

COOK ISLANDS

CENSUS OF POPULATION AND DWELLINGS

As at midnight between Sunday 30 November and Monday 1 December 1986.

Personal Questionnaire

(This census is taken under the authority of the Statistics Act of 1966)

Confidential

All information obtained in this census will be kept confidential and used for statistical purposes only.

Statistics Office

Rarotonga, Cook Islands

Person No. **Part A.** To be answered by or for each person alive and in the Cook Islands at midnight, between the 30 November and 1 December 1986.1. Name: _____
Surname / First Name

2. Sex: Tick (✓) Box which applies.

1 Male 2 Female3. Relationship to Head of Household:
Tick (✓) Box which applies.01 Head 02 Spouse03 Son/daughter 04 Not related05 Guest OtherSpecify 4. (a) Date of birth: _____
Day / Month / Year

(b) Age as of last birthday _____ year(s)

5. Birthplace:

Village/City _____

Island/Country _____

6. Visitors Only: A visitor to the Cook Islands is a person who will not have worked between his or her date of arrival and date of departure. Visitors should Tick (✓) Box and go to declaration at the end of this questionnaire.

7. (a) State full address on Census Night

Village _____ Island _____ (b) i) If you usually live at the above address Tick (✓) Box if not state your usual residential address:Village/ _____ Island/ _____
City _____ Country _____

ii) How long you have lived on the Island of your usual residential address?

(c) If your usual residential address one year ago was the same as (b) i) above Tick (✓) Box If not, state in full your usual residential address of 1 December 1985.Village/ _____ Island/ _____
City _____ Country _____(d) If your residential address five (5) years ago was the same as in (b) i) above Tick (✓) Box If not, state in full your usual residential address as of 1 December 1981 (last Census).Village/ _____ Island/ _____
City _____ Country _____

8. During the last five (5) years, have you lived in other island(s) country (ies) for a continuous period of six months or more? If yes fill in details asked for, below.

Islands/ Country	Year	Months		Main Reason for Move
		From	To	

9. Residential Status:: To be answered by all persons who are not Cook Islands Maori.

(a) Tick (✓) Box which applies.

1 Temporary Contract Worker2 Dependent of Temporary Contract Worker3 Resident other than Cook Islands Maori(b) Nationality: _____ (c) State number of years you have lived in the Cook Islands.
_____ year(s)

10. Ethnic Origin: Tick (✓) Box which applies.

1 Cook Islands Maori2 Cook Islands Maori/other3 Other Ethnic Origin

11. Religion: Tick (✓) Box which applies.

1 Cook Islands Christian Church2 Roman Catholic3 Church of Jesus Christ of Latter Day Saints4 Seventh Day Adventist Other, specify _____

There is a right to object providing you state 'object'.

Part B. This part is to be answered by persons 15 years of age and over.

12. Marital status: Tick (✓) Box which applies

1 Never Married 4 Married but permanently separated

2 Married

3 Widowed 5 Divorced

13. Education: (a) Tick (✓) Box which applies.

1 Still attending school 2 Not attending or university school

(b) Highest Education level completed (Grade/Form/Stage). _____

(c) Highest Educational qualification gained: _____

(d) Trade/Vocational or Professional qualification gained: _____

14. Social Welfare Benefits received in the last twelve months: Tick (✓) Box which applies.

1 None 5 Domestic purposes Allowance

2 Child Benefit 6 Sick/Infirm Benefit

3 Old Age Pension 7 War Pension

4 Superannuation

*15. Activity Status: Tick (✓) Box which applies.

01 Employer, own business or plantation

02 Own account business and no employees

03 Working full time for wages or salary

04 Working for wages part-time or casual basis

05 Unemployed and looking for work, (go to 18)

06 Family worker in plantation or store or other but not receiving wages

07 Working mainly to produce for own use or household consumption

08 Retired, (go to 19)

09 Full time student and not working for wage or salary, (go to 17)

10 Disabled, (go to 19)

11 Home duties

(a) Did you also look after children?

1 Yes 2 No

(b) Did you also make crafts?

1 Yes 2 No (go to 17)

12 Other person not working for pay describe _____ (go to 19)

16. Principal Occupation:

(a) Principal Occupation: Give full details of work done: e.g. citrus grower, wharf labourer, accounts clerk. _____

(b) Name of employer: company, government, store or person worked for _____

(c) Type of business or activity employed in, e.g. agriculture, fishing, retail store _____

(d) Number of hours worked last week, or if you did not work last week, give number of hours usually worked: _____ Hours.

17. Secondary Occupation:

(a) Were you engaged in other activities for gain? e.g. agriculture for home use, export or local sales? Tick (✓) Box which applies.

Yes, continue No, go to 19

(b) Give full details of work done e.g. citrus grower, wharf labourer, accounts clerk _____

(c) Name of employer: company, government, store or person worked for _____

(d) Type of business or activity employed in: e.g. agriculture, fishing, retail store _____

(e) Number hours worked last week, or if you did not work last week, give number of hours usually worked: _____ Hours

18. Unemployed only: Tick (✓) Box which applies.

Have you ever had paid work?

1 Yes, How many weeks since you last had paid work? _____ weeks.

2 No, (Has never had a paid work)

21. Declaration: I HEREBY DECLARE THAT THE ABOVE PARTICULARS ARE TRUE AND COMPLETE TO THE BEST OF MY KNOWLEDGE AND BELIEF.

Signature: _____

19. Land Rights: Tick (✓) Box which applies.

(a) A Cook Islander who will succeed to family land on the Island of usual residence and other island(s) and none of the following applies: Tick (✓) Box and go to 20 if female, else go to declaration.

1 You do not own land on the Island of usual residence and do not have an occupational right, or lease.

2 You are a land owner by succession and your right to the land has been determined by the High Court. State Island(s) _____

3 You have a sole occupation right, (go to 19 (b))

4 You have a joint occupation right, (go to 19 (b))

5 You have a lease, (go to 19 (c))

6 You have a sub-lease, (go to 19 (c))

7 You have any other right to land, please describe. _____

(b) Purpose of the Occupation Right (c) Purpose of lease

1 <input type="checkbox"/> House site	1 <input type="checkbox"/> House site
2 <input type="checkbox"/> Agricultural	2 <input type="checkbox"/> Agricultural
3 <input type="checkbox"/> House site/ Agricultural	3 <input type="checkbox"/> House site/ Agricultural
4 <input type="checkbox"/> Other, describe	4 <input type="checkbox"/> Other, describe

(d) State the size of the land for which the right was granted by the High Court.
Size of the land: _____

20. Females only: (Include all children born alive to you.)

Total Number of children:

(a) Born alive: (b) Still living

Males _____ Males _____

Females _____ Females _____

Date of birth of :

(c) First Child (d) Last Child

_____/_____/_____ ____/____/_____

Day/Month/Year Day/Month/Year