

POPULATION, HOUSEHOLD, HOUSING AND AGRICULTURAL CENSUSES IN THE REPUBLIC OF SLOVENIA IN 1991

SFRY Official Gazette, No 3/90 and 72/90
RS Official Gazette, No 8/90

Information from the forms: P-1, P-2, P-3, P-K, P-S is
classified and will be used for statistical purposes only.
Answers to the questions marked R
will be used for setting up registers.

LIST OF HOUSEHOLD MEMBERS

(March 31, 1991, at 12 p.m.)

Locality

Street and house no.

--	--	--

commune

--	--	--

enumeration area

--	--	--

living quarter

--	--	--

household

--	--	--

building

1. LIST OF HOUSEHOLD MEMBERS (March 31, 1991, 12 p.m.)

Household member running number	Surname and first name	Father's name (if mother's unknown), for married and widowed husband's name	Relationship to reference person	Reason for being absent from place of permanent residence (fill in the appropriate number)*	FILLED IN BY STATISTICS	
					Family running number	Member's status in family
a	1	2	3	4	5	6
01			reference person			
02						
03						
04						
05						
06						
07						
08						
09						
10						
11						
12						
13						
14						
15						

* REASON FOR BEING ABSENT FROM THE PLACE OF RESIDENCE (column 4)

THE PERSON IS IN ANOTHER SFRY LOCALITY due to:

- 1 - employment (for undetermined, determined period), seasonal work, having workshop in another locality
- 2 - employer's assignments in some other locality
- 3 - schooling in some other locality
- 4 - other reasons (visit, travel, medical treatment)

THE PERSON IS ABROAD due to:

- 5 - working for a foreign employer or free-lance
- 6 - assignment in diplomatic-consular and other Yugoslav missions, Yugoslav enterprises and joint ventures, international organizations, etc.
- 7 - being a family member of the person absent for reason 5
- 8 - being a family member of the person absent for reason 6
- 9 - other reasons (working or private travel, etc.)

2. LIST OF PERSONS PRESENT IN THIS HOUSEHOLD WHO ARE PERMANENT RESIDENTS OF ANOTHER LOCALITY (March 31, 1991, 12 p.m.)

Running number	Surname and first name	Reason for being present in this locality (fill in the appropriate number)*	Place of permanent residence	
			Locality	Commune
a	1	2	3	4
81				
82				
83				
84				
85				

* REASON FOR BEING PRESENT IN THIS LOCALITY (column 2) due to:

- 1 - employment (for undetermined or determined period), seasonal work, having workshop in this locality
- 3 - schooling in this locality

I N S T R U C T I O N S

1. PURPOSE OF THE FORM

- 1.1 The P-S form is to be filled in a locality where census is being made for:
 - each household,
 - each living quarter with only temporary present persons,
 - each vacant housing unit.
- 1.2 Use the P-S form as a fold for all forms you have filled in for enumeration units from item 1.1.

first name into LIST 1 you must find out whether the person is a permanent resident of the locality in which census is being made, or a resident of some other locality and present in this household due to working or schooling. This is necessary because LIST 1 is to be filled in only with household members who are permanent residents of the locality in which census is being made, regardless of whether they were present in the household at the critical moment of enumerating or not.

Household members are entered in the framework of their families. This way of entering is necessary in order to find out how many families are living in one household (columns 5 and 6). Members of each family shall be encompassed by brackets as shown back-page.

2. HOW TO FILL IN P-S FORM

2.1 Page 1

Copy name of the locality, code numbers of the commune and the enumeration area from the **Census Controller cover page**. Street name, house number, housing, household and building running numbers copy from List of enumerated units and survey of results by households of the Census Control Volume (columns 1, 2, 3, 4).

Family nucleus is a living community of:

- parents (both or one) and their unmarried children
- husband and wife living in matrimony
- partners living in consensual union

2.2 Page 2

List of household members (March 31, 1991, 12 p.m.)
LIST 1

In census a consensual (de facto) union is defined as a living community, lasting over a longer period, of a man and a woman who have not married.

Before entering the household member's surname and

in a household may live members of one family nucleus, several families or persons belonging to none of

the family nuclei. A household may also exist without any family nucleus. It may, for instance, consist of brothers, sisters, grandparents and grandchildren, etc., spending jointly their incomes in order to cover basic cost of living. A household may also consist of just one person (single household).

2.2.1 Surname and (first) name (column 1)

Each line of the column 1 is filled with **surname and first name of the family member**. The order of entering is as follows:

- first line; surname and first name of the reference person

Reference person is a person determined from among all household members by members themselves.

- If a household consists of members of just one family, the surname and name of reference person is followed by surnames and names of his family (wife/husband, children)
- If several families live in a household, the surnames and names of the reference person's family members come first, then follow members of the second, third family nucleus, etc.
- If, beside members of one or more family nuclei, other persons not belonging to any of the families live in a household, their surnames and names are entered after the last family member.

2.2.2 Relationship to the reference person (column 3)

Relationship to the reference person of each household member is to be entered in column 3. This can be: husband, wife, partner in consensual union, son, daughter, father, mother, brother, sister, grandfather, grandmother, daughter-in-law, son-in-law, grandchild, mother-in-law, father-in-law, uncle, aunt, no relation.

2.2.3 Reason for being absent from the place of permanent residence (column 4)

The reason for their absence from their place of permanent residence is to be entered into column 4 for those household members who were on March 31, 1991, at 12 p.m. absent from their place of permanent residence. The corresponding number is to be copied from the list of code numbers under List 1 (1 - 4 if within Yugoslavia, 5 - 9 if abroad).

In case that more than 15 members live in a household, take a new P-S form and enter in the first line of List 1 data for the 16th household member. In column "a" the running numbers should be re-numerated into 16, 17, etc.

Write above List 1:

CONTINUED FOR HOUSEHOLD N°

--	--	--	--

Running N°. of household

Copy to the form's front page the title and identifications from the first P-S form filled in for this household.

2.3 Page 3

List of persons present in this household who are permanent residents of some other locality (March 31, 1991, 12 p.m.) - LIST 2

2.3.1 All persons who are permanent residents of some other locality are to be entered into List 2. They are present in this household because

- they are employed at the place of census, work as seasonal workers, have a workshop/plant (enter number 1 as the reason for being present in column 2)
- they are going to school (enter number 3 in column 2).

2.3.2 Enter the person's surname and first name in column 1.

2.3.3 Enter in columns 3 and 4 the name of locality and commune of the person's permanent residence.

If several households share the living quarter, enter the persons present temporarily into List 2 of the P-S form, stating the household in which those persons are present temporarily. In case that due to working or schooling more persons are present than List 2 can contain, extend List 2 in the same way as List 1.

DEFINITION OF AGRICULTURAL HOLDING

A household is considered agricultural holding if it uses:

- a) at least 10 ares of arable land,
- b) less than 10 ares of arable land but has at least:
 - a cow and a calf or a cow and a heifer, or
 - a cow and two full grown small cattle, or
 - five grown sheep, or
 - three grown pigs, or
 - total of four grown sheep and pigs, or
 - 50 grown poultry, or
 - 20 beehives