1
2

Labour force, Employment and Unemployment – Third Quarter 2007

1. Introduction

This issue of Economic and Social Indicators presents a set of estimates of labour force, employment and unemployment for the third quarter of 2007, based on the results of the Continuous Multi-Purpose Household Survey (CMPHS) from July to September 2007. The estimates refer to population aged 16 years and above.
As from 2004, the Central Statistics Office (CSO) is using the CMPHS for the measurement of quarterly labour force, employment and unemployment. The methodology of the CMPHS and the definition of terms used are given at Annex I. Annex II shows a series of comparable annual estimates of labour force, employment and unemployment for the period 2000 to 2007.

It is to be noted that all estimates in this report are subject to sampling error that tends to be relatively large when the sample numbers are small.

2.
Main findings

(i) The number of employed persons for the third quarter of 2007 was estimated at 507,500 and the number of unemployed at 45,100. Labour force thus worked out to 552,600. Comparative figures for the corresponding quarter of 2006 were: 498,300 employed, 52,600 unemployed and a labour force of 550,900.

(ii) The unemployment rate for the third quarter of 2007 was 8.2%, lower than the rate of 9.0% at the previous quarter and 9.5% at the third quarter of 2006. Unemployment rate for the year 2007 is estimated at 8.8% compared to 9.1% in 2006.

Unemployment rate is influenced by seasonal factors. It is usually higher in the first half of the year because of school leavers joining the labour market, and lower in the second half with more casual jobs being available mainly in the trade sector (street vendors, salespersons in shops, etc.) at the end of the year. Based on the quarterly data for the period first quarter 2001 to third quarter 2007, seasonally adjusted unemployment rates have been calculated and are presented in Table 1 and Chart 1.

[image: image1.wmf]Lower

Limit

Upper

Limit

Lower

Limit

Upper

Limit

 Labour Force

Both Sexes

550,900

10,100

531,000

570,700

552,600

11,600

529,600

575,400

Male

350,300

6,900

336,800

363,700

354,600

7,200

340,400

368,700

Female

200,600

5,600

189,500

211,700

198,000

6,600

185,000

211,000

 Employment

Both Sexes

498,300

8,900

480,700

515,900

507,500

10,700

486,400

528,600

Male

330,200

6,400

317,600

342,800

338,000

6,800

324,500

351,500

Female

168,100

4,900

158,500

177,700

169,500

6,100

157,500

181,500

 Unemployment

Both Sexes

52,600

3,500

45,600

59,500

45,100

3,100

39,000

51,100

Male

20,100

2,000

16,200

23,900

16,600

1,600

13,500

19,600

Female

32,500

2,700

27,200

37,900

28,500

2,500

23,500

33,500

Inactive Population

Both Sexes

371,500

8,400

355,000

388,100

381,200

8,100

365,300

397,000

Male

103,700

3,700

96,400

111,000

104,400

3,900

96,700

112,100

Female

267,800

6,800

254,500

281,200

276,800

6,600

263,900

289,700

Activity rate (%)

Both Sexes

59.7

0.7

58.3

61.1

59.2

0.6

57.9

60.4

Male

77.2

0.7

75.8

78.5

77.3

0.7

75.8

78.7

Female

42.8

1.0

40.7

44.9

41.7

1.0

39.7

43.7

Unemployment rate (%)

Both Sexes

9.5

0.6

8.4

10.7

8.2

0.5

7.2

9.2

Male

5.7

0.5

4.7

6.8

4.7

0.4

3.8

5.5

Female

16.2

1.2

13.9

18.6

14.4

1.2

12.1

16.7

Standard

Error

95% Confidence

Interval

3rd Quarter 2007

Estimates

3rd Quarter 2006

Estimates

Standard

Error

95% Confidence

Interval

Table 1 – Actual and seasonally adjusted quarterly unemployment rates, Q1 2005 – Q3 2007

The seasonally adjusted unemployment rate for the third quarter of 2007 works out to 8.6%, slightly higher than the rate of 8.4% at the previous quarter but lower than 9.9% at the third quarter of 2006.

Chart 1 - Actual and seasonally adjusted unemployment rates, Q1 2004 – Q3 2007

[image: image11.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

 Primary

3.4

6.1

1.5

2.7

3.9

1.7

 Secondary

52.9

57.0

50.0

51.9

49.2

53.7

 Tertiary

43.7

36.9

48.5

45.4

46.9

44.6

 Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2006

3rd quarter 2007

Industrial sector

3.
Characteristics of the unemployed

The main characteristics of the unemployed at the third quarter of 2007 were:

· The 45,100 unemployed comprised 16,600 males (37%) and 28,500 females (63%).

· Around 16,000 or about 35% of the unemployed were below 25 years. Some 6,900 or 42% of the unemployed males and 32% or 9,100 of the unemployed females were below 25 years.

· Around half (22,600) of the unemployed were single. Among males, the majority (12,600 or 76%) was single while among females, the majority (18,400 or 65%) was ever married (including widowed, divorced or separated).

· Some 9,600 or 21% had not passed the Certificate of Primary Education (CPE) examination or equivalent and a further 21,300 (47%) did not have the Cambridge School Certificate (SC) or equivalent.

· Around 32,000 (72%) had been looking for work for up to one year and the remaining 13,100 (28%) for more than one year.

· About 29,700 (66%) had working experience and 15,400 (34%) were looking for a job for the first time.

· Around 15,900 (35 %) were registered at the Employment Service.
· There were 7,800 (17%) young persons aged 16 to 24 years, not yet married and looking for a first job. Some 4,100 (53%) of them had not passed SC.

· Ever married (including widowed, divorced or separated) unemployed persons aged 25 to 44 years and having worked before numbered 10,400. Among them, about 8,400 (81%) had not passed SC.

· 4,900 or 11% of the unemployed were heads of households.

· 5,200 (12%) lived in households with no employed persons.

4.
Activity status of the population aged 16 years and over

Among the 933,800 persons aged 16 years and over in the third quarter of 2007, about 552,600 or 59% were economically active, with 507,500 (54%) having a job and 45,100 (5%) unemployed. The remaining 381,200 (41%) persons were inactive. The estimates for the corresponding quarter of 2006 were 498,300 (54%) employed, 52,600 (6%) unemployed and 371,500 (40%) inactive persons.

Standard errors and confidence intervals have been calculated for the main labour force estimates and are shown in Table 2.

Table 2 - Estimated labour force, employment, unemployment and inactive population by sex, 3rd quarter 2006 & 2007

[image: image14.emf]Unemployment rate, Q

1

 2004 - Q

3

 2007

7

8

9

10

11

Q1/04Q2/04Q3/04Q4/04Q1/05Q2/05Q3/05Q4/05Q1/06Q2/06Q3/06Q4/06Q1/07Q2/07Q3/07

Quarter/Year

Rate (%)

Actual rate

Seasonally adjusted rate

Table 3 shows quarterly and annual estimates of labour force, employment and unemployment from 2005 to 2007.

5.
Employment

The number of employed persons during the third quarter of 2007 was estimated at 507,500 with 338,000 males and 169,500 females. Employment sex ratio works out to approximately 2 males to 1 female.

5.1
Employment by industrial sector

As shown in Table 4, during the third quarter of 2007, the primary sector comprising agriculture, and mining & quarrying, provided jobs to about 9% of the working population. The secondary sector, which includes manufacturing, electricity & water and construction, employed another 31%, and the tertiary sector, which covers trade, hotels & restaurants, transport and all the other service industries, the remaining 60%.

Table 4 - Percentage distribution of the employed population by industrial sector and sex, 3rd quarter 2006 & 2007

[image: image12.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

 Primary

9.9

11.3

7.0

9.3

9.5

8.7

 Secondary

30.7

32.8

26.5

30.5

34.7

22.3

 of which

Manufacturing

19.6

16.5

25.8

18.6

17.3

21.3

Construction

10.2

15.2

0.5

11.2

16.6

0.4

 Tertiary

59.4

55.9

66.5

60.2

55.8

69.0

 of which

Wholesale and retail trade

14.3

13.7

15.5

15.1

14.0

17.3

Hotels and restaurants

7.6

7.6

7.5

7.8

7.8

7.9

Transport, storage and

communications

6.7

8.9

2.3

6.9

8.8

3.2

Public administration and defence

7.5

9.1

4.3

6.9

8.1

4.4

Education, health and social work

8.8

5.6

15.2

9.0

5.9

15.2

 Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2006

3rd quarter 2007

Industrial sector

5.2
Employment by occupation

During the third quarter of 2007, 35% of the working population were employed as “skilled agricultural and fishery workers or craft and related trade workers; plant and machine operators and assemblers”. Workers engaged in “elementary occupations” and “service workers and shop and market sales workers” accounted for 21% and 18% of the workforce respectively. The remaining consisted of “legislators, senior officials and managers; professionals; technicians and associate professionals” (16%) and “clerks” (9%).

Analysis by sex shows that 43% of males were employed as “skilled agricultural workers and fishery workers; craft and related trades workers; plant and machine operators and assemblers” compared to only 19% among females. On the other hand, 16% of females were engaged in clerical duties compared to 6% males.

Table 5 - Percentage distribution of the employed population by occupation group and sex, 3rd quarter 2006 & 2007

[image: image2.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

1 - 3

16.1

15.2

18.1

16.3

15.0

18.9

4

8.8

5.3

15.7

9.3

6.0

15.9

5

19.3

18.5

20.9

18.4

16.8

21.8

6 - 8

35.1

41.6

22.0

34.9

43.1

18.5

9

20.7

19.4

23.3

21.1

19.1

24.9

Total

100.0

100.0

100.0

100.0

100.0

100.0

1

 International Standard Classification of Occupations

3rd quarter 2006

3rd quarter 2007

Elementary occupations

ISCO

1

Major

occupational

group

Legislators, senior officials

and managers;

professionals; technicians

and associate professionals

Clerks

Service workers and shop

and market sales workers

Skilled agricultural and

fishery workers; craft and

related trade workers; plant

and machine operators and

assemblers

Occupation group

5.3
Employment status

In the third quarter of 2007, the majority or 81% of workers were employees and the remaining 19% were working in their own or family enterprises with 17% as either employers or own account workers and 2% as contributing family workers (Table 6).

Table 6 - Percentage distribution of the employed population by employment status and

sex, 3rd quarter 2006 & 2007

[image: image3.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

 Employer

3.2

4.1

1.2

3.1

4.3

0.6

 Own account worker

13.7

15.8

9.6

14.0

16.4

9.3

 Employee

81.5

79.6

85.4

80.7

78.4

85.4

 Contributing family worker

1.6

0.5

3.8

2.2

0.9

4.7

Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2007

Employment status

3rd quarter 2006

Analysis by sex shows that the proportion of employees was higher among working women (85%) than among working men (78%), while the proportion of employers and own account workers was higher among men (21%) than among women (10%). On the other hand, contributing family workers constituted about 5% of working women compared to only one per cent of working men.

5.4
Hours of Work

Table 7, on distribution of employment by hours worked, shows that some 3% of employed persons did not work during the reference week because they were sick or on leave. Another 52% reported having worked for more than 40 hours. They were mostly in manufacturing enterprises (14%), followed by wholesale & retail trade (9%), construction (6%), hotels & restaurants (5%), transport and communications (4%), and agriculture (4%).

Table 7 - Percentage distribution of the employed population by sex and number of hours worked during the survey reference week, 3rd quarter 2006 & 2007

[image: image4.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

0

3.5

3.4

3.6

2.9

3.3

2.2

 1 - 23

8.9

6.7

13.3

8.0

4.7

14.5

24 - 40

41.0

37.7

47.7

37.6

33.8

45.0

41 - 50

30.7

33.1

25.8

33.7

37.0

27.1

51 and above

15.9

19.1

9.6

17.8

21.2

11.2

 Total

100.0

100.0

100.0

100.0

100.0

100.0

Actual number of

hours worked per

week

3rd quarter 2007

3rd quarter 2006

The average number of hours worked per week, including overtime but excluding all leaves and lunch time, was 41.7 with men reporting having worked 44.0 hours on average and women, 37.0 hours.

6.
Unemployment

The number of unemployed persons in the third quarter of 2007 is estimated at 45,100 comprising 16,600 males and 28,500 females. The unemployment rate, defined as the percentage of unemployed in the labour force, works out to 8.2% (4.7% for males and 14.4% for females). The 95% confidence interval for the overall unemployment rate is 7.2% to 9.2%. The seasonally adjusted rate works out to 8.6% with the rate being 4.9% for males and 15.2% for females.

6.1
Age and sex

From Table 8, it is observed that unemployed males were generally younger than unemployed females. Thus, 42% of the males were under 25 years compared to 32% for females. On the other hand, 49% of unemployed females were in the age bracket 25 to 39 years compared to 38% for males. The mean age of the unemployed works out to 29 years for males and 30 years for females.

Table 8 - Percentage distribution of the unemployed population by age and sex,

 3rd quarter 2006 & 2007

[image: image5.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

Below 20

11.4

13.1

10.4

12.4

17.5

9.5

20 - 24

27.0

31.9

24.1

23.0

24.2

22.3

25 - 29

19.3

22.3

17.4

20.7

21.7

20.0

30 - 39

26.0

17.4

31.2

24.2

16.2

28.9

40 - 49

13.6

12.4

14.3

13.3

10.9

14.7

50 & over

2.7

2.9

2.6

6.4

9.5

4.6

Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2007

3rd quarter 2006

Age group (years)

6.2
Marital status

Out of the total number of persons who were unemployed, 50% were single, 42% were married and the remaining 8% were widowed, divorced or separated. Unemployed males were mostly single (76%). Unemployed females were mostly ever married (65%), i.e, currently married, widowed, divorced or separated (Table 9).

Table 9 - Percentage distribution of the unemployed population by marital status and sex, 3rd quarter 2006 & 2007

[image: image6.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

 Married

46.6

18.6

63.9

41.6

20.0

54.1

 Widowed, divorced or separated

6.1

1.7

8.9

8.2

4.0

10.6

 Single

47.3

79.7

27.2

50.2

76.0

35.3

 Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2006

3rd quarter 2007

Marital status

6.3
Educational attainment

From Table 10, it is observed that in the third quarter of 2007, 21% of the unemployed had not reached the Certificate of Primary Education (CPE) level, and a further 47% did not possess the Cambridge School Certificate (SC). The proportion with SC as highest educational attainment was 20% and that with Higher School Certificate (HSC) 4%. The number of unemployed having studied up to the tertiary level represented about 7%.

Table 10 - Percentage distribution of the unemployed population by educational attainment and sex, 3rd quarter 2006 & 2007

[image: image7.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

 (%)

 (%)

 (%)

 (%)

 (%)

 (%)

Primary

36.3

43.2

32.1

32.5

36.1

30.4

Below CPE

24.9

32.6

20.2

21.3

28.7

17.1

Passed CPE

11.4

10.6

11.9

11.2

7.4

13.3

Secondary

58.7

48.1

65.2

60.5

53.2

64.7

Below SC

34.0

30.0

36.5

36.1

37.2

35.4

Passed SC

20.0

14.3

23.5

20.0

14.6

23.1

Passed HSC

4.7

3.8

5.2

4.4

1.4

6.2

Tertiary

5.0

8.7

2.7

7.0

10.7

4.9

Total

100.0

100.0

100.0

100.0

100.0

100.0

Educational attainment

3rd quarter 2006

3rd quarter 2007

Analysis by sex shows that the proportion of the unemployed having only primary or lower secondary education, that is they had not reached the SC level, was higher for males (73%) than for females (66%). The proportion of unemployed having achieved SC was 15% for males and 23% for females. Corresponding figures for HSC holders were about one percent for males and 6% for females. The proportion of unemployed males with a tertiary qualification was 11% against 5% for females.

6.4 Duration of unemployment

During the third quarter of 2007, about 72% of the unemployed reported being without a job for up to one year and 28% for more than one year. Analysis by sex shows that women were unemployed for longer periods than their male counterparts. About 33% of the unemployed females had been looking for work for more than a year compared to 21% of males.

Table 11 - Percentage distribution of the unemployed population by duration of unemployment and sex, 3rd quarter 2006 & 2007

[image: image8.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

 Up to 12

66.7

81.8

57.6

71.6

79.2

67.1

 13 - 24

20.9

13.3

25.4

18.9

14.5

21.5

 More than 24

12.4

4.9

17.0

9.5

6.3

11.4

Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2007

3rd quarter 2006

Duration of unemployment

(months)

6.5
Work experience

Out of the 45,100 unemployed at the third quarter of 2007, some 15,400 or 34% were first job seekers while the remaining 29,700 or 66% had work experience.

Table 12 shows the distribution of the unemployed with work experience by industrial sector. About 3% of those with work experience were previously in the primary sector, mainly agriculture. About 52% of the unemployed with job experience had worked in the secondary sector, with 37% in manufacturing and 15% in construction. The remaining 45% had previous work experience in the tertiary sector, mainly in ‘Wholesale & retail trade’ (11%), ‘Hotels & restaurants’ (9%), ‘Private households with employed persons’ (8%), and ’Transport, storage & communication’ (3%).

Table 12 - Percentage distribution of the unemployed population with work experience by industrial sector, 3rd quarter 2006 & 2007

[image: image13.wmf]Actual

9.5

10.3

9.1

8.9

9.6

9.2

9.8

9.5

8.2

9.1

9.5

9.0

8.2

Seasonally

adjusted

9.0

9.7

9.5

9.7

9.6

8.7

9.2

9.9

9.0

9.1

9.0

8.4

8.6

2007

3rd

Qr

Year

2006

3rd

Qr

2nd

Qr

1st

Qr

4th

Qr

2nd

Qr

1st

Qr

Year

Unemployment

rate (%)

3rd

Qr

2nd

Qr

1st

Qr

2005

4th

Qr

The unemployed, who worked before, had to stop working for several reasons. About 27% of them had completed their temporary job, some 26% due to closure of firms and reduction in workforce and around 22% left because they were unsatisfied with their job.

6.6
Job search

As regards job search, some of the unemployed had recourse to more than one method. As shown in Table 13, during the third quarter of 2007, the most common method of job search was “checked at factories, worksites, etc.”, as reported by 53% of the unemployed, followed by “applied to prospective employers”, being reported by 52% of them.

Around 35% were registered at the Employment Service. Only 5% of the unemployed had taken steps to start a business of their own.

Table 13 - Percentage distribution of the unemployed population by job search method and sex, 3rd quarter 2006 & 2007

[image: image9.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

Checked at factories, worksites, etc.

54.7

60.9

50.9

53.0

59.7

49.1

Applied to prospective employers

48.5

51.6

46.6

52.0

56.8

49.1

Registration at Employment Service

33.9

28.8

37.0

35.4

32.8

36.9

Sought assistance or advice

32.3

35.2

30.5

28.6

36.3

24.2

Placed or answered advertisements

28.5

24.2

31.0

34.4

32.1

35.7

Tried to set up own business

7.7

8.0

7.5

4.7

7.5

3.0

3rd quarter 2007

Job search method

3rd quarter 2006

7.
Inactive population

The number of persons aged 16 years and over, not forming part of the labour force (inactive population) was estimated at 381,200 (104,400 males and 276,800 females). As given in Table 14, the inactive population comprised 42% (158,300) homemakers, 27% (101,600) retired or old persons, 21% (81,000) students, and 8% (29,800) sick or disabled persons.

Table 14 - Percentage distribution of the inactive population by inactivity status and sex, 3rd quarter 2006 & 2007

[image: image10.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

Homemakers

39.8

0.7

54.9

41.5

0.4

57.1

Retired or old persons

26.5

42.4

20.3

26.7

43.0

20.5

Students

20.8

40.0

13.4

21.3

41.3

13.7

Sick or disabled persons

8.0

12.6

6.3

7.8

12.9

5.9

Other

4.9

4.3

5.1

2.7

2.4

2.8

Total

100.0

100.0

100.0

100.0

100.0

100.0

3rd quarter 2007

Inactivity status

3rd quarter 2006

The inactives also included some 3,400 persons not interested to work, among whom 1,400 were aged 16 to 19 years.

An analysis of the inactive population by sex in the above table reveals that the inactive males comprised mostly old, retired, sick or disabled persons (56%) and students (41%). The inactive females were mostly homemakers (57%); old, retired, sick or disabled persons (26%) and students (14%).

Central Statistics Office

Ministry of Finance and Economic Development

PORT LOUIS

December 2007

Definition of terms used

1. Household

A household is defined as either a person living on his/her own or a group of two or more persons, who may or may not be related, but who live together and make common provision for food and other essentials for living.

2. Employment

Employed population consists of Mauritians aged 161 years and above (16+) who have worked for pay, profit or family gain for at least one hour during the reference week of a month. It includes those who are temporarily absent from work for reasons such as leave with pay, leave without pay and temporary disorganisation of work (bad weather, break down of equipment, lack of order, etc.).

3. Unemployment

Unemployed population comprises all Mauritians aged 16+ who are not working but who are looking for work and are available for work during the reference period.

4. Labour force

Labour force or active population is made up of employed and unemployed population.

5. Unemployment rate

Unemployment rate is the ratio (%) of unemployment to that of labour force.

6. Inactive population

Inactive population includes all Mauritians aged 16+, not forming part of the labour force for reasons such as attendance at educational institutions, engagement in household duties, retirement, old age and infirmity/disablement.

7. Activity rate

Activity rate is the ratio (%) of labour force to that of population aged 16+ (active + inactive population).

8. Employer

An employer is a person who operates his/her own business or trade and hires one or more employees.

9.
Own account worker

An Own account worker is a person who operates his/her own business or trade but does not hire employees. He/She may be working alone or with the help of unpaid family members.

10. Employee

An Employee is a person who works for pay for someone else, even in a temporary capacity. An Apprentice, who is a person being trained for a job or trade and does not receive pay or may just receive some pocket money is also considered as an employee.

11. Contributing family worker

A Contributing family worker is a person who works without pay in an enterprise operated by a family member.
12. Educational attainment

Primary :
comprises those who have studied up to a “Standard” between Standard 1 and the Certificate of Primary Education (CPE) or equivalent.

Secondary :
comprises those who have studied up to a “Form” between Form 1 and the Higher School Certificate (HSC) or equivalent.

Tertiary:
comprises those who above their secondary certificates (SC and HSC or equivalent) also possess either a diploma/certificate, which is above the HSC but below a first degree, or a degree.

1 As from year 2007, labour force estimates are based on population aged 16 years and above, following the amendment to the Labour Act in December 2006 whereby the minimum legal working age is 16 years, and the subsequent recommendation by the ILO to be in line with the amended Labour Act

Contact persons: (1) Ms C.Bandinah (Statistician)

Email:cso_cmphs@mail.gov.mu

 (2) Mr L.S.Lee Chee Sang (Statistician)

Email: cso_labour@mail.gov.mu

Central Statistics Office

LIC Centre, Port Louis

Tel: 2122316, 2122317 Fax: 2114150

