1990 HOUSING CENSUS — MAURITIUS

I. LOCATION

	
C01 Geographical District	
C02 Municipal/Village Council Area/Outside M/V.C.A.	
C03 Enumeration Area	
C04 Urban/Semi-urban/Rural	
C05 Census District	
C06 Locality	
C07 Block No.	
C08 Building Enumeration No.	
C09 No. of Housing Units in Building	
C10 II. TYPE OF BUILDING	III. CHARACTERISTICS OF BUILDINGS
SVID TO	CODED 02-08 IN SECTION II
(a) Under Construction and not Inhabited UI SECTION V	C11 STOREYS ABOVE GROUND FLOOR
(b) Wholly Residential	
(i) Building used wholly as one housing unit 02	No. of storeys above ground floor (if none, write 0; if 9 or more, write 9)
(ii) Building containing more than one housing unit	(M. Mono, Wille o , 11 > or more, wille >)
(1) Block of flats, semi-detached houses, etc 03	
(2) Building intended to be used as one housing unit but crudely subdivided into smaller housing units 04	C12 YEAR OF COMPLETION
(3) Other: specify05	(i) P. C 10(0
(iii) Detached room intended for use by part of a household 06	(i) Before 1960 ··· ··· ··· 1 (ii) 1960 - 74 ··· ··· ··· 2
(iv) Building or structure occupied as improvised housing unit (e.g. longère, garage, tent) 07	(iii) 1975 - 79 ··· ··· ··· 3 (iv) 1980 - 84 ··· ··· ··· 4
(c) Partly Residential	(v) 1985 - 89 5 (vi) 1990 6
(v) Building used partly for residential and partly for other	(vii) Not known ··· ··· 7
purposes (e.g. shop dwelling) 08	(viii) Not completed but inhabited 8
(d) Hotels and Institutions	
(vi) Hotel or boarding house with 9 or more rooms 09	PRINCIPAL MATERIAL OF
(vii) Hotel or boarding house with less than 9 rooms 10 section v	CONSTRUCTION USED
(viii) Institution (e.g. convent, infirmary, hospital, barracks) 11	C13 Roof
(e) Non-Residential (ix) Public building 12 stop heré	(i) Concrete slab ··· ·· 1 (ii) Iron or tin sheets ··· ·· 2
(any 1 some summing	(iii) Shingles 3
(x) Commercial 13	(iv) Guiot i speemy
(vii) Commercial and Industrial 15 SKIP TO	C14 Walls
(xiii) Warehouse 16	(i) Stone, concrete, concrete blocks, bricks 1 (ii) Iron or tin sheets 2
(xiv) Other: specify	(iii) Wood 3 (iv) Other: specify 4

IV. FOR ALL HOUSING UNITS (i.e. CODES 02-05, 07, 08 OF SECTION II)

C	15	SERIAL NO. OF HOUSING UNIT	HU5	TOILET FACIL	ITI	ES				i	Not shared	Shared
н	J 1	OWNERSHIP		(i) Flush toilet cons (ii) Flush toilet cons						ntic tank	$\frac{1}{3}$	2 4
		(i) Private 1 1 2 2		(iii) Pit latrine—wa (iv) Pit latrine—oth	ter se						5 7	6
HU		OCCUPANCY		(v) Pail							9	اــاه
		(a) Occupied		(vi) None			•••				0	
		(i) Principal residence 1	HU6	BATHING FACI	LIT	IES				1	Not shared	Shared
		(ii) Secondary residence 2		(i) Bathroom inside (ii) Bathroom inside							1 3	2 4
		(i) For rent 3		(iii) Bathroom outsic	de wi	th run	ning	wate	r		5	6
		(ii) For sale 4 (iii) Provided by employer 5		(iv) Bathroom outsic (v) None		thout 1	runni 	ing v	vater		7	8
		(iv) Under repairs 6	HU7	AVAILABILITY	OF	KIT	CH	FN		1	Not shared	Shared
	••	(1) Olio : Spootly	l mor	(i) Kitchen inside h	ousir	ng uni	t	DI (1	2
н	13	WATER SUPPLY (i) Piped water		(ii) Kitchen outside (iii) None	hous	_	it 				$\begin{vmatrix} 3 \\ 0 \end{vmatrix}$	4 🔛
		(1) Inside housing unit 1 (2) Outside, on premises 2	TITIO	REFUSE DISPO								
		(3) Outside, public fountain 3 (ii) Tank-wagon (camion-citerne) 4	nus	(i) Receptacle with		-					1	
	(iii) Well/River 5		(ii) Receptacle with (iii) Enclosure made				c	•••		2 3	
		iv) Other: specify 6	}	(iv) Ash pit				3			4	
н	J 4	AVAILABILITY OF ELECTRICITY (i) Available 1		(v) Dumped on the(vi) Dumped in back							5	
		(ii) Not available 2		(vii) Other: specify	······						7	
		V.	HOUS	EHOLDS								
hold	hold *	Name and address of head of ho Insert in following order (IN BLOCK	LETTERS)		No.	of perso	ons	ıre *	Number	of rooms	Monthly	Principal fuel used
Household	Household	First line (a): Title (e.g. Mr, Mrs, Ww, Dr, Ho Second line (b): No. and Street/Road/Lane Third line (c): Locality/Town/District	on, etc.), nam	ie, surname	Т	М	F	Tenure *	for living purposes	for business	rent (Rs)	for , cooking
-		(9) (2000)					\dashv			or prof.		
		(a):										
1		(b):										
-		(c):					-					
		(a):										
2		(b):										
-		(c):					-					
		(a):										
3		(b):	••••••									·
		(c):										
		ert appropriate numerical code : Single 1 Tenure : Owr Combined 2 Tenure	ner	1				fuel u		۱		1
		Part of household 3 Sub- Institutional 4 Free	tenant	2 3 4		fo	r cool	king:	Keros	coal sene ricity	•••	2 3 4
		Not applicable: sp	er: becify	5					Gas Other spe	: :: :cify	***	. 6
		under construction 7 COMMERCIAL AND INDUSTRIAL E	STARI I	CHMENTS H	<u>О</u> Т	EI C	AN	JD.	ROAT	DINI	Z HOU	SES
▼.	i.e	(To be filled in for every non-agricultu										
A.	Nan	ne of establishment or working proprietor/manager (IN BLOCK LE	TTERS) :								•••••
В.	Add	ress : (i) No. and Street/Road/Lane :			•••••	••••••	•••••	•••••	•••••			
-		(ii) Locality/Town/District :										
											T	
C.	Maiı	a activity in which the establishment is engaged:	•••••••••••••••••••••••••••••••••••••••		••••••	••••••	•••••	••••••	••••••			
D. No. of persons engaged at the time of enumeration (Include also persons usually employed full time by the establishment, but who are temporarily absent from work because of sickness, accident, holiday or strike)												
(a) Less than 10 1 (b) 10 or more 2												

IN STRICT CONFIDENCE

No.

MINISTRY OF ECONOMIC PLANNING AND DEVELOPMENT CENTRAL STATISTICAL OFFICE

1990 HOUSING CENSUS

Enumeration Book

TO BE FILLED IN BY CHIEF ENUMERATOR					
GEOGRAPHICAL DISTRICT MUNICIPAL / VILLAGE COUNCIL AREA / OUTSIDE M/VCA ENUMERATION AREA URBAN / SEMI-URBAN / RURAL CENSUS DISTRICT					
BOOK NUMBER OF USED FOR ABOVE ENUMERATION AREA NO. OF VALID SCHEDULES IN THIS BOOK NO. OF H/UNITS:					
FOR OFFICE USE ONLY					
EDIT 1 - Name & Address EDIT 2 - Completeness EDIT 3 - Consistency CODING of locality VERIFIED BY COUNT of persons					
M T					

1990 HOUSING CENSUS — MAURITIUS

I. LOCATION

	·
C01 Geographical District	
C02 Municipal/Village Council Area/Outside M/V.C.A.	
C03 Enumeration Area	
C04 Urban/Semi-urban/Rurai	.1
C05 Census District	E S
C06 Locality	i i
C07 Block No.	
C08 Building Enumeration No.	
C09 No. of Housing Units in Building	
C10 II. TYPE OF BUILDING	III. CHARACTERISTICS OF BUILDINGS
(a) Under Construction and not Inhabited 01 SKIP TO SECTION V	CODED 02-08 IN SECTION II
(b) Wholly Residential	C11 STOREYS ABOVE GROUND FLOOR
(i) Building used wholly as one housing unit 02	No. of storeys above ground floor
(ii) Building containing more than one housing unit	(if none, write 0; if 9 or more, write 9)
(1) Block of flats, semi-detached houses, etc 03	
(2) Building intended to be used as one housing unit but crudely subdivided into smaller housing units 04	C12 YEAR OF COMPLETION
(3) Other: specify05	
(iii) Detached room intended for use by part of a household 06	(i) Before 1960 1
(iv) Building or structure occupied as improvised housing unit (e.g. longère, garage, tent) 07	(ii) 1960 - 74 2 (iii) 1975 - 79 3
(e.g. longère, garage, tent) 07 07 (c) Partly Residential	(iv) 1980 - 84 4
(v) Building used partly for residential and partly for other	(vi) 1990 6 6 (vii) Not known 7
purposes (e.g. shop dwelling) 08	(viii) Not completed but inhabited 8
(d) Hotels and Institutions	
(vi) Hotel or boarding house with 9 or more rooms 09	PRINCIPAL MATERIAL OF
(vii) Hotel or boarding house with less than 9 rooms 10 SKIP TO SECTION V	CONSTRUCTION USED
(viii) Institution (e.g. convent, infirmary, hospital, barracks) 11	C13 Roof
(e) Non-Residential	(i) Concrete slab ··· ·· 1
(ix) Public building 12 stop herė	(ii) Iron or tin sheets 2 (iii) Shingles 3
(x) Commercial 13	(iv) Other: specify 4
(xi) Industrial 14	C14 Walls
(xii) Commercial and Industrial 15 SKIP TO SECTION VI	(i) Stone, concrete, concrete blocks, bricks 1
(xiii) Warehouse 16	(ii) Iron or tin sheets 2 2 3
(xiv) Other: specify17	(iv) Other: specify 4

IV. FOR ALL HOUSING UNITS (i.e. CODES 02-05, 07, 08 OF SECTION II)

C	15	SERIAL NO. OF HOUSING UNIT	HU5 TOILET FACILITIES Not shared Shared				
	-	OWNERSHIP (i) Private 1 (ii) Public 2 OCCUPANCY	(i) Flush toilet connected to sewerage system (ii) Flush toilet connected to absorption pit or septic tank (iii) Pit latrine—water seal 5 (iv) Pit latrine—other 7 (v) Pail 9 (vi) None 0				
		(a) Occupied (i) Principal residence 1 2	HU6 BATHING FACILITIES (i) Bathroom inside with running water 1 2 2 3 4 4 4 4 5 6 6 (ii) Bathroom outside with running water 5 6 6 (iv) Bathroom outside without running water 7 8 (v) None 0 0				
H	U3	(iv) Under repairs 6 7 WATER SUPPLY (i) Piped water (1) Inside housing unit 1	HU7 AVAILABILITY OF KITCHEN (i) Kitchen inside housing unit 1 2 2 4 1				
H	(U4	(2) Outside, on premises 2 (3) Outside, public fountain 3 (ii) Tank-wagon (camion-citerne) 4 (iii) Well/River 5 (iv) Other : specify 6 AVAILABILITY OF ELECTRICITY (i) Available 1 (ii) Not available 2	HU8 REFUSE DISPOSAL (i) Receptacle with cover 1 (ii) Receptacle without cover 2 (iii) Enclosure made of bricks/stones 3 (iv) Ash pit 4 (v) Dumped on the roadside 5 (vi) Dumped in backyard 6 (vii) Other: specify 7				
		V.	HOUSEHOLDS				
Household	Household	Name and address of head of hou Insert in following order (IN BLOCK IN Second line (b): No. and Street/Road/Lane Third line (c): Locality/Town/District	LETTERS) Bonthly fuel used				
1		(a):					
2		(a):					
3		(a):					
		Part of household 3 Sub-tinstitutional 4 Free Hotel population 5 Other	nt 2 for cooking : vcoal 2 enant 3				
VI. COMMERCIAL AND INDUSTRIAL ESTABLISHMENTS, HOTELS AND BOARDING HOUSES (To be filled in for every non-agricultural private establishment, including those relating to small crafts)							
	A. Name of establishment or working proprietor/manager (IN BLOCK LETTERS):						
B. Address: (i) No. and Street/Road/Lane: (ii) Locality/Town/District:							
C. Main activity in which the establishment is engaged:							
D.	D. No. of persons engaged at the time of enumeration (Include also persons usually employed full time by the establishment, but who are temporarily absent from work because of sickness, accident, holiday or strike)						
	(a) Less than 10 1 (b) 10 or more 2						