

The Planning Council - Secretariat General Statistics Department

Buildings, Dwellings, Households and Establishments Census And Sample Population Characteristics Survey 2003/2004

Register of Qatari Characteristics

		1			:	2			3
unicipality:	Municipality	No.:	Zo	ne No.:				Regist	er No. in Zone:
								Total N	No. of Registers in Zone:
		No. of Households			No. of I	Persons		1	
			Qataris			Non-Qataris			
	Summary of Register's pages		Male	Female	Total	Male	Female	male Total	
	p900								
				No. of	filled q	uestion	inaires i	n regis	iter:
Researcher's name:				Tel. No	.: Offic	е		Reside	ence: Mobile :
Place of Work:				Resear	cher's	Signat	ure:		
N	ame of Group Leader:								
s	ignature of Group Leader:								

Questionnaire of Qatari Characteristics

Blo	ck Household No. in residential units register	lousehol 1 No. in sample list	6	Census No.		Entran ce No.	Street No.	9		Municipality اسم الشرر Building No.	Residential Unit No.	Hou Com	sehold position	Electricit y No.		13 Form No.	14 Cor	Family nposition*		Electricity No.				Form	ı No.]	
						Al	Individu	ıals					у	Household me ears & more (B March 20	embers 3 forn before	Persons 10 years & more (Born before March 1994)				Persons 15 years and over regarding s	tatus during the week ending on	16/3/2004 (Born before March 1989)					
		Relation to head of HH 1 Head of HH 2 Spouse	Presence G	Male 1 Music	Age	ad	ı	Place of Birth		of Previous sidence	Place of Usual Residence in 1997	Persons of special no Kind of disability	eeds Reason		Grade & Stage ned by the & who quit & ot graduate	Educational Status & Specialty	Relation to work force		Main Employme nt Status				Sector	Marital Status	Residence of Husband who is married to another	Persons years, D he/she u (in hon work	i 4 + loes uses ne, or
S. No.	Full Name (In addition to Last Name) (No. of ID Card)	s Famer Nather s StrotherSlater S Refative 7 Relative's Conductington S No relation	3 Vietor 4 Abroad	SCORE	(Full Years)	Nationality Or Place of Residence Abro	N Or Name	lame of Fereej r of Country If Abroad	Or Name	e of Fereej of Country if broad	Name of Fereej Or Name of Country if Abroad	100ind 1 2 Deaf 2 3 Deaf & Mate 2 4 Lost an organi 4 5 Mantally disabled 6 Paralyzed	1 Congestal 2 Accident 1 En 3 Pathological 1 En 4 Other	Grade 1 First 2 Second graduate 3 Third 4 Fourth A Fourth 5 Fifth	1 Kindergarter 2 Primary 3 Primary and and 4 Secondary 5 Selow Univ.	Illiterate - Reads & writes or write the highest level cel education obtained and specialty	Employed of proteins of the second of the se	Reseaso of Unemplayment 1 Uneschale seek 1 Diel not find seeking jub 1 Diel not find seeking jub 1 Other	2 Own Account Worker 3 Employee 4 Unpaid Family Worker 5 Other	Main Occupation Occupation in details for individual During the week ending on 16/3/2004	Name of establishment	Main Economic Activity	3 Communical Statistics of the Company Stati	ار برون بستا	SOAM 10 ON 1 Never Married	Oompder 1	Internet
		Officer Lances										7 Other 8 More than disability	40	4 Sixth	7 Higher Education		E Housewille I Climbine I Not working or patient for job						6 Household	منزوج 2 مطلق 3 ازمان 4	3 Divorced 4 Wildower	2 No 2	No
1	2 *	3	4	5 6	7	8		1		10	11	12	13	14 15	16	* 17	18	19 20	21	22	23	24	25	26	27 28	29	30
1					4							Γ				1											
2					Ш											2											
3												_				3											
4												_				4											
5					Ħ											5											_
6					\dagger											6											_
F					+							-															
7					4							_				7											
8												-				8											
9												_				9 1111											
10												-				10											
																											_
1			4									<u> </u>				1											
2			4								Living Abroad					2											
3			4									_				4											
31	Ever Married Quatari Women Live Births during Marital Span Span Duration and gain Full Survivors Births Survivors Bi		Qatari Fernales Fernales 1 2	S Total	Non-	sehold Me -Qataris remains Total 5 6	Tota Males Femal	ss Total	1 Pal 2 VIII 3 Hou 4 Pop 5 Dis 6 Adc 7 Apa 8 Sep 9 Bear	ice	Type of ownership 1 Owned 2 Rent 3 Govt. Housing 4 Co./Est. Housing 5 Free 5 Other		17 No. c	of rooms & Bathrooms	utilities	10	Type I I I I I I I I I I I I I I I I I I I	No.	1 Less 2 1000 3 2000 4 3000	lly income groups than 1000 Riyals to less than 2000 to less than 3000 to less than 4000 + Riyals	Name of Respondent: Relation to HH:	Signature: Tel. No.: Office	Residenc	e:			

Summary of Register Pages

		No. of Household members									Grand Total					
Zone No.	Block No.	o. Questionnaire No. Qataris Non-Qataris														
			Males Females		Total	Males	Females	Total	Males	Females	Total					
							<u> </u>			<u> </u>						

Data Processing

Operation	Name of employee	Signature	Name of Supervisor	Signature	Date of completion
Office revision					
Coding					
Codes revision					
Data entry					
Error corrections					
Corrections entry					
Error corrections					
Corrections entry					
Error corrections					
Corrections entry					
Error corrections					
Corrections entry					