type="radio"/> 2 Mortgage free or rent free <input type="radio"/> 4 Monthly mortgage/rent payment (MOP) _____
H4 This household has _____ motorcycle(s) or _____ car(s) for use by the household member(s) (excluding commercial vehicle)	H5 Main parking spot of car(s) at night in the past 7 days <input type="radio"/> 0 No car <input type="radio"/> 2 _____ car(s) in paid public carpark <input type="radio"/> 1 _____ car(s) in private carpark <input type="radio"/> 3 _____ car(s) in street parking	
T1 Tel. No. (for future follow-up) _____		T2 Convenient time of contact _____ : _____ ~ _____ : _____

End of the Questionnaire. Thank You for Your Support and Cooperation