Gender Statistics, 2014
1.
Introduction

This is the sixth issue of Economic and Social Indicators (ESI) on gender statistics. It presents a portrait of women and men in the Republic of Mauritius and includes their demographic profile, health, family status, educational attainment and labour force characteristics.

The ESI is based on latest available sex disaggregated data from administrative sources, household surveys and censuses. Some of the statistics presented therefore refer to years earlier than 2014.

2.
Highlights

(i) In 2014, the population comprised 636,932 women compared to 624,002 men. Women outnumbered men by 12,930 as they live on average seven years longer than men.

(ii) Women continue to give birth to fewer children than in the past.

(iii) Both men and women are getting married at an older age and the age difference between them is narrowing over time.

(iv) Diabetes, heart disease, cerebrovascular disease and cancer together accounted for 62.9% of causes of deaths among women against 56.2% of men’s deaths.

(v) More women than men are enrolled in tertiary institutions.
(vi) Working women are more likely than men to be employees and contributing family workers but less likely to be heading business.

(vii) Employed women work on average six hours less than men.
(viii) In spite of being fewer in the labour force, women are more numerous among the unemployed.
(ix) Unemployed women were generally more qualified than their male counterparts.
(x) Average income tends to be lower for women than for men – Rs14,800 against Rs19,900 monthly in 2014.
(xi) Women are largely under-represented in decision making at higher sphere of society. The number of female parliamentarians is 8 out of a total of 70.

(xii) More women are occupying high positions in government services. The proportion of women in the most senior positions has increased from 19% to 45% over the past 15 years.
(xiii) Domestic violence against men and women is declining, though women are more likely to be victims.

(xiv) Men are more likely to be victims of homicides and assaults while women are more prone to sexual offences.
(xv) In 2014, Mauritius held the 106th position out of 142 countries compared to the 98th position the previous year according to the Global Gender Gap Index (GGI) of the World Economic Forum. The GGI seeks to measure gender equality across four key areas: economic participation and opportunity, educational attainment, health and survival and political empowerment.

3.
Population

Prior to 1950 women were fewer than men in number. However, the female population has been growing at a faster rate such that in the 50’s there were almost equal numbers of men and women. This balance in the population has been maintained for some 40 years. As from 1990, women have been increasingly outnumbering men over the years.
In 2014, there were 12,930 more women than men. Out of a total population of 1,260,934, there were 636,932 women against 624,002 men, i.e., 98 men for every 100 women.
Though women were more numerous in the total population, this was not the case in all age groups. At the younger ages (under 50 years), men were more numerous mainly due to more births of baby boys than girls. In 2014, there were 102.7 male births for every 100 female births.

At ages 50 years and above, women outnumbered men and their proportion increases at higher ages. The male-female ratio stood at around 102 for those aged between 40 to 49 years compared to 53 among those aged 80 years and over; there were around 2 women for every man in this age group. The main reason for this imbalance is that women live longer than men.

Table 1 – Population by age and sex, Republic of Mauritius, 1st July 2014
	Age Group (years)
	Male
	Female
	Both sexes
	Sex ratio (males per 100 females)

	Under 10
	79,562
	77,276
	156,838
	103.0

	10 - 19
	98,977
	96,345
	195,322
	102.7

	20 - 29
	94,071
	92,266
	186,337
	102.0

	30 - 39
	97,940
	95,886
	193,826
	102.1

	40 - 49
	89,518
	88,021
	177,539
	101.7

	50 - 59
	84,959
	86,889
	171,848
	97.8

	60 - 79
	71,515
	86,107
	157,622
	83.1

	80+
	7,460
	14,142
	21,602
	52.8

	Total
	624,002
	636,932
	1,260,934
	98.0

Women have a higher life expectancy than men. In fact, women live 7 years longer than men. In 2014, life expectancy at birth for women was 78 years compared to 71 years for men. Life expectancy at birth has improved over the years for both men and women and over the past fifteen years, the gap between life expectancy of men and women tends to stabilise at around 7 years (Chart 1).
Chart 1 - Life Expectancy at birth, Republic of Mauritius, 1962 - 2014

[image: image1.png]Male
===-Female

e

7.
I

==

85.00

80.00

75.00
70.00
65.00
60.00
55.00
50.00

(saeak) ypaq je Loueydadxa ayry

10T
€10
(414
110T
010z
600
800
L00T
900
$00T
00T
€00
00T
100T
000
6661

8661

L661

9661

S661
661
€661
661

1661
0661
€861
(4238
961

Year

4.
Fertility and Contraceptive Use
Women continue to give birth to fewer children than in the past. The total fertility rate, which is an indication of the average number of babies born to a woman during her childbearing period, has maintained a decreasing trend over the last 24 years. The average number of children born to a woman dropped by nearly one child to reach a total fertility rate of 1.4 in 2014.

Chart 2 - Total Fertility Rate, Republic of Mauritius, 1984 - 2014
[image: image2.png](
/|
N
J

2.6

-
o

o

el AMAdJ [8I0L,

a A w v
- —

=
—

a
-

10T
€10
(44
110T
010z
600
800
L00T
900
$00T
00T
€00
00T
100T
000T
6661
8661
L661
9661
S661
661
€661
661
1661
0661
6861
8861
L861
9861
$861
861

Year

In the 1990’s, women in the age bracket 20-24 years had the highest fertility with 147 births per 1,000 women of that age group (Chart 3). The peak fertility moved to the age bracket 25-29 years in 2014, with only 90.5 births per 1,000 women in that age group. This shift is mostly explained by women getting married at an older age.

Chart 3 – Fertility Rate by age of mother, Republic of Mauritius, 1990 and 2014
[image: image3.png]15-19

20-24

25-29 30-34 35-39
Age of mother (years)

40-44 45-49

1990
m2014

In 2014, Government Family Planning Clinics, Mauritius Family Planning & Welfare Association and Action Familiale registered a total of some 66,510 current users of contraceptive methods in the Island of Mauritius, a decrease of 25,281 from 91,791 in 2004.
Chart 4 – Number of current users of contraceptive, Island of Mauritius, 2000 and 2014

[image: image4.png]Number of current users

105,000
100,000
95,000
90,000
85,000
80,000
75,000
70,000
65,000

60,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Year

New acceptors of contraceptive methods registered in 2014 numbered 5,206 of whom 454 had tubal ligation. A declining trend is observed in the number of new acceptors from 9,952 in 2004.

Among the new acceptors in 2014, Pill (26.1%), Sympto-thermal (23.7%) and Male Condom (20.5%) are the preferred methods of contraception while for current users Sympto-thermal (42.6%) method is the preferred method.
Table 2 – Method of family planning, Island of Mauritius, 2014

	Methods
	New Acceptors (%)
	Current Users (%)

	Pill
	26.1
	12.1

	Tubal Ligation
	8.7
	21.8

	Sympto-thermal
	23.7
	42.6

	Male Condom
	20.5
	12.2

	3-month injectable
	17.4
	5.4

	Intra-uterine Devices
	1.2
	3.4

	1-month injectable
	1.6
	0.6

	Implant
	0.8
	1.9

	Total
	100.0
	100.0

5.
Family Status

While marriage rate is declining, divorce rate is on the rise. The marriage rate, i.e., the number of persons married per 1,000 mid-year population, fell from 21.1 in 1993 to 15.8 in 2014. The number of divorced persons per 1,000 mid-year population increased from 1.4 in 1993 to 3.6 in 2014 (Chart 5).
Chart 5 – Marriage and Divorce Rate, Republic of Mauritius, 1993 - 2014

[image: image5.png]= Marriage Rate
= === Divorce Rate

25.0

suosaad 000‘T 1O

N
\
1
1
\
)
]
1
1
Y
\
\
]
[}
\
1
)
[
]
VL
s
[}
v L
)
VL
VL
\
VL
VL
/ i
2 2 2 2 9
S & S @& o
ST I

10T
€10
(44
110T
010z
600
800
L00T
900
$00T
00T
€00
00T
100T
000T
6661
8661

L661
9661

S661
661
€661

Year

Generally women tend to marry men who are older than them. However, over the past 25 years the age difference between husband and wife narrowed from 4.7 years in 1990 to 3.7 years in 2014.

The average age at first marriage is gradually increasing over the years for both women and men. The average age at first marriage for women increased from 24.8 years in 1990 to reach 27.9 years in 2014 while that for men increased from 29.5 to 31.6 during the same period.
Table 3 – Average age at first marriage, Republic of Mauritius, 1990 - 2014
	Year
	Female
	Male
	Age difference

	1990
	24.8
	29.5
	4.7

	1994
	24.4
	29.2
	4.8

	1999
	24.4
	29.2
	4.8

	2004
	25.8
	29.6
	3.8

	2009
	26.5
	30.4
	3.9

	2014
	27.9
	31.6
	3.7

In 2014, around 49% of the petitioners for pronounced divorce were women (Table 4). In the same year, 2,262 divorces were granted by the Supreme Court, the majority of which (30.5%) occurred after 5 to 10 years of union. The number of divorces after 25 years of union accounted for 8.9% of all divorces. Also, 7 divorces were registered within the first year of marriage (Table 5).
Table 4 – Divorce by petitioner, Republic of Mauritius, 2013 & 2014

	Petitioner
	2013
	%
	2014
	%

	Husband
	450
	28.4
	617
	27.3

	Wife
	763
	48.2
	1,118
	49.4

	Joint petitioner (both husband & wife)
	371
	23.4
	527
	23.3

	Total divorces
	1,584
	100.0
	2,262
	100.0

Table 5 – Divorce by duration of union, Republic of Mauritius, 2014

	Duration of union (years)
	Number
	%

	< 1 year
	7
	0.3

	1 and <3
	144
	6.4

	3 and <5
	246
	10.9

	5 and <10
	691
	30.5

	10 and <15
	457
	20.2

	15 and <25
	515
	22.8

	25 or more
	202
	8.9

	Total divorces
	2,262
	100.0

About one third of the couples who divorced in 2014 did not have children while slightly more than half of them had 1 to 2 children. There were 45 couples with 4 or more children.
Table 6 – Divorce by number of dependent children1, Republic of Mauritius, 2014

	Number

of

children
	Number
	%

	0
	763
	33.7

	1
	715
	31.6

	2
	562
	24.8

	3
	177
	7.8

	4
	37
	1.6

	5 or more
	8
	0.4

	Total divorces
	2,262
	100.0

1 dependent children are the living children who are dependent on either of the divorcees at the time the divorce petition is filed
6.
Health

Since October 1987 when the first cases of AIDS were registered, the number has been increasing to reach 6,090 at December 2014, of whom 23 % were women.

During 2014, 322 new cases of HIV/AIDS were registered and the proportion of women among the new cases was 41% compared to 16% in 2006.
Chart 6 – New HIV/AIDS cases, Republic of Mauritius, 2004 - 2014

[image: image6.png]Number of new cases of HIV/AIDS

900

800

700

600

500

400

300

200

100

N\ Male

\ ===-Female

P ittt il -

PP ===

T T T T T T T T T T |
2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Year

In 2014, out of the 132 new HIV cases detected among females, 71% was due to heterosexual as mode of transmission and 11% due to drug injection. As regards males, among the 190 new cases, the percentages were 43% and 45% respectively

Chart 7 – Number of new HIV/AIDS cases by sex and age, 2014

[image: image7.png]Number of new cases

70

60

50

40

30

20

10

Him

Less than
20

20-29 30-39

Age group (years)

40 -49

50+

u Male

B Female

Among the newly detected cases in 2014, 60.2% were in the age group 20-39 years. However, women were predominant in the age group 20-29 years (38.6%) while men were mostly in the age group 30-39 years (31.6%).

7.
Mortality
Though women are more numerous than men, there are fewer deaths among women than among men. In 2014, 5,329 men compared to 4,353 women died. The crude death rate for 2014 was 8.5 for man and 6.8 for woman.
Chart 8 – Number of deaths by sex, Republic of Mauritius, 1994 - 2014

[image: image8.png]Female

Male

-
y——

5,500

5,000

4,500
4,000
3,500
3,000

SyYeIPp Jo JaqunN

2,500

10T
€10
(44
110T
010z
600
800
L00T
900
$00T
00T
€00
00T
100T
000T
6661
8661
L661
9661
S661
661

Year

Diabetes, heart disease, cerebrovascular disease and cancer (neoplasm) together accounted for 62.9% of causes of deaths among women against 56.2% of men’s deaths in 2014. Causes of death specific to women, such as breast and uterus cancer were responsible for 4.9% of deaths among women while maternal deaths was responsible for another 0.2%. Compared to men, women were more likely to die of diabetes but less likely to die of diseases of the liver (0.8%) and to commit suicide (0.6%).
Table 7 – Deaths (%) by cause and sex, Republic of Mauritius, 2014

	Cause of death
	Male
	Female

	Diabetes mellitus
	23.0
	27.3

	Heart disease
	19.3
	19.2

	Hypertensive Disease
	3.5
	5.5

	Neoplasm:
	6.6
	7.8

	of which: breast cancer (malignant)
	-
	3.4

	 uterus cancer (malignant)
	n/a
	1.5

	Cerebrovascular disease
	7.3
	8.6

	Cirrhosis of liver
	2.6
	0.8

	Suicide
	1.9
	0.6

	Maternal death
	n/a
	0.2

	Other
	35.8
	30.0

	Total
	100.0
	100.0

The risk of a woman dying as a result of pregnancy or childbirth during her lifetime has generally been declining over the years with slightly higher level of maternal deaths in recent years. From 1994 to 2006, the maternal mortality ratio declined from 0.66 maternal death per 1,000 live births to 0.17. After 2006, the maternal mortality ratio was on a rising trend to reach 0.52 in 2014.
Chart 9 – Maternal Mortality Ratio, Republic of Mauritius, 1994 - 2014

[image: image9.png]o o
SN

o o
= G
//
\\
/>
|
\\
/]

<
<
S
™

Ratio (per 1,000live births)

o
-

0 —

1994 1996 1998 2000 2002 2004 2006 2008 2010 2012 2014
Year

8.
Education

Boys and girls are equally likely to go to pre-primary and primary schools. The Gender Parity Index (GPI) which measures the relative education participation of boys and girls was 1.0 for both pre-primary and primary, indicating no disparity.

Table 8 – Gross Enrolment Rates (%) by sex, Republic of Mauritius, 2014

	GER
	Male
	Female
	Total
	Gender Parity Index

	Pre-Primary (4 - 5 years)
	98
	98
	98
	1.0

	Primary (6 - 11 years)
	97
	98
	97
	1.0

	Secondary (12 - 19 years)
	78
	82
	80
	1.1

At the end of primary, girls generally perform better than boys at the Certificate of Primary Education (CPE) examinations. In 2014, the pass rate for girls was nearly 80% against 67% for boys.

Consequently at secondary level, girls are more likely to be enrolled than boys. The transition rate, i.e. the proportion of pupils stepping from primary level to secondary level in 2013 was around 88% for boys and 92% for girls.

Secondary enrolment (academic stream) for both girls and boys increased over time but with a gap in favour of girls. The Gender Parity Index (GPI) in secondary enrolment, which measures the relative access to secondary education of males and females was 1.1 in 2014 showing a disparity in favour of girls.

Chart 10 – Gross Enrolment Rate at secondary level, Republic of Mauritius, 2010 - 2014

[image: image10.png]Gross Enrolment Rate (%)

96
94
92
90
88
86

82
80

2010

2011 2012 2013

Year

2014

Male

===-Female

More women than men are enrolled in tertiary institutions. Tertiary enrolment for both girls and boys increased over time but with a widening gap in favour of girls. In 2013, women enrolled in public, private and overseas tertiary institutions numbered 28,208, representing 56% of the student population which stood at 50,579.
 Chart 11 – Gross Tertiary Enrolment Rate (GTER), Republic of Mauritius, 2000 - 2013
[image: image11.png]Gross Tertiary Enrolment Rate (%)

70.0

60.0

50.0

40.0

30.0

20.0

10.0

0.0

£ Male
=

-
P ===-Female

T T T T T T T T T 1
2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Year

Administration/Management was the most popular field of study for both men (17%) and women (20%). Accounting was the second most popular subject for both men (15%) and women (17%) followed by Engineering (14%) and Information Technology (13%) for men and Education for women (12%).

Women were largely under represented in Engineering (3%) and Information Technology (5%) whereas men were under represented in Languages (1%).

Chart 12 – % of student enrolled1 in tertiary public and private institutions by sex and field of study, 2013
[image: image12.png]Administration/Management
Accounting

Education

Information Technology
Engineering
Banking/Finance

Social Science
Travel/Hotel/Tourism
Languages

Law

Medicine
Business/Commerce/Marketing

Other

0.0

5.0

10.0 15.0

Percentage

20.0

25.0

mFemale
mMale

1Enrolment in local public and private institutions, excluding self-studies through Distance Education and overseas students
9.
Economics Characteristics
In 2014, the active Mauritian population (aged 16 years and above) stood at 575,700 with 352,800 men and 222,900 women. The active women represented 45.3% of the female population aged 16 years and above compared to 75.2% for men.

During the period 2004 to 2014, male activity rate was consistently higher than female activity rate. However, the gap was narrowing over time as the activity rate for men has been constantly decreasing over the years while that of females has been generally increasing.
 Chart 13 – Activity rate (%) by sex, 2004 - 2014
[image: image13.png]Activity rate (%)

90.0

80.0

70.0

60.0

Male
50.0

—m———— ===-Female

40.0 ======

30.0 T T T T T T T T T T]

2004

2005
2006
2007
2008
2009
2010
2011
2012
2013
2014

Men and women have a similar pattern of economic activity during their life, i.e., less active at the younger and older age groups. Over the years, the shape of the curve for female activity rate by age has been tending towards that of the male. The increase in the level of activity among women was more pronounced for those aged 25 to 44 years.
 Chart 14 – Activity rate (%) by age group and sex, 2004 and 2014
[image: image14.png]Percentage

100.0

90.0

80.0

70.0
60.0

50.0

40.0

30.0 +
20.0

10.0

0.0

16-19

20-24

25-29

30-34

....... Male 2004
\ == =-Female 2004
\ Male 2014
\‘ Female 2014
AN
T T T .
3

35-39
40 - 44
4549

Age group (years)

50-54

55-59

60 - 64

Both women and men had a high proportion of their working population in the tertiary sector (covering trade, accommodation service, transportation, health, education and other service industries), 60% for men and 77% for women. The secondary sector (covering manufacturing, electricity & water and construction) accounted for about one third of the working men and one fifth of the working women. The primary sector (comprising agriculture and mining & quarrying) employed 9% and 6% of the working men and women respectively.
Table 9 – Distribution (%) of employed persons by employment status and sex, 2014

	Employment status
	Male
	Female

	Employer
	6.1
	1.7

	Own Account Worker
	16.6
	9.7

	Employee
	76.4
	84.1

	Contributing Family Worker
	0.8
	4.5

	Total
	100.0
	100.0

Women were more likely than men to be employees, with 84.1% of the female workforce in that employment status as compared to 76.4% of the male workforce. They were also much less likely than men to work on their own. Some 22.7% of working men were employers or own accounts workers compared to about only 11.4% for women.
On average, a woman works 6 hours less than man. In 2014, the average number of hours worked by women was 34.6 compared to 40.5 for men.
In spite of being fewer in the labour force (representing only 39%), women are over represented among the unemployed; they make up nearly 57% of the total unemployed. Unemployed women numbered 25,400 in 2014 compared to 19,400 men. Female unemployment rate stood at 11.4%, much higher than the rate of 5.5% for male. The disparity between male and female unemployment rate was highest in the lower age groups; the difference was nearly 16 percentage points among the unemployed below 20 years and around 3 percentage points among those aged 40 years and above.
 Chart 15 – Unemployment rate (%) by age group and sex, 2014
[image: image15.png]Unemployment rate (%)

50.0
45.0
40.0
35.0
30.0
25.0
20.0
15.0
10.0

5.0

0.0

: = Male
= Female

Below 20 20-29 30-39 40-49 50 and over

Age-group (Years)

Unemployed women were generally more qualified than their male counterparts; around 52% of them possessed the School Certificate or above against 40% among males. Similarly, a higher proportion of unemployed women (20%) attained tertiary level education as compared to unemployed men (13%).
Table 10 – Distribution (%) of unemployed persons by educational attainment, 2014

	Educational attainment
	Male
	Female

	Primary
	25.8
	18.1

	of which passed CPE
	6.2
	5.9

	
	
	

	Secondary
	60.8
	61.4

	of which passed SC
	13.9
	17.7

	of which passed HSC
	12.9
	14.2

	
	
	

	Tertiary
	13.4
	20.5

	Total
	100.0
	100.0

Average income tends to be lower for women than for men – Rs14,800 against Rs19,900 monthly in 2014, compared to Rs 13,300 and 17,900 in 2013.
10.
Social benefit and senior living in infirmaries

In 2013, the number of women receiving Basic Retirement Pension outnumbered their male counterparts by 22,143. Out of 177,721 Basic Retirement pensioners, 56% were women.

There were 20,511 recipients of Basic Widows Pension in 2013, a decrease of 9% compared to 22,596 in 2009.

Invalids pensioners numbered 30,930 in 2013, with an almost equal proportion of men and women.
Table 11 – Number of beneficiaries of selected benefits, 2009 and 2013
	
	2009
	
	2013

	Pension type
	Male
	Female
	Total
	
	Male
	Female
	Total

	Basic Retirement Pension
	60,658
	80,924
	141,582
	
	77,789
	99,932
	177,721

	Basic Widow's Pension
	n/a
	22,596
	22,596
	
	n/a
	20,511
	20,511

	Basic Invalid's Pension
	13,593
	13,576
	27,169
	
	15,710
	15,220
	30,930

In 2013, 56% of the 690 inmates living in the 20 infirmaries registered at the Ministry of Social Security, National Solidarity and Reforms Institutions were women. The women residents were older than men with 34% aged 80 years and over compared to 13% for men.
 Chart 16 – Number of Inmates in infirmaries by age group and sex, 2013
[image: image16.png]= Male

= Female

70

+06

68-398

¥8-08

6L-SL

vL-0L

69-99

¥9-09

65-5S

5 -0§

V-9t

v -ov

6€-G€

velapun

Age group

Women inmates were more likely to suffer from a disease or a disability, 86% against 77% for men. However, they are less likely to be partially paralysed.

Table 12 – Distribution (%) of inmates in infirmaries by disability, 2013
	Disability
	Male
	Female

	Partial paralysis
	16.5
	9.8

	Mental diseases
	27.4
	25.1

	Heart diseases
	5.3
	3.4

	Diabetes
	5.9
	6.7

	Other (including those suffering from multiple disabilities)
	21.8
	40.8

	Inmates with no disabilities
	23.1
	14.2

	Total
	100.0
	100.0

11.
Women in politics and decision making
Women are under-represented in the highest sphere of decision making. The number of women among parliamentarians was only 8 out of a total of 70 (11%) in 2014 compared to 13 (19%) in 2010.
Table 13 –Elected Members at National Assembly Elections, 2000 - 2014
	
	2000
	2005
	2010
	2014

	
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	Men
	66
	94.3
	58
	82.9
	56
	81.2
	62
	88.6

	Women
	4
	5.7
	12
	17.1
	13
	18.8
	8
	11.4

	Total
	70
	100.0
	70
	100.0
	69
	100.0
	70
	100.0

Women’s participation in decision making at the level of local government has also decreased at the last election. In 2015, women comprised nearly 34% of the elected members at the Municipal Council Election compared to some 37% at the previous election of 2012.

Table 14 –Elected Members at Municipal Council Elections, 2001 - 2015
	
	2001
	2005
	2012
	2015

	
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	Men
	109
	86.5
	110
	87.3
	57
	63.3
	79
	65.8

	Women
	17
	13.5
	16
	12.7
	33
	36.7
	41
	34.2

	Total
	126
	100.0
	126
	100.0
	90
	100.0
	120
	100.0

More women are occupying high positions in government services. The proportion of women in the most senior positions has increased from 19% to 45% over the past 15 years.
Table 15 – Senior position1 in Government Services, 1999 - 2014
	
	1999
	2004
	2009
	2014

	
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	Men
	252
	80.8
	216
	63.5
	334
	65.4
	331
	54.7

	Women
	60
	19.2
	124
	36.5
	177
	34.6
	274
	45.3

	Total
	312
	100.0
	340
	100.0
	511
	100.0
	605
	100.0

1 Senior Chief Executive, Permanent Secretary, Deputy Permanent Secretary, Director, Manager, Judge and Magistrate
12.
Domestic violence

Women are more likely to be victims of domestic violence. In 2014, out of 1,680 cases of domestic violence reported at the Ministry of Gender Equality, Child Development and Family Welfare, nearly 90% were against women. Over the past five years, domestic violence against both men and women has been declining slightly.

Some 34% of women victims of domestic violence reported physical assault by spouse or partner, 17% verbal assault by spouse or partner (ill treatment, harassment, abuse, and humiliation), 12% threatening assault by spouse and 13% harassment by spouse. Reported cases by men relate mostly to physical assault by spouse or partner (21%) and verbal assault by spouse or partner (16%).
 Chart 17 – Number of new cases of domestic violence reported, 2009 - 2014
[image: image17.png]Number of new cases

2,500

2,000

1,000

500

Male

===-Female

2009

2010 2011 2012 2013 2014

Year

The total number of cases reported at the Child Development Unit of the Family Support Bureau was 5,903 of which 56% was female. The most common nature of abuse is psychological/emotional (27.1% for male and 22.7% for female) followed by neglect cases (17.3% male and 13.4% for female) and physical abuse (13.0% for male and 10.0% for female).
Chart 18 – Distribution (%) of cases reported at the Child Development Unit by nature of problem, 2014[image: image18.png]M Female

45

40

n
o

o nw o un
A N & o

EXIATIERRER |

o
=

13.
Offences

Men are more likely to be victims of homicides and assaults while women are more prone to sexual offences. In 2013, 71% of the intentional homicides and 56% of the assaults were committed against men. Women were victims to 88% of the sexual offences.

Table 16 – Victims1 of selected offences reported at the Police, Island of Mauritius, 2013
	Offences
	Male
	Female
	Both sexes

	Homicides
	73
	23
	96

	of which Intentional homicides
	35
	13
	49

	Assaults
	7,069
	5,433
	12,502

	Sexual offences
	66
	469
	535

	of which Rape
	-
	46
	46

1A person may be victim of one or more than one offence and/or an offence may involve one or more victims
Boys are much more likely to commit offences than girls. In 2013, only 4% of the juvenile offences were committed by girls. The female juvenile delinquency rate stood at 1.0 while that for male was over 10 times higher.
Table 17 – Number of Juvenile offenders1 reported, 2013
	
	Male
	Female
	Both sexes

	Crimes
	200
	12
	212

	of which drug offences
	18
	-
	18

	Misdemeanours
	392
	48
	440

	of which drug offences
	26
	1
	27

	Contraventions2
	838
	3
	841

	Total
	1,430
	63
	1,493

	Juvenile Delinquency Rate3
	9.9
	1.0
	5.5

1Persons aged 12 to 17 years
2 Exclude contraventions established by camera

3Rate per 1,000 mid-year juvenile population and exclude contraventions
14.
Sports

The proportion of female high level athletes participating in sports is decreasing over time. In 2014, 35% of high level athletes were females. The most common sporting disciplines practiced by them were “athletics” (23% for both females and males) followed by “Judo” (19%). No woman practiced ‘boxing’ and ‘kick boxing’, while among men, 31% and 10% respectively did so.

In 2014, 32% of the financial assistance was given to high level female athletes compared to 68% for male athletes.
Table 18 – Participation of high level athletes in sports by sex, 2012 - 2014
	
	2012
	2013
	2014

	
	Number
	%
	Number
	%
	Number
	%

	Male
	30
	58.8
	36
	62.1
	48
	64.9

	Female
	21
	41.2
	22
	37.9
	26
	35.1

	Total
	51
	100.0
	58
	100.0
	74
	100.0

15.
ICT

Females aged 12-19 and 30-39 years are more likely than males of the same age to use a computer. In 2014, around 89% of girls aged 12-19 years used a computer compared to 87% for boys of the same age. For the age group 30–39 years, 54% of women used a computer compared to 53% of men. At the older age-groups, the reverse is true.

As age increases, the use of computer decreases for both women and men.
 Chart 19 – Usage of computer by age group and sex, 2014
[image: image19.png]Percent

100.0
90.0
80.0
70.0
60.0
50.0
40.0
30.0
20.0
10.0

0.0

-11

12-19

20-29 30-39

Age (years)

40-49

50-59

illl.iu

>=60

= Male

M Female

Both men and women use the internet mainly for searching for information, entertainment, social networking, and for email/chat. However, they are both less likely to use the internet for education purposes.
 Chart 20 – Usage of internet by age group and sex, 2014
[image: image20.png]Search for information: Other

Entertainment (games, music and videos)

Social networking(Facebook, Twitter, ...

Email/Chat

Reading on-line newspapewr or...

Search for information: Government
Downloading software
Telephoning

Education purposes

0.0

20.0

40.0

%

60.0

80.0

W Female

 Male

16.
Global Gender Gap Indices

Since 2006, through the Global Gender Gap Report series, the World Economic Forum has been quantifying the magnitude of gender-based disparities and tracking their progress over time. By providing a comprehensive framework for benchmarking global gender gaps, the report identified countries that are role models in dividing their resources equitably between women and men, regardless of the overall resource level.

The Global Gender Gap Index (GGI) seeks to measure one important aspect of gender equality; their relative gaps between women and men across a large set of countries and across four key areas: economic participation and opportunity, educational attainment, health and survival and political empowerment. The equality benchmark is considered to be one with no gap between men and women.

Mauritius holds the 106th position overall out of 142 countries in 2014, regressing from the 98th position held in 2013. Mauritius is one of the countries that has closed both its education attainment and health and survival gender gaps with indices nearing 1 (see Chart 21).
Table 19 – Global Gender Index by selected countries, 2013 & 2014
	Country
	2013
	2014

	
	Rank
	Value
	Rank
	Value

	Iceland
	1
	0.8731
	1
	0.8594

	Norway
	3
	0.8417
	3
	0.8374

	France
	45
	0.7089
	16
	0.7588

	South Africa
	17
	0.7510
	18
	0.7527

	Canada
	20
	0.7425
	19
	0.7464

	United States
	23
	0.7392
	20
	0.7463

	Australia
	24
	0.7390
	24
	0.7409

	United Kingdom
	18
	0.7440
	26
	0.7383

	Madagascar
	56
	0.7016
	41
	0.7214

	Singapore
	58
	0.7000
	59
	0.7046

	Brazil
	62
	0.6949
	71
	0.6941

	China
	69
	0.6908
	87
	0.6830

	Mauritius
	98
	0.6599
	106
	0.6541

	India
	101
	0.6551
	114
	0.6455

	Pakistan
	135
	0.5459
	141
	0.5522

	Yemen
	136
	0.5128
	142
	0.5145

Source: The Global Gender Gap Report 2014, World Economic Forum

 Chart 21 – Gender Gap Index for overall and four key areas, Republic of Mauritius, 2006 - 2014
[image: image21.png]GGI Score

12

0.8

0.6

0.4

0.2

2006 2007 2008 2009 2010 2011 2012 2012 2013 2014

Year

—— - Overall

Economic participation

Educational attainment
=== =Health and survival

— = Political empowerment

Statistics Mauritius

Ministry of Finance and Economic Development

Port Louis

July 2015
Appendix: Definitions of terms

Activity rate: The ratio (%) of the economically active population (employed and unemployed) to population aged 16 years and above.

Age specific fertility rate: the number of live births to women of a specified age-group per 1,000 women in that age-group.

Contributing Family Worker: A contributing family worker is a person who works without pay in an enterprise operated by a family worker.

Crimes: Offences that are punishable by: (a) penal servitude (b) fine exceeding 5,000 rupees.

Crude death rate: the number of deaths in a year per 1,000 mid-year population.

Current User of contraceptive method: A new acceptor who continues with the same or different method of contraception and pays regular return visits to the family planning service point to receive services and supplies.

Divorce rate: the number of persons divorced in a year per 1,000 mid-year population.

Employee: An employee is a person who works for pay for someone else, even in a temporary capacity.

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

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

Gross Enrolment Ratio (GER): Number of pupils enrolled in a given level of education, regardless of age, expressed as a percentage of the population in the relevant age-group

· 4 - 5 years for pre-primary

· 6 – 11 years for primary

· 12 – 19 years for secondary

Gender Parity Index (GPI): Ratio of the GER for female to the GER for male. It measures the relative education participation of boys and girls. A GPI of 1 reflects equal enrolment rate for boys and girls, whereas a GPI greater than 1 shows disparity in favour of girls.

Juvenile: a person aged below 18 years.

Juvenile delinquency rate: the number of juvenile offenders involved in offences (excluding contraventions) per 1,000 juvenile populations.
Life Expectancy at birth: the number of years a new born infant would live if prevailing patterns of mortality at the time of its birth were to stay the same throughout it life.

Marriage rate: the number of persons married in a year per 1,000 mid-year population.

Maternal mortality rate: number of deaths due to pregnancy, childbirth and the puerperium per 10,000 live births during that year.

Misdemeanors: Offences that are punishable by:(a) imprisonment for a term exceeding 10 days; (b) fine exceeding 5,000 rupees.

New acceptor of contraceptive methods: Someone who accepts a contraceptive method for the first time from a provider of a family planning programme.

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 contributing family workers.

Primary sector: Primary Sector comprises activities related to ‘Agriculture, hunting. Forestry and fishing’ and ‘Mining’

Secondary sector: Secondary Sector comprises activities related to ‘Manufacturing, ‘Electricity, gas and water supply’ and ‘Construction’.

Sex Ratio: The sex ratio is defined as the number of males per 100 females.

Total fertility rate: the average number of children born to an average woman assuming that she survives to the end of her child-bearing age and is subjected to a fixed schedule of age-specific fertility rates.

Unemployment Rate: Unemployment rate is the ratio (%) of unemployment to economically active population (employed and unemployed).

Unemployment: Unemployed population comprises all Mauritians aged 16 years and over who are not working but who are looking for work and are available for work during the reference week.

Contact person: Mr D. Pothegadoo

Statistician

Statistics Mauritius

LIC Centre, Port Louis

Tel: 2063829

Fax: 2114150

25

