3
13

 POPULATION AND VITAL STATISTICS

REPUBLIC OF MAURITIUS, YEAR 2019
1. Introduction
This issue of Economic and Social Indicators presents population estimates as at December 2019 and vital statistics, including rates, for the year 2019.
Statistics Mauritius compiles vital statistics from data obtained from the computerised system in place at the Civil Status Division.

Definitions of terms used are given at Annex.
2. Key points
· The population of the Republic of Mauritius was estimated at 1,265,475 as at 31 December 2019, with a net decrease of 162 from previous year’s figure.

· As at end 2019, the female population was higher than the male population by 13,431.

· The proportion of the population aged 0-14 years declined from 18.0% as at mid-2018 to 17.5%, one year later. The proportion aged 15-64 years was 71.0 % in 2019 same as in 2018. As for the population aged 65 years and above, the proportion increased from 11.0% to 11.5% during the same period.
· The dependency ratio (the child population under 15 years of age and the elderly population aged 65 years and above per 1,000 population aged 15 to 64 years) was 408.3 for 2018 and 408.5 for 2019.

· The number of live births registered during year 2019 was 12,862, representing a decrease of 0.8 % over the figure for 2018.

· The number of deaths registered in 2019 stood at 11,174, that is, 3.6% higher than in 2018.

· The number of infant deaths increased by 3.3%, from 181 in 2018 to 187 in 2019.

· The number of still births rose by 6.9%, from 130 in 2018 to 139 in 2019.

· The number of marriages registered in 2019 was 9,709, that is, 3.2% lower than in 2018.

· Since the late nineties, females outnumbered males in increasing proportions in the population.
· The actual decrease in the population for 2019 is due to a falling fertility during previous years.

· The dependency ratio is declining over the years because the number of children under 15 years of age in the population, is decreasing.
· Over time, the population age structure depicted by a population pyramid has shifted from wide base to shrinking base and thickening body, showing an ageing population.
3. Estimated resident population
Table 3.1 - Estimated resident population by sex, Republic of Mauritius, 31 December 2019
[image: image1.emf]Both Male Female Sex Density

sexes ratio per km²

 Island of Mauritius 1,221,663 604,499 617,164 97.9 654

 Island of Rodrigues 43,538 21,349 22,189 96.2 396

 Agalega and St. Brandon 274 174 100 174.0 10

 Republic of Mauritius 1,265,475 626,022 639,453 97.9 631

Island

The estimated resident population of the Republic of Mauritius was 1,265,475 as at 31 December 2019. The female population was 639,453 compared to a male population of 626,022. There were 97.9 males for every 100 females.

The population was estimated at 1,221,663 and 43,538 respectively for the Island of Mauritius and the Island of Rodrigues. In both islands, females outnumbered males. However, Agalega and St Brandon, with an estimated population of 274, had more males (174) than females (100).

The Republic of Mauritius, with a total land area of 2,007 km2, had a population density of 631 persons per km2 as at end 2019. Among its constituent islands, the Island of Mauritius had the highest density (654), compared to 396 for the Island of Rodrigues.
4. Population growth
Table 4.1 - Population change, Republic of Mauritius, 31 December 2018 and 31 December

 2019
[image: image2.emf] 31 December 2018 31 December 2019 Number %

 Island of Mauritius 1,222,208 1,221,663 -545 0.0

 Island of Rodrigues 43,155 43,538 383 0.9

 Agalega and St. Brandon 274 274 - -

 Republic of Mauritius 1,265,637 1,265,475 -162 -0.01

Island

Population Change

The population of the Republic of Mauritius decreased by 162 from 31 December 2018 to 31 December 2019.

Table 4.2 - Components of population growth, Republic of Mauritius1, 2018 and 2019
[image: image3.emf]Resident population as at beginning of year 1,265,035 1,265,363

 Live Births 12,965 12,862

 Deaths 10,787 11,174

 Natural increase 2,178 1,688

 Net international migration -1,850 -1,850

Resident population as at end of year 1,265,363 1,265,201

Components of population growth 2018 2019

1 excluding Agalega and St Brandon
Population growth has two components: natural increase (the number of births minus the number of deaths) and net international migration (net international movement of residents).

During the year 2019, the natural increase was 1,688, with births adding 12,862 babies and deaths removing 11,174 persons from the population. For the same period, net international migration of residents was estimated at -1,850 persons.
5. Age distribution of population
Table 5.1 - Estimated resident population1 by broad age group and sex – Republic of
 Mauritius2, 1 July 2018 and 1 July 2019
[image: image4.emf]0

6,650 6,350

13,000

6,605 6,365

12,970

1 - 4

26,558 25,489

52,047

26,359 25,160

51,519

5 - 9

37,121 36,266

73,387

36,111 35,125

71,236

10 - 14

45,202 43,539

88,741

43,349 42,074

85,423

15 - 19

49,644 48,006

97,650

49,436 47,808

97,244

20 - 29

97,777 95,721

193,498

97,895 95,683

193,578

30 - 39

92,313 90,115

182,428

90,796 88,601

179,397

40 - 49

87,183 84,998

172,181

88,736 86,268

175,004

50 - 59

89,075 91,281

180,356

88,501 90,389

178,890

60-64

34,776 37,598

72,374

35,777 38,717

74,494

65+

59,731 79,910

139,641

62,602 83,354

145,956

All ages 626,030 639,273 1,265,303 626,167 639,544 1,265,711

Female Both sexes

Age group

(Years)

1 July 2018

Male Female Both sexes Male

1 July 2019

1 based on 2011 Population Census data adjusted for underenumeration of children
2 excluding Agalega and St Brandon
The proportion of the population aged 0-14 years declined from 18.0% as at mid-2018 to 17.5%, one year later. The proportion aged 15-64 years was 71.0% in 2018 and remained at 71.0% in 2019. As for the population aged 65 years and above, the proportion moved from 11.0% to reach 11.5% in 2019.
6.
Vital statistics and rates
6.1
Live births and crude birth rate

Table 6.1 - Live births registered and crude birth rate, Republic of Mauritius, 2018 and 20191
[image: image5.emf]2018 2019 2018 2019

 Island of Mauritius 12,202 12,056 10.0 9.9

 Island of Rodrigues 763 806 18.4

 2

18.6

 Republic of Mauritius 12,965 12,862 10.2 10.2

Island

Number of live births

registered

Crude birth rate

1 Provisional

2 Because of the small number of events, the rate for 2018 has been calculated by taking an average of events for three years (2017, 2018 and 2019) in order to remove wide fluctuations in the yearly data

For the year 2019, some 12,862 live births were registered in the Republic of Mauritius, representing a decrease of 0.8% over the 2018 figure of 12,965. The crude birth rate, i.e., the number of live births in a year per 1,000 mid-year population, remained at 10.2 for both years.

For the Island of Mauritius, the number of live births registered decreased from 12,202 in 2018 to 12,056 in 2019, bringing a slight fall in the crude birth rate from 10.0 to 9.9. For the Island of Rodrigues, the number of live births increased from 763 in 2018 to 806 in 2019, resulting in an increase in the crude birth rate from 18.4 to 18.6.

6.2
Deaths and crude death rate

Table 6.2 - Deaths and crude death rate, Republic of Mauritius, 2018 and 20191
[image: image6.emf]2018 2019 2018 2019

 Island of Mauritius 10,521 10,911 8.6 8.9

 Island of Rodrigues 266 263 5.8

2

6.1

 Republic of Mauritius 10,787 11,174 8.5 8.8

Island

Number of deaths registered Crude death rate

1 Provisional

2 Because of the small number of events, the rate for 2018 has been calculated by taking an average of events for three years (2017, 2018 and 2019) in order to remove wide fluctuations in the yearly data

The number of deaths registered in the Republic of Mauritius in 2019 was 11,174, representing an increase of 3.6% over the figure of 10,787 for 2018. The crude death rate, i.e., the number of deaths in a year per 1,000 mid-year population was 8.8 in 2019, compared to 8.5 in 2018.
The Island of Mauritius registered an increase in the number of deaths from 10,521 in 2018 to 10,911 in 2019, resulting in a rise in the crude death rate from 8.6 to 8.9. On the other hand, the number of deaths in the Island of Rodrigues decreased from 266 to 263, with a rate of 5.8 for 2018 and 6.1 for 2019.
6.3
Infant deaths and Infant mortality rate
Table 6.3 - Infant deaths and infant mortality rate, Republic of Mauritius, 2018 and 20191
[image: image7.emf]2018 2019 2018 2019

 Island of Mauritius 168 173 13.8 14.3

 Island of Rodrigues 13 14 18.1

 2

17.4

 Republic of Mauritius 181 187 14.0 14.5

Island

Number of infant deaths

registered

Infant mortality rate

1 Provisional
2 Because of the small number of events, the rate for 2018 has been calculated by taking an average of events for three years (2017, 2018 and 2019) in order to remove wide fluctuations in the yearly data

For the year 2019, some 187 infant deaths (deaths to children aged under one year) were registered in the Republic of Mauritius against 181 in 2018, representing a rise of 3.3%. The infant mortality rate, defined as the number of infant deaths per 1,000 live births, increased from 14.0 in 2018 to 14.5 in 2019.
The number of infant deaths in the Island of Mauritius increased from 168 in 2018 to 173 in 2019, resulting in a rise in infant mortality rate from 13.8 to 14.3. During the same period, the number of infant deaths in the Island of Rodrigues increased from 13 to 14, with an infant mortality rate of 18.1 for 2018 against 17.4 in 2019.
6.4
Still births and still birth rate
Table 6.4 - Still births and still birth rate, Republic of Mauritius, 2018 and 20191
[image: image8.emf]2018 2019 2018 2019

 Island of Mauritius 123 131 10.0 10.7

 Island of Rodrigues 7 8 9.2

 2

9.8

 Republic of Mauritius 130 139 9.9 10.7

Island

Number of still births

registered

Still birth rate

1 Provisional
2 Because of the small number of events, the rate for 2018 has been calculated by taking an average of events for three years (2017, 2018 and 2019) in order to remove wide fluctuations in the yearly data

In 2019, some 139 still births were registered in the Republic of Mauritius, which is 6.9% higher than the 2018 figure of 130. The still birth rate which is the number of still births in a year per 1,000 total births was 9.9 for 2018 and 10.7 for 2019.
The Island of Mauritius registered 123 still births in 2018 compared to 131 in 2019, resulting in an increase in still birth rate from 10.0 to 10.7 during the same period. For the Island of Rodrigues, 7 still births were registered in 2018 compared to 8 in 2019 and then the still birth rate increased from 9.2 to 9.8 during the same period.
6.5
Marriages and crude marriage rate

Table 6.5 - Marriages and crude marriage rate, Republic of Mauritius, 2018 and 20191
[image: image9.emf]2018 2019 2018 2019

 Island of Mauritius 9,834 9,501 16.1 15.5

 Island of Rodrigues 200 208 9.0

 2

9.6

 Republic of Mauritius 10,034 9,709 15.9 15.3

Island

Number of marriages

registered

Marriage rate

1 Provisional
2 Because of the small number of events, the rate for 2018 has been calculated by taking an average of events for three years (2017, 2018 and 2019) in order to remove wide fluctuations in the yearly data

The number of marriages registered in the Republic of Mauritius decreased by 3.2%, from 10,034 in 2018 to 9,709 in 2019. The crude marriage rate, i.e., the number of persons married in a year per 1,000 mid-year population, declined from 15.9 to 15.3 during the same period.
For the Island of Mauritius, the number of marriages decreased from 9,834 in 2018 to 9,501 in 2019 resulting in a decline in the crude marriage rate from 16.1 to 15.5. The Island of Rodrigues registered an increase in the number of marriages from 200 in 2018 to 208 in 2019, thus bringing an increase in the crude marriage rate from 9.0 to 9.6.
7. International Comparison

Population and demographic estimates for many countries of the world are published in the United Nations Demographic Yearbook. From 2010 to 2018, the average annual rate of change in the population of the world was estimated at 1.1%, with a rate of only 0.1% for the Republic of Mauritius. All other countries shown in Table 7.1 had a positive average annual change in their population namely South Africa (1.6%), India (1.2%), Singapore (1.3%), United Kingdom (0.7%) and Australia (1.6%) with the exception of Japan (-0.2%).
Table 7.1 – Demographic indicators for selected countries, 2018
[image: image10.emf]Mid year

Estimates

(in thousands)

Average annual

rate of population

change

(2010-2018)

Density

Crude

Birth Rate

Crude

Death

Rate

Infant

Mortality

Rate

World

7,631,100

1.1

59 18.0 8.0

n/a

Mauritius 1,265 0.1 630 10.2 8.5 14.0

Seychelles 97 0.9 212 17.1 8.5 n/a

South Africa 57,726 1.6 47 16.1 n/a n/a

Canada 37,059 1.1 4 10.3 7.6 4.5

China 1,392,730 0.5 145 10.9 7.1 n/a

India

 1

1,298,041 1.2 395 20.2 6.3 33.0

Japan

1

126,529 -0.2 335 7.3 10.8 n/a

Singapore 5,639 1.3 7,804 10.0 5.3 2.4

Germany 82,792 0.2 232 9.5 11.5 3.2

United Kingdom 66,274 0.7 273 11.4 9.2 3.9

Australia

1

24,993 1.6 3 n/a 6.3 n/a

Source: UN Demographic Yearbook, 2018 (except for the Republic of Mauritius)

1 Figures in italics refer to the year 2017.
8. Demographic trends

8.1 Sex ratio

Figure 8.1.1 – Sex ratio of resident population, Republic of Mauritius, 1975 – 2019
[image: image11.emf]103.5

99.9

99.4

97.9

94.0

96.0

98.0

100.0

102.0

104.0

106.0

19751977197919811983198519871989199119931995199719992001200320052007200920112013201520172019

Sex Ratio

Year

Figure 8.1.1 depicts the evolution of sex ratio (i.e. the number of males per 100 females) for the past forty-four years. Before the eighties, males outnumbered females in the population (e.g. 103.5 males per 100 females in 1975) and from the nineties onwards, females outnumbered males in the population in increasing proportion (e.g. 97.9 males per 100 females in 2019). This shift was mainly due to ageing given that females live longer than males.
8.2
Population growth rate

Figure 8.2.1 – Growth rate of resident population, Republic of Mauritius, 1975 – 2019
[image: image12.emf]1.3

1.8

0.4

0.8

1.3

1.1

0.2

0.1

0.0

-0.2

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

19751977197919811983198519871989199119931995199719992001200320052007200920112013201520172019

Growth Rate

Year

Figure 8.2.1 shows the evolution of the growth rate of resident population from 1975 to 2019. The population growth rate reached its peak in the late seventies and then declined in the eighties. There was a catch up in the nineties after which it continued to drop. The declining fertility rate together with an increase in number of deaths, caused a decline in the population growth rate, attaining zero population growth in 2019.
8.3
Dependency Ratio

Figure 8.3.1 - Dependency Ratio, Republic of Mauritius, 1972 - 2019
[image: image13.emf]787.2

408.5

400

450

500

550

600

650

700

750

800

850

1972197419761978198019821984198619881990199219941996199820002002200420062008201020122014201620182020

Dependency Ratio

Year

Dependency ratio is defined as the combined child population (under 15 years) and population aged 65 years and over per 1,000 population of intermediated age (15-64 years) in a particular year.

There has been a general decrease in the dependency ratio from 787.2 in 1972 to 408.5 in 2019 (Figure 8.3.1). The fall in dependency ratio observed is mainly the result of a decline in child population over the years.
8.4
Population age structure

The structure of the pyramids in Figure 8.4.1 are determined by the patterns of births, deaths and migration which took place prior to the reference period of the pyramid. The pyramids compare the age structure of the population between 1972, 2000 and 2019 and show some important trends in the demographics of Mauritius.

The main changes observed over time are:

· the shrinking of the base of the pyramid over time due to falling fertility;

· the thickening of the upper body of the pyramid indicating an increase in expectation of life;

· the relatively longer bars on the female side of the pyramid around its apex indicating the predominance of females among the elderly.
The pyramid for 1972 shows a typical young population with a wide base indicating a high birth rate, and a narrow top showing a relatively small proportion in the oldest ages. For 2000 and 2019, there is a ‘fill up’ of the pyramids above the base mainly due to the progression of the birth cohorts of the high fertility periods up the pyramid. The upper body of the 2019 pyramid is also thicker than the one of 2000 due to improved life expectancy: the people alive today are expected to live longer than previous generations. Women tend to live longer than men as can be seen from the population above 60 years in all the pyramids.
Figure 8.4.1 - Population pyramids, Republic of Mauritius, 1972, 2000 and 2019

[image: image14.emf]8 6 4 2 0 2 4 6 8

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80+

Percent

1972

Female

Male

8 6 4 2 0 2 4 6 8

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80+

Percent

2000

Female

Male

8 6 4 2 0 2 4 6 8

0-4

5-9

10-14

15-19

20-24

25-29

30-34

35-39

40-44

45-49

50-54

55-59

60-64

65-69

70-74

75-79

80+

Percent

2019

Female

Male

9.
Ageing

Population ageing is not a new phenomenon. It started in the developed world and is taking place in nearly all the countries of the world. People are living longer because of better nutrition, sanitation, health care, education and economic well-being. The population of Mauritius as well is ageing.

Population ageing is defined as the rise in the median age of the population (defined as the age which divides the population into two equal size groups, one of which is younger and the other older than the median) as a result of the shifting of the age structure of the population towards the upper end of the age distribution. The median age increased from 19.0 years in 1972 to 36.9 years in 2019 (Figure 9.1).

Figure 9.1 – Median Age of the population, Republic of Mauritius, 1972 – 2019

[image: image15.emf]19.0

29.0

36.9

15.0

20.0

25.0

30.0

35.0

40.0

1972 1983 1990 2000 2011 2019

Median Age

Year

For statistical purposes the elderly is taken to be those aged 60 years and above. The population aged 60 years and above represented 5.9% in 1972 compared to 17.4% in 2019 (Figure 9.2).
Figure 9.2 – Percentage of the population aged 60 years and above, Republic of Mauritius, 1972, 2000 and 2019
[image: image16.png]% of population aged 60 years and above

200
18.0
16.0
14.0
120
10.0
80
60
4.0
20
00

9.1

174

1972

Year

2019

9.1
Why the population is ageing?

The ageing process can be explained by increased longevity and lowering levels of fertility. The number of births per 1,000 population for Mauritius decreased by 75% over the past 60 years. Low levels of fertility have resulted in a decreasing share of young people in the total population. This is visible through a shrinking of the base of age pyramids from 1972 to 2019 (See Figure 8.4.1).

In the 1970’s, on average, a man was expected to live up to 61 years and a woman up to 66 years; in 2018 they are expected to live up to 71 and 78 years respectively.

9.2
Characteristics of elderly population

Another aspect of population ageing is the progressive ageing of the elderly population itself. The “oldest, old people” that is the population aged 80 years and above is increasing more rapidly than any younger age group within the elderly population. The proportion of “oldest, old people” increased from 7.9% in 1972 to 11.3% in 2019 (Figure 9.3). In absolute terms, between 1972 and 2019 the number of oldest old increased sixfold, while the population aged 60-69 years and 70-79 years increased fourfold.

Figure 9.3 – Age distribution of the elderly, Republic of Mauritius, 1972, 2000 and 2019
[image: image17.png]250,000

200,000

150,000

100,000

50,000

24,866
[T
60094
12,024 osos
T a70-79
ors 36,603 260-69
1972 2000 2019

Year

There is also a difference in the gender composition by age of the older population. Women tend to live longer than men, resulting in more women than men among the elderly, the so-called “feminization” of ageing. In 2019, for every 100 women in the age group 60-69, there were only 90 men. Their number dropped to 74 in the age group 70-79. For the oldest old (80+ years) the sex ratio reached 54 men for every 100 women.

Table 9.4 – Sex Ratio by age, for the Republic of Mauritius, 1972, 2000 and 2019

	Age Group
	1972
	2000
	2019

	60-69
	92.2
	85.1
	89.7

	70-79
	66.6
	73.8
	74.1

	80+
	37.5
	48.9
	54.1

9.3
Implications of ageing

The implications of ageing are numerous and some of them are highlighted. Ageing will affect pension schemes; beneficiaries will be more numerous and they will claim benefits over a much longer period than at present. Population ageing is also correlated with an increase in the prevalence of a number of long-term chronic conditions as well as physical and mental disability. The other concern will be an increased demand for health care, keeping in mind that women will predominate among the elderly and other age-related government expenditures. Living arrangements, including housing and transportation has to be made elderly-friendly, so as to minimise their dependence on other people.
9.4
International Comparison

While overall the world is ageing, there are differences in the speed of population ageing. It is happening fastest in the developing world. Declining fertility rates and increasing survival at older ages have led to population ageing. Life expectancy at birth has risen substantially across the world.
Table 9.5 – Demographic ageing indicators for selected countries, 2019
	Countries
	
	% of Population aged 65+
	Total Fertility Rate
	Life Expectancy at birth (Both sexes)
	Life Expectancy at age 65
	Median Age*

	Africa
	
	3.5
	4.35
	63.2
	13.6
	19.7

	Australia
	
	15.9
	1.82
	83.4
	21.5
	37.9

	Finland
	
	22.1
	1.48
	81.9
	20.6
	43.1

	Germany
	
	21.6
	1.60
	81.3
	20.0
	45.7

	India
	
	6.4
	2.20
	69.7
	14.7
	28.4

	Italy
	
	23.0
	1.31
	83.5
	21.2
	47.3

	Japan
	
	28.0
	1.37
	84.6
	22.3
	48.4

	Mauritius
	
	12.0
	1.37
	75.0
	17.2
	37.5

	Seychelles
	
	7.8
	2.43
	73.4
	16.0
	34.2

	Singapore
	
	12.4
	1.22
	83.6
	21.3
	42.2

	South Africa
	
	5.4
	2.38
	64.1
	13.4
	27.6

	World
	
	9.1
	2.45
	72.6
	17.1
	30.9

	Source: World Population Prospects 2019
	
	
	
	

	* refer to Year 2020
	
	
	
	
	

Statistics Mauritius
Ministry of Finance and Economic Development

Port Louis

March 2020

 Annex
Definitions:

1. Vital Statistics:
The statistics pertaining to vital events which include live births, deaths, still births, marriages and divorces.
2. Population density:

The number of persons per square kilometer.
3. Dependency ratio:
The child population under 15 years of age and the elderly population aged 65 years and above per 1,000 population aged 15 to 64 years.
4. Child Dependency ratio:
The child population under 15 years of age per 1,000 population aged 15 to 64 years.

5. Old age Dependency ratio:
The elderly population aged 65 years and above per 1,000 population aged 15 to 64 years.

6. Median age:
The age which divides the population into two equal size groups, one of which is younger and the other older than the median.
7. Sex ratio:

The number of males to every 100 females.

8. Natural increase:
The excess of live births over deaths.

9. Crude birth rate:
The number of live births in a year per 1,000 mid-year population.

10. Crude death rate:

The number of deaths in a year per 1,000 mid-year population.

11. Infant mortality rate:
The number of deaths in a year of infants aged under one year per 1,000 live births during the year.

12. Still birth rate:
The number of still births in a year per 1,000 total births (live births and still births) during the year.

13. Marriage rate:
The number of persons married in a year per 1,000 mid-year population.
14. 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 subject to a fixed schedule of age-specific fertility rates.

15. Life expectancy at birth:
The average number of years that a new born child would be expected to live if subjected to the mortality conditions expressed by a particular set of age-specific death rates.
16. Life expectancy at age 65:
The average number of years that a person aged 65 years old would be expected to live if subjected to the mortality conditions expressed by a particular set of age-specific death rates.
Note: The vital rates for Rodrigues are usually calculated as an average for three years in order to remove wide fluctuations in the yearly data. The rates for year 2019 are however calculated on the basis of data for the year only.

Contact person:

Mrs. C. Martial, Statistician

Mrs. N. Fatha Mahomed, Senior Statistical Officer

Demography Unit

Statistics Mauritius

LIC Centre

John Kennedy Street

Port Louis

Tel: (230) 208 0859

Email: cso_demography@govmu.org

