

All data will be
used for statistical
purposes only

Population, Households, Dwellings and Agricultural
Holdings Census in the Republic of Macedonia, 1994

ENUMERATION FORM

Official secret
Strictly confidentialia

IDENTIFICATION DATA

Code of the form1
Register numeral of the municipality
Ordinal numeral of the census district in the municipality
Ordinal numeral of the dwelling in the census district
Ordinal numeral of the household in the census district
Ordinal numeral of the person.

1. FIRST NAME _____
NAME OF ONE PARENT _____
SURNAME _____

2. DATE OF BIRTH | | | | | |
 day month year
3. SEX Male1 Female2

4. FOR THE PERSONS WITH RESIDENCE PERMIT IN
THE REPUBLIC OF MACEDONIA
a) Where is the person from
Settlement
Municipality
Foreign country
b) Duration of stay in the Republic of Macedonia
 | | | |
 months years

5. FOR PERSONS ABSENT ABROAD
Name of the foreign country
b) Duration of the work staying abroad
To one year (in months)
One year and over (in years)

6. CITIZENSHIP (At double citizenship both are to be marked)
Citizen of the Republic of Macedonia 1
Alien 2
 | | | |
 (write in the country)
Person without citizenship 3
Pending status 4

7. PLACE OF BIRTH
a) Place where the person has been born
Settlement
Municipality
Foreign country
b) Place of permanent residence of the mother when the person was born
Settlement
Municipality
Foreign country

IDENTIFICATION DATA

Code of the form
Register numeral of the municipality
Ordinal numeral of the census district in the municipality
Ordinal numeral of the dwelling in the census district
Ordinal numeral of the household in the census district
Ordinal number of the person

8. HAS THE PERSON CONTINUOUSLY LIVED IN THE
OFFICIAL PLACE OF RESIDENCE
YES 1 NO 2

IF NO, WRITE IN:
a) Place of prior residence
Settlement
Municipality
b) Year of arrival

9. FOR PERSONS MOVED IN FROM ABROAD TO
THE REPUBLIC OF MACEDONIA
a) Foreign country from which the person moved in
 | | | |
b) Year of arrival

10. MARITAL STATUS
Single (never married) 1 Widower-widow 3
Married 2 Divorced 4

11. NUMBER OF LIVE BORN CHILDREN
(including children not alive)
12. STATED ETHNIC AFFILIATION
(According Art. 6, Para. 5 from the Census Act, the person is not obliged to
answer this question)

13. LANGUAGE
a) Mother tongue (defined as the language usually spoken
in the individual's home in his/her early childhood)
b) Usual language (defined as the language currently spoken, or most often
spoken, by the individual in his/her present home)
c) Ability to speak other languages (except the mentioned one in a and b)
Total (number of languages)
.....
.....

14. STATED RELIGIOUS AFFILIATION
(According Art. 6, Para. 5 from the Census Act, the person is not obliged to
answer this question)

15. EDUCATIONAL ATTAINMENT
(Not included answers for pre-school children and pupils attending
primary school)
a) The highest completed school
Without school 1
1-3 grades of primary school 2
4 grades of primary school 3
5-7 grades of primary school 4
Primary school 5
Secondary school 6
High school 7
Higher school 8
.....
(Name of the secondary, high or higher school)
.....
(Department, group or major)

b) Is the person literate
Yes 1 No 2

1. FIRST NAME _____
NAME OF ONE PARENT _____
SURNAME _____

2. DATE OF BIRTH AND UNIQUE REGISTER NUMBER OF CITIZEN
 | | | | | | | | | | | |
 day month year other 6 numbers of the URNC

3. SEX
Male 1 Female 2

12. STATED ETHNIC AFFILIATION
(According Art. 6, Para. 5 from the Census Act the person is not obliged to
answer this question)

16. SCHOOL CURRENTLY ATTENDED
- Primary 1
 - Secondary 2
 - High 3
 - Higher 4
 - Do not attend school 0

17. OCCUPATION OF THE FATHER OR MOTHER _____

✓ 18. OCCUPATION _____

- Is performing an occupation as an employee or independently (on personal or family agricultural estate, in a workshop or other shop and similar) 1
- Has interrupted work due to military service, sentence 2
- Is seeking work for the first time 3
- Is seeking work again through communities for employment 4
- Bankrupt worker 5
- Is not performing an occupation, because of being:
 - Housewife 6
 - Child, pupil or student 7
 - Not capable to work due to old age, illness and disability 8
 - Pensioner 9
 - Other 10

(If answer 1, 2, 3, 4,5 or 9 is chosen, write in the occupation name)

✓ 19. LIST THE INCOMES THAT THE PERSON HAS _____

- (maximum 2 answers)
- Pension (old-age pension, disability pension; Survivors pension) 1
 - Social incomes (disability pensions, material security, social relief and similar) 2
 - Incomes from house, dwelling, land, shop and other property rental or from property rights 3
 - Other incomes (scholarship or student credits, alimony, and unknown sources of receipts) 4
 - None of mentioned incomes 0

✓ 20. OCCUPATION OF THE SUPPORTER OF THE FAMILY _____

The supporter is performing an occupation in the Republic of Macedonia _____

(write in the name of the supporter's occupation)

- The supporter is working for a foreign employer or independently abroad 61
- The supporter is a pensioner or another person with another personal income 62
- The supporter is a legal person (for person whose sojourn in homes is paid by the commune, military post-office or another legal person) 63
- Is not a supported person 00

Answers to the questions 21 and 22 are to be given for persons who chose number 1 of the question 18 and for supported persons whose supporter has written in his occupation in Republic of Macedonia in the question 20.

✓ 21. SOCIO-ECONOMICAL POSITION OF THE PERSON OR OF HIS/HER SUPPORTER

- a) Status in employment
 - Worker 1
 - Owner-joint owner in an enterprise 2
 - Owner-joint owner in a private shop with employed workers 3
 - Person performing an activity independently or with the help of family members 4
 - Helping family member 5
- b) Property
 - Social property 1
 - Private property 2
 - Cooperative property 3
 - Mixed property 4
 - State 5

✓ 22. BRANCH OF ECONOMIC ACTIVITY _____

For persons performing a profession, the activity where the enterprise, the organization - community or unit is classified that is the activity of a workshop, catering or other shop where they work is to be written in.

For other persons performing a profession, the name of the activity they are performing (agriculture, production of artisan articles of wood and similar) is to be written in.

For supported persons the activity of the supporter is to be written in.

23. DEGREE OF EDUCATION-QUALIFICATION (only for employed persons)

- Unskilled 11
- Semi-skilled 12
- Skilled 13
- Highly skilled 14
- Lower professional education 15
- Secondary professional education 16
- High professional education 17
- Higher professional education 18
- Master of _____ science 19
- Doctor of _____ science 20

24. DOES THE PERSON PERIODICALLY PERFORM AGRICULTURAL WORKS

Yes 1 No 2

✓ 25. WHERE DOES THE PERSON WORK /ATTEND SCHOOL

- In the same locality where the official place of residence is 1
- Elsewhere 2

_____ (name of the place - locality)

_____ (name of the municipality or foreign country)

✓ 26. THE PERSON RETURNS TO THE OFFICIAL PLACE OF RESIDENCE

- Everyday 1
- Once a week 2
- Less than once a week 3

Only returnees are to answer the questions 27 and 28

27. DURATION OF WORK ABROAD

(in years) _____

28. YEAR OF RETURNING FROM WORK ABROAD _____

To be filled in by statistical services

Relationship with the reference person in the household _____

Position of the member in the family

(husband - wife, child) _____

Ordinal number of the family _____

Reason of absence - presence _____