1
1

SURVEY OF EMPLOYMENT AND EARNINGS IN LARGE ESTABLISHMENT
March 2012 (Preliminary results)
1. Introduction

Statistics Mauritius carries out, every year in March, the Survey of Employment and Earnings in ‘large’ establishments so as to obtain a continuous series of comparable data on the level of employment and earnings in these establishments. This issue of the Economic and Social Indicator presents the preliminary results for March 2012 with comparative figures for 2010 and 2011.

Employment and Earnings estimates are henceforth published according to the revised national classifications based on the International Standard Industrial Classification of All Economic Activities (ISIC), Rev. 4 of 2007 (Annex).
2. Response

The preliminary results of the survey presented below are based on responses obtained from 68% of large establishments, representing 79% of total employment in this category of establishments. Estimates have been made for non-response on the basis of previous data and observed trend.
3. Results
3.1 Employment Level, March 2011 - March 2012

Preliminary estimates show that total employment in large establishments covered by the survey was 303,780 in March 2012 compared to 303,650 in March 2011, representing an increase of 130 (Table 1). This was the net result of employment increases in some industrial groups, partly offset by decreases in other groups.

Employment in the primary sector went down by 702 from 16,006 in March 2011 to 15,304 in March 2012. Employment in the secondary sector decreased by 855 from 93,858 to 93,003 whilst the tertiary sector registered an increase of 1,687 from 193,786 to 195,473.

The total employment figure includes some 4,590 persons working in large establishments in Rodrigues, compared to 4,717 in March 2011. These were mainly government employees of Rodrigues Regional Assembly numbering 2,727 in March 2012.

Foreign workers are also included in the total employment figure and their number in March 2012 stood at 23,545 (14,164 males and 9,381 females) of whom 19,216 were engaged in the ‘Manufacturing’ sector.
3.2 Employment by Industry

Between March 2011 and March 2012, main increases in employment were registered in industrial groups ‘Professional, scientific and technical activities (+734), ‘Wholesale and retail trade; repair of motor vehicles and motorcycles’ (+526), ‘Information and communication’ (+487) and ‘Education’ (+386).

Industrial groups showing fall in employment are: ‘Manufacturing’ (-746), ‘Agriculture, forestry and fishing’ (-552), ‘Public administration and defence; compulsory social security’ (-430) and ‘Construction’ (-428).
Chart 1 - Main changes in employment, March 2011 – March 2012
[image: image1.png]-1,000 -800 -600 -400 -200 0 200 400 600 800 1,000

3.3 Employment by Sex

Among the 303,780 employees in large establishments at March 2012, 112,950 or 37% were female. Female employment showed an increase of 423. Increases were noted in ‘Education’ (+503), ‘Wholesale and retail trade; repair of motor vehicles and motorcycles’ (+289), ‘Professional, scientific and technical activities (+173) and ‘Information and communication’ (+137) (Table 1). There was a major employment decrease (-715) in ‘Manufacturing’.

Male employment decreased by 293. The main contributors to this decrease were ‘Agriculture, forestry and fishing’ (-443), ‘Construction’ (-439), ‘Public Administration and defence; compulsory social security’ (-307). However, increases were observed in ‘Professional, scientific and technical activities’ (+561), ‘Information and communication’ (+350) and ‘Wholesale and retail trade; repair of motor vehicles and motor cycles’ (+257).
3.4 Employment in the General Government Sector

Employment in the General Government Sector decreased by 998 from 73,534 in March 2011 to 72,536 in March 2012 (Table 3). Male employment decreased by 979 from 48,044 to 47,065 whilst female employment decreased by 19 from 25,490 to 25,471.

3.5 Employment in the large establishments of the Export Oriented Enterprises (EOE) sector

The number of persons employed by ‘large’ EOE establishments decreased by 649 from 54,616 (36,372 Mauritians and 18,244 foreigners) in March 2011 to 53,967 (35,653 Mauritians and 18,314 foreigners) in March 2012 (Table 4). Decreases were mainly noted in ‘Wearing apparel’ (-1,232), ‘Paper product and printing’ (-199) and ‘Textiles’ (-14) while major increases were observed in ‘Food’ (+194) and ‘Chemical and plastic products (+160).

The number of female employees decreased by 604 to stand at 31,696 in March 2012. Male employment stood at 22,271, a decrease of 45 from the March 2012 figure (Table 4).
3.6 Employment of foreign workers

The number of foreign workers in large establishments at March 2012 (Table 6) was estimated at 23,545 (14,164 males and 9,381 females) as compared to 22,362 (12,807 males and 9,555 females) in March 2011, i.e an increase of 1,183 (+1,357 males and -174 females)
Increases were mainly noted in ‘Information and communication’ (+313), ‘Construction’ (+261) and ‘Manufacturing’ (+243).
3.7 Earnings

The level of average earnings is influenced mainly by increases in basic salaries and wages. However, fluctuations may also occur because of:

(a) Changes in the mix of employees of various categories or with various lengths of service. For example, a large intake of professionals by, say, an architectural firm can cause a sudden jump in the average monthly earnings. On the other hand, a large intake of employees at the lower end of a wage scale has the effect of lowering the average earnings.
(b) Changes in overtime, regular bonuses and commissions.
3.7.1 Earnings in all large establishments

For the purpose of the survey, employees are classified into the following different categories according to type of pay: monthly, daily, piece and hourly rate. Table 7 presents the average earnings by industrial group for years 2010 to 2012, where all rates have been converted to a monthly basis.

‘Financial and insurance activities’ registered the highest average earnings (Rs 38,349) followed by ‘Electricity, gas, steam and air conditioning supply’ (Rs 35,190) whilst the lowest average monthly earnings (Rs 12,953) was noted in ‘Manufacturing’.

Overall average monthly earnings in large establishments increased by 5.4% from Rs 19,967 in March 2011 to Rs 21,041 in March 2012. A general upward trend was observed in all industrial groups. Highest increases were registered in ‘Transportation and storage’ (13.9%), ‘Manufacturing’ (11.5%), ‘Agriculture, forestry and fishing’ (10.1%), ‘Wholesale and retail trade; repair of motor vehicles and motorcycles’ (8.8%).
Chart 2: Average monthly earnings (Rs000), March 2012
[image: image2.png]Agriculture, forestry and fishing

Mining and quarry

Manufacturing
Electricity, gas, steam and air conditioning supply

Water supply, sewerage, waste management & remediation activities
Construction

Wholesale and retail trade; repair of motor vehicles & motor cycles
Transportationand storage

Accommodationand food service activities

Informationand communication

Financial and insurance activities

Real estateactivities

Professional, scientific and technical activities

Administrative and support serviceactivities

Public administration and defence; compulso

y social security
Education
Human health and social work activities
Arts, entertainment and recreation

Other services

w
b3

40

3.7.2 Earnings in large establishments of the EOE sector

Earnings in the EOE sector have also been converted to monthly rate (Table 8). The average monthly earnings in this sector stood at Rs 11,267 in March 2012, an increase of 10.3% over the March 2011 figure of Rs 10,213. At March 2012, the average monthly earnings in manufacturing establishments of the EOE sector were Rs 10,818 compared to Rs 17,752 in non-manufacturing establishments. The corresponding figures for 2011 were Rs 9,855 and Rs 16,175 respectively.
4. Definitions

4.1 Large establishments include:
(a) Agricultural establishments comprising:

(i) sugar cane plantations of 10 hectares or more;

(ii) tea plantations of 2 hectares or more;

(iii) all ‘flue-cured’ tobacco establishments, irrespective of acreage;

(iv) Other agricultural establishments employing at least 10 persons on the day of the survey.
(b) Non-agricultural establishments employing at least 10 persons on the day of the survey. It is to be noted that “outworkers”, that is, piece rate workers who are working in their own homes on materials provided by the establishment, are excluded although they are remunerated by the establishment.
(c) All central, regional and local government departments.
4.2 Primary, Secondary and Tertiary sector
 Primary sector comprises activities related to:

(i) Agriculture, forestry and fishing
(ii) Mining and quarrying
 Secondary sector comprises activities related to:
(i) Manufacturing
(ii) Electricity, gas, steam and air conditioning supply

(iii) Water supply; sewerage, waste management and remediation activities

(iv) Construction
 Tertiary sector comprises all other activities which relate to the provision of services. These include:

(i) Wholesale and retail trade; repair of motor vehicles and motorcycles
(ii) Transportation and storage
(iii) Accommodation and food service activities
(iv) Information and communication
(v) Financial and insurance activities
(vi) Real estate activities
(vii) Professional, scientific and technical activities
(viii) Administrative and support service activities
(ix) Public administration and defence; compulsory social security
(x) Education
(xi) Human health and social work activities
(xii) Arts, entertainment and recreation
(xiii) Other services
4.3 The General Government sector is made up of (i) Central Government (ii) Regional Government and (iii) Local Government as defined below:
4.3.1 Central Government covers all units that are agencies of the country’s central authority. It consists of Budgetary Central Government and Extra Budgetary Units.

Budgetary Central Government includes all ministries and departments.
Extra Budgetary Units are agencies operating under the authority of the Central Government and responsible for the performance of specialized governmental functions in such fields as health, education, social welfare, construction and so on.

4.3.2 Regional Government comprises the Regional Assembly of Rodrigues.

 4.3.3 Local Government consists of municipalities and district village councils.
4.4 Export Oriented Enterprises (EOE) consist of enterprises formerly holding an EPZ certificate as well as enterprises manufacturing goods for export and holding a registration certificate issued by the Board of Investment.
4.5 Employment in Large establishments covers all persons in regular or casual employment and includes:-
(a) Persons temporarily absent on paid sick or vacation leave; and

(b) Persons holding managerial posts, family workers receiving wages or salaries, and paid apprentices.

4.6 Earnings of employees in large establishments comprise of all payments in cash made to employees in connection with work done. Amounts reported include overtime, productivity bonuses, commissions, travelling allowances, attendance bonuses, housing and rent allowances and other regular cash payments before any deductions such as taxes, insurance and pension contributions paid by the employees. They exclude pension payments, family allowances and other similar special benefits paid by the employers. Also excluded are arrears payments made at the end of March in respect of previous pay periods.

Statistics Mauritius

Ministry of Finance and Economic Development

Port Louis.
25 September 2012

Change in Industrial Classification
In 2010, Statistics Mauritius published a revised version of the industrial classification of economic activities called National Standard Industrial Classification of Economic Activities (NSIC), Rev 2 based on the International Industrial Classification of Economic Activities (ISIC), Rev 4 of the United Nations.

The NSIC Rev 2 is now used to classify establishments affecting only the classification of employment by industrial groups, but not the overall employment estimate. It replaces the NSIC Rev 1 which is an adaptation of ISIC Rev 3.
The changes in the classification of the industrial sectors from NSIC Rev I to NSIC Rev 2 are given below.
	Changes at Section level

		Revision 1

			Revision 2

	A
	
Agriculture, hunting and forestry

		A

	Agriculture, forestry and fishing

	B
	Fishing

		B

	Mining and quarrying

	C

	Mining and quarrying

		C

	Manufacturing

	D

	Manufacturing

		D

	Electricity, gas, steam and air conditioning supply

	E

	Electricity, gas and water supply

		E

	Water supply; sewerage, waste management and remediation activities

	F

	Construction

		F

	Construction

	G

	Wholesale and retail trade; repair of motor vehicles, motorcycles and personal & household Goods

		G

	Wholesale and retail trade; repair of motor vehicles and motorcycles

	H

	Hotels and restaurants

		H

	Transportation and storage

	I

	Transport, storage and communications

		I

	Accommodation and food service activities

	J

	Financial intermediation

		J

	Information and communication

	K

	Real estate, renting and business activities

		K

	Financial and insurance activities

	L

	Public administration and defence; Compulsory social security

		L

	Real estate activities

	M

	Education

		M

	Professional, scientific and technical activities

	N

	Health and social work

		N

	Administrative and support service activities

	O

	Other community, social and personal services

		O

	Public administration and defence; compulsory social security

		
		P

	Education

				Q

	Human health and social work activities

				R

	Arts, entertainment and recreation

				S

	Other service activities

	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Contact persons:	

(1)	Ms. Salima Banon Nunhuck (Statistician)

(2)	Ms. Priyadarshanee Devi Koonjul (Senior Statistical Officer)	

	Labour Unit

Statistics Mauritius

LIC Building, Port Louis

	Tel: 212-2316/7

	Fax: 2114150

	Email: cso_labour@mail.gov.mu

Agriculture, forestry and fishing

Manufacturing

Construction

Professional, scientific and technical activities

Financial and insurance activities

Information and communication

Education

Water supply, sewerage, waste management, etc.

Public adm. & defence; compulsory social security

Wholesale & retail trade; repair of motor vehicles ,etc.

