2
3

Export Oriented Enterprises (EOE)

2nd Quarter 2014
1.
Introduction

This issue of Economic and Social Indicators (ESI) presents the results of the Quarterly Survey of Employment among Export Oriented Enterprises (EOE), conducted by Statistics Mauritius at the end of June 2014.
It also includes provisional figures on EOE imports and exports for the 1st and 2nd quarter of 2014 as well as revised figures for the years 2012 and 2013. Table 1.1 shows the main indicators of the EOE sector for the period 2000 to 2013.
2.
Enterprises
The number of export-oriented enterprises decreased from 313 at the end of March 2014 to 311 at the end of June 2014 following the closures of two enterprises producing “Wearing apparel” (Table 1.2).
3.
Employment
3.1 Employment – 2nd Quarter 2014
Compared to the first quarter of 2014, employment in EOE increased by 434 (+0.8%) from 54,886 (25,038 males and 29,848 females) to 55,320 (25,409 males and 29,911 females). Male and female employment increased by 371 and 63 respectively (Table 1.2).
During the second quarter of 2014, a total of 969 jobs were created through the expansion of existing enterprises. On the other hand, 535 jobs were lost: 500 due to the contraction of workforce of existing enterprises and 35 due to the closure of 2 enterprises.
Most of the job creations occurred in enterprises engaged in the production of:-

(i) “Wearing apparel”, with an increase of 180 jobs from 36,188 to 36,368 and
(ii) “Textile yarn and fabrics”, with an increase of 108 jobs from 4,973 to 5,081.
Employment of Mauritians went up by 155 (+0.5%) from 32,646 to 32,801, while employment of foreign workers increased by 279 (+1.3%) from 22,240 at the end of March 2014 to 22,519 at the end of June 2014. Nearly 78% (17,539) were engaged in enterprises manufacturing wearing apparel (Tables 1.2 and 1.5).
Details on EOE employment by product group are given in Tables 1.4.
3.2 Evolution of employment from June 2013 to June 2014
From June 2013 to June 2014, total employment increased by 1,152 (+2.1%) from 54,168 to 55,320. The number of Mauritian workers decreased by 600 (173 males and 427 females). However, employment of foreign workers increased by 1,752 (1,433 males and 319 females) (Tables 1.2 and 1.5).
Job creations occurred mainly in enterprises engaged in the production of:-

(i) ”Wearing apparel”, with an increase of 1,107 jobs from 36,368 to 35,261;

(ii) “Textile yarn and fabrics”, with an increase of 181 jobs from 4,900 to 5,081; and

(iii) “Jewellery and related articles”, with an increase of 161 jobs from 1,138 to 1,299.
 Job losses occurred mainly in enterprises engaged in the production of “Carton boxes” and “Electronic watches and clocks”.

Details on changes in employment by product group are given in Table 1.3, 1.4 and 1.5.
4.
Exports and Imports

4.1 Exports and Imports – 2nd Quarter 2014
4.1.1
Exports (f.o.b)
Provisional figures show that EOE exports during the 2nd quarter of 2014 amounted to
R 12,507 million, that is, R 1,539 million or 14.0% higher compared to the first quarter of 2014 (Table 1.6).
That was mainly the result of increases in exports of:-
· “Articles of apparel and clothing” (+R 803 million or +14.9%);
· “Pearls, precious & semi-precious stones” (+R 230 million or + 32.1%); and

· “Fish and fish preparations” (+R 126 million or +5.0%),
 partly offset by decreases in exports of:-
· “Optical goods ” (-R 12 million or -15.6%); and
· “Machinery and transport equipment” (-R 10 million or 11.9%).
Compared to the corresponding quarter of 2013, EOE exports increased by R 404 million or 3.3%.

Details on EOE exports by section are given in Table 1.7.
The United Kingdom (UK), France and the United States of America (USA) remain the principal EOE markets, together accounting for R 6,634 million or around 53% of total EOE exports. The Republic of South Africa and Spain are among the other main destinations for our EOE exports.
Compared to the previous quarter, exports to these main markets registered the following changes:-
Exports went up for:

· USA by R 426 million (+25.5%);

· Spain by R 326 million (+107.6%); and
· France by R 260 million (+13.1%).

Exports went down for:
· Italy by R 116 million (-16.1%);
· Australia by R 13 million (-18.3%); and

· Hong Kong by R 11 million (-31.4%).
Further details are given in Table 1.9.
[image: image1.png]Fig 1: EOLE Exports by country of destination

Madagascar

Ttaly

Spain

Republic of South Afiica
USA m1stQtrld

France

United Kingdom

S2ndQtr14

0 500 1000 1500 2000 2500
R Million

4.1.2
Imports (c.i.f)
EOE imports for the 2nd quarter of 2014 were estimated at R 6,638 million (Table 1.6). This represents an increase of R 242 million (+3.8%) over the previous quarter, resulting from higher imports of raw materials by R 336 million (+5.7%) and lower imports of machinery and equipment by R 94 million (-20.4%).
Compared to the corresponding quarter of 2013, imports decreased by R 884 million (-11.8%), mainly due to a drop in imports of “Fish and fish preparations” by R 951 million (-43.2%), partly offset by an increase of R 83 million (+53.6%) in “Machinery specialized for particular industries”.
 Details on EOE imports by section are given in Table 1.8.
4.2
Net exports, i.e. exports minus imports, amounted to R 5,869 million for the second quarter of 2014 and its ratio to total exports works out to around 47% compared to 38% in the corresponding quarter of 2013 (Table 1.6).

Statistics Mauritius
Ministry of Finance and Economic Development
Port Louis

September 2014

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.

Statistics on exports and imports 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 2012 are final, those for the year 2013 ,1st and 2nd quarter of 2014 are subject to revision as and when the MRA - Customs Department submits latest amendments to Statistics Mauritius.

It is to be noted that the above imports and exports figures do not include transactions of the EOE with the Freeport. EOE sales to the Freeport are considered as local sales and were valued at R 45 million in the second quarter of 2014 compared to R 85 million in the second quarter of 2013. These sales are included in exports of Freeport, as and when the goods leave the country.

Mrs. N. Guillaume, Statistician

and

Mrs. P. Mulliah, Senior Statistical Officer

Statistics Unit,

Ministry of Industry, Commerce and Consumer Protection

8th Floor, Air Mauritius Bldg., Port-Louis.

Tel.: (230)211 5356 	Fax: (230) 211 0855

