

1981 CENSUS OF GIBRALTAR

NOTICE TO HOUSEHOLDERS

1. A Census of the population of Gibraltar will be taken in respect of all persons present in Gibraltar on the night of **MONDAY 9th NOVEMBER 1981**.
2. The purpose of the Census is to provide information which is useful in formulating policies. Certain facts are required to plan efficiently for the needs of a community or a country. The Government needs information about the population, its age and sex distribution, the skills and qualifications of Gibraltar's manpower, housing conditions and traffic movements. With this information Government can examine Gibraltar's needs, in respect of housing, education, health etc.
3. Each person is required to answer a number of personal questions, and the head of the household in addition is asked to answer questions on housing and specified facilities. It is essential that all answers, where applicable, are entered correctly and legibly. The number of questions asked at this Census is, incidentally, far less than was asked at the 1970 Census.
4. A Household Schedule will be delivered shortly to every household in Gibraltar.
5. Householders who have any members of the household serving in the Gibraltar Regiment or in hospital or on night-shift etc. on the night of the 9th November 1981, should include such members in their Schedule.
6. Families of Servicemen and UK-based civilian employees and their families, and any relations or friends staying with them, will receive the schedules and instructions direct through the appropriate Service channels.
7. As far as possible every household will receive a schedule on or before the 6th November 1981, but if by the evening of that date the household has not received a schedule, please notify the CENSUS OFFICE at the Economic Planning and Statistics Office, Cathedral Square (Tel: 2626 or 4357)
8. An Enumerator will call for the completed schedule any day between the 11th and 14th November 1981, and will assist if any difficulty has been found in completing the form.
9. Householders may find it easier to complete the schedule just before Census night, and amend any entries where changes have occurred by the night of the 9th November 1981. The form must be ready for collection by Tuesday 10th November 1981.

CENSUS COMMISSIONER

CENSUS OFFICE
NOVEMBER 1981

1981 CENSUS OF GIBRALTAR
NIGHT OF 9TH NOVEMBER 1981

TO THE HEAD OF THE HOUSEHOLD OR OCCUPIER

STRICTLY CONFIDENTIAL

In compliance with the Census Ordinance this schedule must be completed by the Head of the Household or Occupier. If a house is let or sublet to persons or families living separately each Head of the Household must complete a separate schedule. This schedule must be completed and include all persons present in the household on the night of Monday 9th November 1981. Include any person belonging to the household on night-shift, in hospital, or anyone who visited you on the night of 9th November 1981 who was not included on another Census schedule.

The information given in this schedule will be treated in the STRICTEST CONFIDENCE and will not be used for any unauthorised purpose. Persons who refuse to give information, or who wilfully give false information are liable, on conviction, to a fine of Fifty Pounds. Please remember to sign the schedule on the back page.

The schedule must be ready for collection by Tuesday 10th November, 1981.

CENSUS COMMISSIONER

FORM A

The following questions relate to the Dwelling, etc, and must be answered by the Head of the Household or a Member of the Household.

Question	1	2	3	4	5
<i>Official use</i> →					
HOUSING					
1. Type of dwelling: (1) House (2) Flat (3) Mobile Home or Caravan (4) Boat (5) Other (Specify)					
2. Tenure of dwelling: (1) Owned (2) Rented from Govt. (3) Privately rented (4) Other (Specify)					
3. Number of persons in household (exclude visitors but include boarders)					
4. No. of visitors					
5. Number of rooms available to the household (exclude kitchen, bathrooms, corridors and hallways; rooms divided by curtains or portable screens count as one room, those divided by a fixed or sliding partition, count as two rooms).					
6. Number of rooms used for sleeping					
FACILITIES					
State 'NO' if you do not have the facility given below. State 'YES' if you have <u>exclusive</u> use of the facility. State 'SHARED' if you and other households also use the facility.					
7. Flush Toilet					
8. Potable Water					
9. Cooking Facilities					
10. Bath or Shower Installation					
BOATS					
11. Do you own a boat (Yes or No) If yes, specify whether sole or joint ownership					
12. If Yes, do you moor it at: (1) Camber (2) Montagu Basin (3) Marina (4) Rowing/Sailing Club (5) Other (Specify)					

The following to be completed by the enumerator:

Name and Postal Address of Head of Household

All relevant questions for each person on this schedule have been completed and to the best of my ability checked to ensure that the information is correct.

Signature of Enumerator
Date

Question 2 The Head of the Household should be entered as the 1st Person. Some examples of relationship are: - husband or wife, son, daughter, son-in-law, grand-daughter, uncle, boarder, or visitor from outside Gibraltar.

Question 3 If Separated and not Divorced write 'Married'.

Question 5 If British, state whether Gibraltar, UK etc.

Question 8 If Christian, state what denomination i.e. Roman Catholic, Church of England, Methodist etc.

- Question 9
- (1) A person is 'in employment' if he or she (excluding full-time students) has a full-time or part-time job, is temporarily sick or on strike, is on holiday but has a job to go back to, or is waiting to take up a job already accepted. A Housewife etc with a full-time or part-time job should be included as 'in employment'. Persons 'in employment' should give their present occupation etc, whether the job is full-time or part-time.
 - (2) A person is 'unemployed' if he or she (excluding full-time students) has no job but is seeking work or is prevented by temporary illness from seeking work. Persons 'unemployed' should give their previous occupation etc. If no previous job write 'None'.
 - (3) -
 - (4) -
 - (5) -
 - (6) A person is 'wholly retired' if he or she has no job (full-time or part-time)
 - (7) 'Other' includes persons at home, other than the housewife, who have no paid job and are not seeking work. This, for example, includes daughters, aunts, etc.
-

Question 10 Examples of qualifications are: CSE below Grade I, CSE Grade I, RSA, 'O' Levels, 'A' Levels, City & Guilds, Ordinary National Diploma, Higher National Certificate or Diploma, Teacher Training Certificate, Degrees etc. Where applicable, use recognised abbreviations e.g. OND; HNC; B.A.; MSc; Lib; FRCP; AMICE (Civil Engineering); Dip Tech (Electrical Engineer) etc. If in doubt which is the highest qualification, enter all qualifications.

Question 11 (a) Occupation: If a person's job is known in a trade or industry by a special name then use that name. Use precise terms such as garage mechanic, radio-mechanic, civil-engineer, chartered accountant, economist etc, and for public sector employees add whether you are in the administrative, executive, technical or clerical grade etc.

Question 14 Parking Zones (1) Dockyard Area (2) Queensway - including Reclamation Road, Glacis Road (3) South District - including all areas south of Southport Gates and Charles V Wall (4) Lower Town - area bounded by Casemates Gates to Southport Gates, and including Line Wall Road and Town Range, Governor's Street, Engineer Lane (5) Upper Town - all areas east of Lower Town, from Moorish Castle Estate, Willis's Road and Tankerville to the north, to south end of Prince Edward's Road and Flat Bastion Road (6) North District - Smith Dorrien Avenue, Winston Churchill Avenue, North Front, Bayside, Devil's Tower Road, Eastern Beach Road, Sir Herbert Miles Road (7) Waterport Area - including Varyl Begg, North Mole, Waterport Wharf etc.

FORM B

A question may have an arrow (←) against it. The arrow points to a note or explanation of the question, and these notes must be read carefully before answering the question. Visitors from overseas need answer questions 1 to 6 only.

1 2 3 4 5

Questions	1st Person	Official use	2nd Person	Official use	3rd Person	Official use
1 Name		6 <input type="checkbox"/>		6 <input type="checkbox"/>		6 <input type="checkbox"/>
← 2 Relationship to Head of Household	Head	7 <input type="checkbox"/>		7 <input type="checkbox"/>		7 <input type="checkbox"/>
← 3 Marital Status: whether (1) Single (2) Married (3) Widowed (4) Divorced		8 <input type="checkbox"/>		8 <input type="checkbox"/>		8 <input type="checkbox"/>
4 Sex: (1) Male (2) Female		9 <input type="checkbox"/>		9 <input type="checkbox"/>		9 <input type="checkbox"/>
← 5 Nationality		10 <input type="checkbox"/>		10 <input type="checkbox"/>		10 <input type="checkbox"/>
6 Country of Birth		11 <input type="checkbox"/> 12 <input type="checkbox"/>		11 <input type="checkbox"/> 12 <input type="checkbox"/>		11 <input type="checkbox"/> 12 <input type="checkbox"/>
7 Date of Birth Age		13 <input type="checkbox"/> 14 <input type="checkbox"/>		13 <input type="checkbox"/> 14 <input type="checkbox"/>		13 <input type="checkbox"/> 14 <input type="checkbox"/>
← 8 Religion		15 <input type="checkbox"/>		15 <input type="checkbox"/>		15 <input type="checkbox"/>
<i>The following questions apply only to Persons aged 15 years and over</i>						
← 9 Is the person: (1) in employment (excluding student) (2) unemployed (excluding student) (3) a full time student with a part-time job (4) at a school or a full time student with no job (5) Housewife with no job (full-time or part-time) (6) Wholly retired (7) Other, (no job)		16 <input type="checkbox"/>		16 <input type="checkbox"/>		16 <input type="checkbox"/>
← 10 Qualifications: State the highest qualification obtained. If none write 'None'.		17 <input type="checkbox"/>		17 <input type="checkbox"/>		17 <input type="checkbox"/>
<i>The following questions apply only to Persons in employment, unemployed, or full-time students with a part-time job i.e. those covered by (1) (2) and (3) in Question 9</i>						
← 11 State: (a) Occupation (b) Whether: (1) Full time or (2) Part time. (c) whether: (1) Employee (2) Self-Employed (3) Employer (d) Description of Employer's or own Business (e) Name and Full Address of Business		18 <input type="checkbox"/> 19 <input type="checkbox"/> 20 <input type="checkbox"/>		18 <input type="checkbox"/> 19 <input type="checkbox"/> 20 <input type="checkbox"/>		18 <input type="checkbox"/> 19 <input type="checkbox"/> 20 <input type="checkbox"/>
		21 <input type="checkbox"/>		21 <input type="checkbox"/>		21 <input type="checkbox"/>
		22 <input type="checkbox"/>		22 <input type="checkbox"/>		22 <input type="checkbox"/>
		23 <input type="checkbox"/> 24 <input type="checkbox"/>		23 <input type="checkbox"/> 24 <input type="checkbox"/>		23 <input type="checkbox"/> 24 <input type="checkbox"/>
		25 <input type="checkbox"/>		25 <input type="checkbox"/>		25 <input type="checkbox"/>
12 Apprenticeship (a) Has the person completed an apprenticeship: (1) Yes, (2) No. (b) If 'No' is the person currently serving an apprenticeship (1) Yes, (2) No.		26 <input type="checkbox"/>		26 <input type="checkbox"/>		26 <input type="checkbox"/>
		27 <input type="checkbox"/>		27 <input type="checkbox"/>		27 <input type="checkbox"/>
13 Does the person usually go to work by: (1) foot (2) bus (3) bicycle (4) motor cycle or moped (5) car or van		28 <input type="checkbox"/>		28 <input type="checkbox"/>		28 <input type="checkbox"/>
← 14 If the person usually drives a car or van to work, state in which zone it is usually parked. (SEE NOTE FOR ZONES)		29 <input type="checkbox"/>		29 <input type="checkbox"/>		29 <input type="checkbox"/>

Question 2 The Head of the Household should be entered as the 1st Person. Some examples of relationship are: - husband or wife, son, daughter, son-in-law, grand-daughter, uncle, boarder, or visitor from outside Gibraltar.

Question 3 If Separated and not Divorced write 'Married'.

Question 5 If British, state whether Gibraltar, UK etc.

Question 8 If Christian, state what denomination i.e. Roman Catholic, Church of England, Methodist etc.

- Question 9 (1) A person is 'in employment' if he or she (excluding full-time students) has a full-time or part-time job, is temporarily sick or on strike, is on holiday but has a job to go back to, or is waiting to take up a job already accepted. A Housewife etc with a full-time or part-time job should be included as 'in employment'. Persons 'in employment' should give their present occupation etc, whether the job is full-time or part-time.
- (2) A person is 'unemployed' if he or she (excluding full-time students) has no job but is seeking work or is prevented by temporary illness from seeking work. Persons 'unemployed' should give their previous occupation etc. If no previous job write 'None'.
- (3) -
 (4) -
 (5) -
 (6) A person is 'wholly retired' if he or she has no job (full-time or part-time)
 (7) 'Other' includes persons at home, other than the housewife, who have no paid job and are not seeking work. This, for example, includes daughters, aunts, etc.

Question 10 Examples of qualifications are: CSE below Grade 1, CSE Grade 1, RSA, 'O' Levels, 'A' Levels, City & Guilds, Ordinary National Diploma, Higher National Certificate or Diploma, Teacher Training Certificate, Degrees etc. Where applicable, use recognised abbreviations e.g. OND; HNC; B.A.; MSc; Lib; FRCP; AMICE (Civil Engineering); Dip Tech (Electrical Engineer) etc. If in doubt which is the highest qualification, enter all qualifications.

Question 11 (a) Occupation: If a person's job is known in a trade or industry by a special name then use that name. Use precise terms such as garage mechanic, radio-mechanic, civil-engineer, chartered accountant, economist etc, and for public sector employees add whether you are in the administrative, executive, technical or clerical grade etc.

Question 14 Parking Zones (1) Dockyard Area (2) Queensway - including Reclamation Road, Glacis Road (3) South District - including all areas south of Southport Gates and Charles V Wall (4) Lower Town - area bounded by Casemates Gates to Southport Gates and including Line Wall Road and Town Range, Governor's Street, Engineer Lane (5) Upper Town - all areas east of Lower Town, from Moorlab Castle Estate, Willis's Road and Tankerville to the north, to south end of Prince Edward's Road and Flat Bastion Road (6) North District - Smith's Corner Avenue, Winston Churchill Avenue, North Front, Bayside, Devil's Tower Road, Eastern Beach Road, Sir Herbert Miles Road (7) Waterport Area - including Varyl Begg North Mole, Waterport Wharf etc.