

Time Use Survey Conducted in China

**16-19 April 2013, SIAP, Chiba, Japan
Gong Shaojun
NBS, China**

Two aspects:

I . Survey Method

II . Main Results on TUS

I . Survey Method

- Type of data collection
- Data collection instrument
- Sample coverage
- Classification of activities
- Recording of contextual information
- Recording of simultaneous activities
- Coverage of relevant individual characteristics
- Main challenges in data collection

○ **Type of data collection**

In May, 2008, Time Use Survey in China was organized by National Bureau of Statistics (NBS) and implemented by 10 Provincial Survey Organizations in China.

The survey was an independent investigation.
Its period was 7 days.

- Data collection instrument

We used the Diary Record and designed two diaries.

- a. weekday diary (5 days)
- b. weekend diary (2 days)

The survey was conducted using a fixed interval diary.
10 minutes as one time interval in 24 hours a day.

- Sample coverage

selected

10 provinces :

Beijing, Hebei, Heilongjiang, Zhejiang, Anhui,
Henan, Guangdong, Sichuan, Yunnan, Gansu.

234 counties (include cities and districts in urban,
township and rural).

18000 households.

45000 respondents aged 15 to 74 in the
selected households.

- **Classification of activities**

Based on different nature of activities,
all activities were classified into:

- 9 main categories
- 61 divisions
- 113 groups

- **Classification of activities**

- 9 main categories including:**

- 0 - Individual activity

- 1 - Employment activity

- 2 - Household primary production activity

- 3 - Household manufacture and construction
production activity

- 4 - Household service and business activity

- **Classification of activities**
 - 5 - Unpaid domestic work provided for oneself and family members
 - 6 - Care for household members and provide unpaid help for others
 - 7 - Study and training
 - 8 - Recreation, leisure and social interaction

- Recording of contextual information

The respondents were required to record their activities in the diary.

Activity consists of :

- Primary activity (What)
- Secondary activity
- Place of activity (where)
- Means of transportation (How)
- With whom
- And when the activity started. etc

○ Recording of simultaneous activities

Definition was given for primary and secondary activities:

- The primary activity
 - refers to the only or the most important activity in several activities occurred at a specific time period simultaneously.
- The secondary activity
 - refers to the activity occurred simultaneously with the primary activity.

- Coverage of relevant individual characteristics

There was the questionnaire for the basic status of family member included mainly the following information:

- relation with head of household
- sex
- ethnicity
- education attainments
- marital status
- occupation

○ Main challenges in data collection

- How to design questionnaire

Because Time Use Survey is a complicated work. A good questionnaire design is very important. It must be easy to understand and fill in.

- How to improve coordination degree

Especially in urban, the problem is that residents don't open the door for security. And poor attitude to the survey. The coordination degree is low.

- How to train enumerators and to make them understand the questionnaire better, etc.

These challenges directly affect the data collection.

II . Main Results on TUS (1)

- Through this survey we have got very valuable data to reflect the general status of average daily time use of all respondents, and also to reflect the gap of time use by gender and by area.
- The most important thing is that we can use the data on TUS to analyze and measure paid work and unpaid domestic work.
- Such as the statistical analysis report on General Time Use Structure in China and report on unpaid work and employment status using time use data, and so on.

II . Main Results on TUS (2)

- Two publications on TUS in China were compiled after this survey. One is named as Time Use Patterns In China. It's the first time to publish this kind of book in our bureau.
- Introduced by my colleagues the experience about this survey many times in the international meeting.

中国人的生活时间分配

2008年时间利用调查数据摘要

定价:60.00元

国家统计局社会 and 科技统计司 编

 中国统计出版社
China Statistics Press

TIME USE PATTERNS IN CHINA

Abstract of the 2008 Time Use Survey

Compiled by
Department of Social, Science and Technology Statistics
National Bureau of Statistics

General time use structure in weekday

This picture shows the data gap between men and women, and also between urban and rural in China.

Average time use of non SNA-productive activities by weekday/weekend

It's clearly that food preparing time for women is longer than men both in weekday and weekend.

Average time of Unpaid work by age and by gender

This picture indicates women spend much more time than men on unpaid work. And cooking is main unpaid work.

Participation rates of activities average per day

This graph indicates people's life style and work/rest in 24 hours a day. For example, most of people in China begin to work or study at 8:00 am, and some people have the habit of sleeping after lunch time.

Thank You !