1
14

Labour force, Employment and Unemployment – Fourth Quarter 2008

1. Introduction

This issue of Economic and Social Indicators presents a set of estimates of labour force, employment and unemployment for the fourth quarter of 2008, based on the results of the Continuous Multi-Purpose Household Survey (CMPHS) from October to December 2008. The estimates refer to the Mauritian 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 2008.

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. Key points

Actual estimates – change from third to fourth quarter of 2008

(i) Employment of Mauritians increased by 13,700 to 532,300.

(ii)
Unemployment decreased by 5,200 to 35,000.

(iii) Unemployment rate decreased from 7.2% to 6.2%.

Actual estimates – change from fourth quarter of 2007 to fourth quarter of 2008

(i) Employment of Mauritians increased by 25,500 to 532,300.

(ii) Unemployment decreased by 4,300 to 35,000.

(iii) Unemployment rate decreased from 7.2% to 6.2%.

Seasonally adjusted estimates

(i) Seasonally adjusted unemployment rate decreased from 7.5% to 7.0% between the third and fourth quarters of 2008.
(ii) Seasonally adjusted unemployment rate decreased from 8.1% to 7.0% between the fourth quarter of 2007 and the fourth quarter of 2008.

Year 2008

(i) Employment of Mauritians increased by 16,900 from 502,100 in 2007 to 519,000 in 2008.

(ii) Unemployment decreased by 6,400 from 46,800 in 2007 to 40,400 in 2008.

(iii) Unemployment rate decreased from 8.5% in 2007 to 7.2% in 2008.
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. In order to observe the real trend over time, it is more relevant to remove the seasonal fluctuations from the time-series. Based on the quarterly data for the period first quarter 2001 to fourth quarter 2008, the seasonally adjusted unemployment rates obtained are presented in Table 1 (for years 2007 and 2008) and Chart 1.

Table 1 – Actual and seasonally adjusted quarterly unemployment rates, Q1 2007 – Q4 2008

[image: image1.emf]5

6

7

8

9

10

11

Q104Q204Q304Q404Q105Q205Q305Q405Q106Q206Q306Q406Q107Q207Q307Q407Q108Q208Q308Q408

Quarter/Year

Rate (%)

Actual rate

Seasonally adjusted rate

Chart 1 - Actual and seasonally adjusted unemployment rates, Q1 2004 – Q4 2008
[image: image14.wmf]Lower

Limit

Upper

Limit

Lower

Limit

Upper

Limit

 Labour Force

Both Sexes

546,100

13,300

520,000

572,300

567,300

15,200

537,300

597,200

Male

352,400

9,400

333,900

370,900

358,000

10,000

338,300

377,700

Female

193,700

6,200

182,000

205,900

209,300

6,900

195,600

222,900

 Employment

Both Sexes

506,800

12,200

482,800

530,800

532,300

14,400

503,900

560,700

Male

338,100

9,200

320,000

356,200

346,700

9,700

327,600

365,800

Female

168,700

5,500

157,900

179,500

185,600

6,400

173,000

198,100

 Unemployment

Both Sexes

39,300

3,000

33,400

45,300

35,000

2,800

29,400

40,500

Male

14,300

1,700

11,000

17,600

11,300

1,400

8,500

14,000

Female

25,000

2,400

20,300

29,700

23,700

2,200

19,400

28,000

Inactive Population

Both Sexes

390,800

12,200

366,700

414,900

382,500

12,300

358,400

406,700

Male

108,100

5,200

97,800

118,400

108,700

5,400

98,100

119,400

Female

282,700

9,000

265,100

300,400

273,800

8,700

256,800

290,900

Activity rate (%)

Both Sexes

58.3

0.6

57.0

59.6

59.7

0.7

58.3

61.1

Male

76.5

0.8

74.9

78.1

76.7

0.8

75.1

78.3

Female

40.7

1.0

38.6

42.7

43.3

1.0

41.3

45.3

Unemployment rate (%)

Both Sexes

7.2

0.5

6.2

8.2

6.2

0.5

5.3

7.1

Male

4.1

0.5

3.1

5.0

3.2

0.4

2.4

3.9

Female

12.9

1.1

10.7

15.1

11.3

1.0

9.4

13.2

Standard

Error

95% Confidence

Interval

4th Quarter 2008

Estimates

4th Quarter 2007

Estimates

Standard

Error

95% Confidence

Interval

3.
Characteristics of the unemployed

The main characteristics of the unemployed at the fourth quarter of 2008 were:

(i)
The 35,000 unemployed comprised 11,300 males (32%) and 23,700 females (68%).

(ii) Around 11,300 or about 32% of the unemployed were below 25 years. Some 5,100 or 45% of the unemployed males and 26% or 6,200 of the unemployed females were below 25 years.

(iii)
About 40% (13,900) of the unemployed were single. Among males, the majority (8,500 or 75%) was single while among females, the majority (18,300 or 77%) was ever married (including widowed, divorced or separated).

(iv)
Some 8,700 or 25% had not reached the Certificate of Primary Education (CPE) examination or equivalent and a further 15,700 (45%) did not have the Cambridge School Certificate (SC) or equivalent.

(v)
Around 27,800 (80%) had been looking for work for up to one year and the remaining 7,200 (20%) for more than one year.

(vi) About 24,500 (70%) had working experience and 10,500 (30%) were looking for a job for the first time.

(vii)
Around 13,000 (37%) were registered at the Employment Service.
(viii) There were 6,400 (18%) young persons aged 16 to 24 years, not yet married and looking for a first job. Some 3,300 (52%) of them had not passed SC.

(ix) Ever married (including widowed, divorced or separated) unemployed persons aged 25 to 44 years and having worked before numbered 12,500. Among them, about 8,700 (70%) had not passed SC.

(x) 4,200 or 12% of the unemployed were heads of households.

(xi) 5,400 (15%) lived in households with no employed persons.

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

Among the 949,800 persons aged 16 years and over in the fourth quarter of 2008, about 567,300 or 60% were economically active, with 532,300 (56%) having a job and 35,000 (4%) unemployed. The remaining 382,500 (40%) persons were inactive. The estimates for the corresponding quarter of 2007 were 506,800 (54%) employed, 39,300 (4%) unemployed and 390,800 (42%) 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, 4th quarter 2007 & 2008

[image: image12.wmf]Both

Sexes

Male

Female

Both

Sexes

Male

Female

(%)

(%)

(%)

(%)

(%)

(%)

Homemakers

42.3

0.2

58.5

47.6

0.1

66.5

Retired or old persons

24.7

41.5

18.3

20.2

42.6

11.4

Students

21.7

41.3

14.2

22.0

41.2

14.3

Sick or disabled persons

7.7

12.9

5.7

7.5

13.6

5.0

Other

3.6

4.1

3.3

2.7

2.5

2.8

Total

100.0

100.0

100.0

100.0

100.0

100.0

4th quarter 2008

Inactivity status

4th quarter 2007

Table 3 shows quarterly and annual estimates of labour force, employment and unemployment for 2007 and 2008.

5.
Employment

The number of employed persons during the fourth quarter of 2008 was estimated at 532,300 with 346,700 males and 185,600 females (Table 2). 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 fourth quarter of 2008, the primary sector comprising agriculture, and mining & quarrying, provided jobs to about 10% 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 59%.

Table 4 - Percentage distribution of the employed population by industrial sector and sex, 4th quarter 2007 & 2008

[image: image2.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

 Primary 9.5 10.9 6.7 9.9 10.5 8.8

 Secondary 31.9 35.0 25.4 30.9 34.5 24.2

 of which Manufacturing 20.1 17.8 24.7 19.3 17.3 23.2

Construction 11.1 16.3 0.4 11.2 16.6 1.0

 Tertiary 58.6 54.1 67.9 59.2 55.0 67.0

 of which Wholesale and retail trade 14.3 12.6 17.8 13.1 12.2 14.8

Hotels and restaurants 7.8 8.0 7.4 7.4 7.3 7.7

Transport, storage and

communications

7.2 9.3 3.0 6.8 9.0 2.7

Public administration and defence 6.6 7.4 4.9 6.2 7.1 4.5

Education, health and social work 9.2 6.3 15.5 9.4 6.6 14.7

 Total 100.0 100.0 100.0 100.0 100.0 100.0

4th quarter 2007 4th quarter 2008

Industrial sector

5.2
Employment by occupation

During the fourth quarter of 2008, 36% 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 20% and 19% of the workforce respectively. The remaining consisted of “legislators, senior officials and managers; professionals; technicians and associate professionals” (15%) and “clerks” (9%).

Analysis by sex shows that 44% 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 21% among females. On the other hand, 16% of females were engaged in clerical duties compared to 6% of males.

Table 5 - Percentage distribution of the employed population by occupation group and sex, 4th quarter 2007 & 2008

[image: image3.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

1 - 3

15.6 13.7 19.4 15.0 13.2 18.6

4

9.3 6.0 15.9 9.4 6.0 15.6

5

19.2 17.5 22.6 19.0 17.4 22.0

6 - 8

34.3 42.1 18.6 36.2 44.2 21.2

9

21.6 20.7 23.5 20.4 19.2 22.6

Total 100.0 100.0 100.0 100.0 100.0 100.0

1

 International Standard Classification of Occupations

4th quarter 2007 4th quarter 2008

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 fourth quarter of 2008, the majority or 80% of workers were employees and the remaining 20% were working in their own or family enterprises with 18% 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, 4th quarter 2007 & 2008

[image: image4.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

 Employer 4.2 5.4 1.6 3.0 4.1 1.0

 Own account worker 14.8 16.8 10.8 15.0 17.2 10.8

 Employee 78.7 77.1 82.1 79.7 77.8 83.2

 Contributing family worker 2.3 0.7 5.5 2.3 0.9 5.0

Total 100.0 100.0 100.0 100.0 100.0 100.0

4th quarter 2008

Employment status

4th quarter 2007

Analysis by sex shows that the proportion of employees was slightly higher among working women (83%) than among working men (78%), while the proportion of employers and own account workers was higher among men (21%) than among women (12%). 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 4% 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%), wholesale & retail trade (8%), construction (6%), hotels & restaurants (5%), and, transport and communications (4%).

Table 7 - Percentage distribution of the employed population by sex and number of hours worked during the survey reference week, 4th quarter 2007 & 2008

[image: image5.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

0 4.2 3.5 5.5 4.0 3.4 5.1

 1 - 23 8.0 4.7 14.5 8.0 4.2 15.0

24 - 40 36.5 34.3 41.0 36.3 34.2 40.3

41 - 50 32.9 35.4 28.0 33.6 36.5 28.3

51 and above 18.4 22.1 11.0 18.1 21.7 11.3

 Total 100.0 100.0 100.0 100.0 100.0 100.0

Actual number of

hours worked per

week

4th quarter 2008 4th quarter 2007

The average number of hours worked per week, including overtime but excluding all leaves and lunch time, was 41.5 with men reporting having worked 43.9 hours on average and women, 36.9 hours.

6.
Unemployment

The number of unemployed persons in the fourth quarter of 2008 is estimated at 35,000 comprising 11,300 males and 23,700 females (Table 2). The unemployment rate, defined as the percentage of unemployed in the labour force, works out to 6.2% (3.2% for males and 11.3% for females). The 95% confidence interval for the overall unemployment rate is 5.3% to 7.1%. The seasonally adjusted rate works out to 7.0% with the rate being 3.8% for males and 12.3% for females.

6.1
Age and sex

From Table 8, it is observed that 45% of the males were under 25 years compared to 26% for females. On the other hand, 52% of unemployed females were in the age bracket 25 to 39 years compared to 35% for males. However, the mean age of the unemployed works out to 29 years for males and 31% for females.

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

 4th quarter 2007 & 2008

[image: image6.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

Below 20 13.3 21.9 8.3 12.4 21.3 8.2

20 - 24 24.5 26.7 23.3 19.9 24.0 18.0

25 - 29 18.2 15.3 19.9 18.6 20.6 17.6

30 - 39 25.5 16.3 30.7 28.2 14.3 34.8

40 - 49 12.1 9.0 13.9 13.0 9.5 14.6

50 & over 6.4 10.8 3.9 7.9 10.3 6.8

Total 100.0 100.0 100.0

100.0 100.0 100.0

4th quarter 2008 4th quarter 2007

Age group (years)

6.2
Marital status

Out of the total number of persons who were unemployed, nearly 40% were single and around 51% were married. Unemployed males were mostly single (75%) whilst unemployed females were mostly ever married (77%), i.e, currently married, widowed, divorced or separated (Table 9).

Table 9 - Percentage distribution of the unemployed population by marital status and sex, 4th quarter 2007 & 2008

[image: image7.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

 Married 47.4 14.4 66.3 50.9 20.1 65.5

 Widowed, divorced or separated 4.5 3.5 5.0 9.3 4.6 11.5

 Single 48.1 82.1 28.7 39.8 75.3 23.0

 Total 100.0 100.0 100.0 100.0 100.0 100.0

4th quarter 2007 4th quarter 2008

Marital status

6.3
Educational attainment

From Table 10, it is observed that in the fourth quarter of 2008, 25% of the unemployed had not reached the Certificate of Primary Education (CPE) level, and a further 45% did not possess the Cambridge School Certificate (SC). The proportion with SC as highest educational attainment was 19% and that with Higher School Certificate (HSC) 6%. The number of unemployed having studied up to the tertiary level represented nearly 6%.

Table 10 - Percentage distribution of the unemployed population by educational attainment and sex, 4th quarter 2007 & 2008

[image: image8.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

 (%) (%) (%) (%) (%) (%)

Primary 35.4 41.7 31.9 36.6 38.0 35.9

Below CPE 22.7 27.8 19.8 24.7 33.1 20.8

Passed CPE 12.7 13.9 12.1 11.9 4.9 15.1

Secondary 59.4 56.0 61.2 57.7 56.8 58.1

Below SC 34.9 40.3 31.6 32.9 40.7 29.1

Passed SC 18.6 12.2 22.3 19.1 13.9 21.6

Passed HSC 5.9 3.5 7.3 5.7 2.2 7.4

Tertiary 5.2 2.3 6.9 5.7 5.2 6.0

Total 100.0 100.0 100.0 100.0 100.0 100.0

Educational attainment

4th quarter 2007 4th quarter 2008

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 (79%) than for females (65%). The proportion of unemployed having achieved SC was 14% for males and 22% for females. Corresponding figures for HSC holders were about 2% and 7% respectively. The proportion of unemployed males with a tertiary qualification is 5% compared to 6% for females.

6.4 Duration of unemployment

During the fourth quarter of 2008, about 80% of the unemployed reported being without a job for up to one year and 20% for more than one year. Analysis by sex shows that women were unemployed for longer periods than their male counterparts. The proportion of unemployed females looking for work for more than a year is twice (24%) than that for males (12%).

Table 11 - Percentage distribution of the unemployed population by duration of unemployment and sex, 4th quarter 2007 & 2008

[image: image9.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

 Up to 12 74.0 78.5 71.3 80.0 87.9 76.3

 13 - 24 18.4 17.3 19.1 14.3 9.9 16.4

 More than 24 7.6 4.2 9.6 5.7 2.2 7.3

Total 100.0 100.0 100.0 100.0 100.0 100.0

4th quarter 2008 4th quarter 2007

Duration of unemployment

(months)

6.5
Work experience

Out of the 35,000 unemployed at the fourth quarter of 2008, some 10,400 or nearly 30% were first job seekers while the remaining 24,600 or 70% had work experience.

Table 12 shows the distribution of the unemployed with work experience by industrial sector. About 5% 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 40% in manufacturing and 12% in construction. The remaining 43% had previous work experience in the tertiary sector, mainly in ‘Wholesale & retail trade’ (17%), ‘Hotels & restaurants’ (7%), ‘Private households with employed persons’ (5%), and ‘Real estate’ (3%).

Table 12 - Percentage distribution of the unemployed population with work experience by industrial sector, 4th quarter 2007 & 2008
[image: image10.emf]Both Sexes Male Female Both Sexes Male Female

(%) (%) (%) (%) (%) (%)

 Primary 3.7 7.1 1.3 4.6 9.0 2.5

 Secondary 59.4 51.9 64.7 52.0 56.0 50.0

 Tertiary 36.9 41.0 34.0 43.4 35.0 47.5

 Total 100.0 100.0 100.0 100.0 100.0 100.0

4th quarter 2007 4th quarter 2008

Industrial sector

The unemployed, who worked before, had to stop working for several reasons. The main reasons being ‘unsatisfied with their job’ and completed their temporary job’ with 24% each followed by ‘taken up by household responsibilities’ (21%).

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 fourth quarter of 2008, the most common method of job search was “applied to prospective employers” (57%) followed by “checked at factories, worksites, etc.” (53%). Around 37% were registered at the Employment Service. The percentage who had sought assistance or advice was 32% whilst 22% had placed or answered advertisements. Only 7% had taken steps to start a business of their own.

Table 13 - Percentage distribution of the unemployed population by job search method and sex, 4th quarter 2007 & 2008

[image: image11.emf]Both

Sexes

Male Female

Both

Sexes

Male Female

(%) (%) (%) (%) (%) (%)

Applied to prospective employers 56.6 54.0 58.1 57.1 56.8 57.3

Checked at factories, worksites, etc. 53.7 62.6 48.5 52.5 65.4 46.5

Registration at Employment Service 35.7 29.7 39.1 37.2 31.9 39.7

Sought assistance or advice

32.7 26.7 36.1 31.6 33.0 30.9

Placed or answered advertisements 29.4 24.7 32.1 22.4 16.5 25.2

Tried to set up own business 7.3 6.0 8.0 7.3 3.9 9.0

4th quarter 2008

Job search method

4th quarter 2007

7.
Inactive population

The number of persons aged 16 years and over, not forming part of the labour force (inactive population) was estimated at 382,500 (108,700 males and 273,800 females) (Table 2). As shown in Table 14, the inactive population comprised nearly 48% (181,600) homemakers, 22% (83,700) students, 20% (77,200) retired or old persons, and nearly 8% (28,500) sick or disabled persons.

Table 14 - Percentage distribution of the inactive population by inactivity status and sex, 4th quarter 2007 & 2008

[image: image13.wmf]Actual

9.6

8.8

8.2

7.2

8.5

8.2

7.4

7.2

6.2

7.2

Seasonally

adjusted

9.0

8.2

8.5

8.1

8.5

7.6

6.8

7.5

7.0

7.2

2008

3rd

Qr

2nd

Qr

1st

Qr

4th

Qr

Year

Unemployment

rate (%)

2007

3rd

Qr

2nd

Qr

1st

Qr

4th

Qr

Year

The inactives also included some 4,900 persons not interested to work, among whom 1,200 were aged 16 to 19 years.

It is to be noted that 1,000 were classified as inactive although they were not working and were available for work; the main reason being that they were not actively looking for work. Those persons have been classified as inactive and not as unemployed since they do not satisfy all the three criteria for unemployment, i.e. not working, looking for work and available for work. From the survey responses, it has been noted that those inactives either believed that suitable jobs were not available or did not know where to look for work.

An analysis of the inactive population by sex (Table 14) reveals that the inactive males comprised old, retired, sick or disabled persons (56%) and students (41%). The inactive females were mostly homemakers (67%), old, retired, sick or disabled persons (16%) and students (14%).

Central Statistics Office

Ministry of Finance and Economic Empowerment

PORT LOUIS

March 2009

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 C. Arianaick (Statistician)

Email: cso_labour@mail.gov.mu

Central Statistics Office

LIC Centre, Port Louis

Tel: 2122316, 2122317 Fax: 2114150

