2
3

The Export Oriented Enterprises (EOE)

2nd Quarter 2010
1.
Introduction

Following the repeal of various industrial enactments in the Finance Act 2006, all industrial certificates including the export certificate (EPZ) lapsed on 1 October 2006. To have consistent data series on enterprises involved in manufacturing activities for export, in addition to enterprises formerly holding an EPZ certificate, enterprises manufacturing goods for export and holding a registration certificate issued by the Board of Investment as from 1 October 2006 are also being surveyed. These manufacturing enterprises are now classified as “Export Oriented Enterprises (EOE)”.

This issue of “Economic and Social Indicators” presents the results of the “Quarterly Survey of Employment” among the EOE conducted by the Central Statistics Office at the end of June 2010. It aims at providing up-to-date data on the evolution of the workforce in enterprises involved in manufacturing activities for export by industrial sub-group.

The Indicator also includes provisional figures on EOE imports and exports for the second quarter of 2010 as well as revised figures for previous years. Table 1.1 shows the main indicators of the EOE sector for the period 1997 to 2009.

2.
Export Oriented Enterprises (EOE)

2.1
Number of enterprises

The number of export-oriented enterprises at the end of the 2nd quarter of 2010 stood at 387 compared to 398 at the end of March 2010 and 403 at the end of June 2009 (Table 1.2).
 During the 2nd quarter of 2010, 1 enterprise started operation and 12 enterprises closed down of which 5 in “Wearing apparel”, 4 in “Jewellery and related articles” and 2 in “Leather products and footwear” (Table 1.3).
 In “Wearing apparel”, the most important group in the EOE, the number of enterprises at the end of June 2010 stood at 150 compared to 155 at the end of March 2010 and 160 at the end of June 2009. The distribution of enterprises by product group is given in Table 1.2.
2.2
Employment
 2.2.1
Employment evolution, 2nd quarter 2010 (March 2010 to June 2010)

During the second quarter of 2010, employment in the EOE decreased by 297 or (-0.5%) from 58,381 (24,326 males and 34,055 females) at the end of March 2010 to 58,084 (24,085 males and 33,999 females) at the end of June 2010. Male and female employment decreased by 241 and 56 respectively (Table 1.4).

A total of 740 jobs were created during the quarter: 732 through the expansion of existing enterprises and 8 through the creation of 1 enterprise. On the other hand, 1,037 jobs were lost: 804 through reduction in existing enterprises and 233 following the closure of 12 enterprises (Table 1.5).

Employment in the “Wearing apparel” group decreased by 407 or (-1.0%) from 41,098 at the end of the previous quarter to 40,691 at the end of June 2010 and that in the “Textile yarn and fabrics” group remained quite stable at 4,125 compared to 4,129 in March 2010. Within the “Wearing apparel” group, employment decreased by 54 in “Pullovers” and 353 in “Other garments”. Details of employment by product group are shown in Tables 1.6 and 1.7.

Foreign workers increased by 348 or (-1.9%) from 18,095 at the end of March 2010 to 18,443 at the end of June 2010 (Table 1.4). Employment expanded by 115 among males and by 233 among females. Nearly 83% (15,246) of foreign workers were engaged in the “Wearing apparel” group. Table 1.8 shows expatriate employment by product group and sex.

2.2.2 Employment evolution, June 2009 – June 2010
From June 2009 to June 2010, total employment increased slightly by 18 from 58,066 to 58,084. Male employment decreased by 366 while female employment went up by 384. Expatriate employment increased by 1,170 (Tables 1.4 and 1.8).

In the "Wearing apparel" group, employment decreased by 532 or (-1.3%) from 41,223 to 40,691. Within the group, employment fell by 677 in “Pullovers” and increased by 145 in “Other garments”. Details of changes in employment by product group are given in Table 1.7.

2.3
Exports and Imports
 2.3.1
Exports and Imports, 2nd quarter 2010 (March 2010 to June 2010)
Statistics on imports and exports are compiled from declarations lodged at Customs by importers and exporters. Some of these declarations are, at times, revised at a later period and corrections made accordingly on the computerised database of the Mauritius Revenue Authority (MRA) - Customs Department. Thus while figures for 2008 are final, those for the year 2009, 1st quarter 2010 and 2nd quarter 2010 are subject to revision as and when the MRA - Customs Department submits latest amendments to the Central Statistics Office.

Provisional figures show that EOE exports during the 2nd quarter of 2010 amounted to
Rs. 10,206 million, that is Rs. 1,729 million or 20.4% higher compared to the 1st quarter of 2010 and Rs. 524 million or 5.4% higher compared to the corresponding quarter of 2009 (Table 1.9).

Exports of manufactured articles of apparel and clothing increased by 17.8% or Rs. 855 million during the second quarter 2010 to reach Rs. 5,671 million. Other significant increases were registered in: “Pearls, precious and semi-precious stones” (+Rs. 200 million or +61.9%), “Textile yarn, fabrics, made up articles” (+Rs. 137 million or +35.9%), “Fish and fish preparations” (+Rs. 495 million or +30.2%) and “Jewellery, goldsmiths and silverware” (+Rs. 12 million or +2.6%). Other details of EOE exports by section are shown in Table 1.10.

The United Kingdom, the United States of America and France remain our principal EOE markets, accounting for Rs. 6,517 million or around 64% of total exports. Compared to the corresponding quarter 2009, exports to the United States of America increased by Rs. 193 million (+16.7%), that to France by Rs. 289 million (+16.0%) while those to United Kingdom decreased by Rs. 79 million (-2.5%). During the same period, exports towards the Republic of South Africa increased by Rs. 87 million (+17.4%) from Rs. 500 million to
Rs. 587 million and that to the Malagasy Republic increased by Rs. 55 million (+17.1%) from Rs. 321 million to Rs. 376 million (Table 1.12).

EOE imports for the 2nd quarter of 2010 were estimated at Rs 5,256 million. This represents an increase of Rs. 630 million or (+13.6%) over the previous quarter and an increase of Rs. 1,034 million or 24.5% compared to the corresponding quarter of 2009. Compared to the second quarter of 2009, imports of raw materials increased by Rs. 1,049 million (+26.0%) from Rs. 4,031 million to Rs. 5,080 million while that of machinery and equipment decreased by Rs. 15 million (-7.9%) from Rs. 191 million to Rs. 176 million.

Net exports, i.e. exports minus imports, amounted to Rs. 4,950 million and its ratio to total exports works out to around 49% compared to 56% in the corresponding quarter of 2009 (Table 1.9).

2.3.2
Exports and Imports, January to June 2010
Total exports for the 1st semester 2010 amounted to Rs. 18,683 million. Compared to the corresponding semester of 2009, this represents an increase of Rs. 1,116 million or (+6.4%) as shown in Table 1.9.

Exports of manufactured articles of apparel and clothing fell by Rs. 466 million during the first semester of 2010 compared to the corresponding period of 2009. During the same period, an increase of Rs. 679 million in the exports of “Jewellery, goldsmiths and silversmiths ware” (+260.2%), Rs. 255 million in “Fish and fish preparations” (+7.3%) and Rs. 67 million in “Textile yarn, fabrics, made up articles” (+8.0%) was registered compared to the corresponding semester of 2009. Other details of EOE exports by section are shown in Table 1.10.

The United Kingdom, France and the United States of America remain our principal EOE markets, accounting for Rs. 11,826 million or around 63% of total exports. Compared to the corresponding semester of 2009, exports to the United Kingdom decreased by Rs. 29 million (-0.5%). On the other hand, increases in exports of Rs. 584 million (+19.1%) were noted to France and Rs. 492 million (+23.9%) to the United States of America. Exports to the Republic of South Africa went up by 4.6% from Rs. 1,032 million to Rs. 1,079 million and that to the Malagasy Republic increased by 18.5% from Rs. 574 million to Rs. 680 million (Table 1.12).

EOE imports during the 1st semester of 2010 amounted to Rs. 9,882 million compared to Rs. 8,006 million for the corresponding period of 2009, representing an increase of Rs. 1,876 million or 23.4% (Table1.13).

Imports of raw materials increased by Rs. 1,872 million (+24.4%) from Rs. 7,657 million to Rs. 9,529 million and that of machinery and equipment by Rs. 4 million (+1.1%) from Rs. 349 million to Rs. 353 million (Table 1.9).

Net exports, i.e. exports minus imports, amounted to Rs. 8,801 million and its ratio to total exports works out to around 47% compared to 54% during the corresponding semester of 2009 (Table 1.9).

It is to be noted that the above figures do not include transactions of the EOE with the Freeport. EOE sales to the Freeport are considered as local sales. It was valued at
Rs. 550 million for the 1st semester in 2010 compared to Rs. 904 million for the corresponding period of 2009. These sales are included in exports of Freeport, as and when the goods leave the country.

Central Statistics Office

Ministry of Finance and Economic Development
September 2010

Contact Persons:

Mrs. F. Koussa, Statistician

Mr. G.G. Chandydyal, Senior Statistical Officer

Statistics Unit,

Ministry of Industry and Commerce�6th Floor, Air Mauritius Bldg., Port-Louis.

Tel.: (230)211 5356 	Fax: (230)212 8429

Website: http://statsmauritius.gov.mu

