

Annual Report of the Sri Lanka Labour Force Survey

2004

(With Provincial and District Level Data)

Contents

	Page No.
Preface	
Table of contents	
List of tables	
List of figures	
1.0 Introduction	1
2.0 Economically Active Population	1- 3
2.1 District level distribution of labour force	3
3.0 Employed Population	4 -12
3.1 Distribution of employed population by industrial groups	4 - 7
3.2 Employment by employment status	8 - 9
3.3 Employment by Occupation	9 - 11
3.4 Employed distribution by Sector and by hours of work	11 - 12
4.0 Unemployed population	12 - 16
4.1 Distribution of unemployed population by sex	12 - 13
4.2 Unemployment by level of education	14 - 15
4.3 Unemployment by province	15
4.4 Unemployment by province by level of education	16
<i>Appendix -1 Technical notes</i>	
<i>Appendix -2 Survey Questionnaire</i>	

Preface

Sri Lanka Labour Force Survey was designed to measure the levels and trends of employment, unemployment and labour force in Sri Lanka. This survey is being conducted quarterly, since the first quarter of 1990. Accordingly a sample of about 20,000 housing units were covered in the four quarters of the survey in the year 2004. This annual report for the year 2004 with district and provincial level data based on the total annual sample of the 2004. Even though survey covers all districts in the island, in the year 2004, due to some defects observed in the sampling frame, absolute estimates for Mullativu and Kilinochchi districts are not published in this report. Total estimate also excludes these two districts. However, some rates and percentages pertaining to Mullativu and Kilinochchi districts are published separately.

Planning and the execution of the survey was done by the staff of the Sample Surveys Division under the direction of Mr. G.Y.L. Fernando, Director (Sample Surveys) and under the supervision of Mr. J.A.P. Balasuriya, Deputy Director and Mrs. E.A.G. Perera, Senior Statistician.

The computer data processing was done by Mrs. W.A.S.M.P. Gunasekara and Mr. H.T. Fonseka, Statistical Officers, of Sample Surveys Division, under the direction of Mrs. Dharma Dissanayaka, Senior Statistician and under the supervision of Mr. P.A. Subawickrama, Statistician using Microcomputers.

This publication was organized and prepared by Mrs. Anoma Jayasekara, Senior Statistician under the direction of Mr. G.Y.L. Fernando, Director (Sample Surveys).

The Data Processing Division under the direction of Mrs. S.V. Nanayakkara, Director (Data Processing) and under the supervision of Mr. Migara Fernando, Systems Analyst/Programmer, was responsible for the survey data entry and preparation of computer edit and final tabulation programmes.

District field staff of the Department who worked on the survey deserve a special word of thanks. They include District Senior Statisticians/ Statisticians and field Statistical Officers, who worked hard at the data collection stage, to make this survey a success.

Printing of the report was done at the Printing Division, under the supervision of Mr. S. Hettiarachchie, Senior Statistician.

Finally, I wish to express my appreciation to all the respondents of the survey for their co-operation.

A.G.W. Nanayakkara
Director General of Census and Statistics

Department of Census and Statistics,
15/12, Maitland Crescent,
Colombo 7.
09.01.2006.

List of Table

Table No		Page
1	Economically active population by sex and sector, 2004	1
2	Labour force participation, (1990-2004)	2
3	Labour force participation rate by province and district, 2004	3
4	Employed population and employment rate, (1993-2004)	4
5	Percentage distribution of employed population by industry, 2004	4
6	Percentage distribution of employed population by major industrial group, (1990-2004)	5
7	Percentage share of employed population by major industrial group by province, 2004	6
8	Percentage distribution of major industry group by district, 2004	7
9	Percentage distribution of employed population by employment status and sex, 2004	8
10	Currently employed person by employment status and major Industrial group, 2004	8
11	Employment distribution by employment status by province, 2004	9
12	Percentage distribution of employed population by district, 2004	10
13	Employment distribution by major occupational group and by district, 2004	11
14	Distribution of Agriculture and Non Agriculture workers by number of hours per week : urban & Rural sector, 2004	12
15	Number of unemployed and unemployment rate by sex and sector , 2004	12
16	Unemployed population & unemployment rate by sex ,1993 – 2004	13
17	Percentage distribution of unemployed population by level of education , 2004	14
18	Unemployment rate by age group & level of education, 2004	14
19	Unemployment rate by level of education by province, 2004	16

List of Figures

Figure No.		Page
1	Distribution of economically active population by sex, 2004	1
2	Distribution of economically inactive population by sex, 2004	1
3	Labour force participation rate by sex, 1990-2004	2
4	Percentage share of employed population by major industrial group 1990-2004	5
5	Agriculture sector contribution in provinces, 2004	6
6	Services sector contribution in provinces, 2004	6
7	Employment status of currently employed persons by major Industrial sector, 2004	9
8	Unemployment rate by sex 1993 – 2004	13
9	Unemployment rate by age group , 2004	14
10	Unemployment rates for provinces , 2004	15
11	Percentage contribution of unpaid family workers in provinces, 2004	15
12	Unemployment rate of those who have completed G.C.E.(O/L) or above, 2004	16

1. Introduction

The quarterly Labour Force Survey which is being conducted on a quarterly basis and this sample is adequate to provide estimates of the labour force characteristics quarterly at national level. This annual publication is based on the total sample of about 20,000 housing units covered in the all four quarters of 2004, and covering all island with the intention of providing reasonably accurate estimates of few selected labour force characteristics at provincial and district level. However, due to the limitations of sample size, the district level estimates also may not be obtained with further disaggregation by demographic variables such as (i) age (ii) level of education etc.

Even though survey covers all districts in the island, in the year 2004, due to some defects observed in the sampling frame, absolute estimates for Mullaitivu and Kilinochchi districts are not published in this report. Total estimate also excludes these two districts. However, some rates and percentages pertaining to Mullaitivu and Kilinochchi districts are published separately.

2. Economically Active Population

Table 1 : Economically active population by sex and sector, 2004

Sector	Household population (10 years & over)	Economically Active Population					
		Total	%	Male	%	Female	%
Total	16,593,431	8,061,354	100.0	5,372,897	66.7	2,688,457	33.3
Urban	2,425,113	1,087,715	100.0	755,232	69.4	332,483	30.6
Rural	14,168,317	6,973,639	100.0	4,617,665	66.2	2,355,974	33.8

Sector	Household population (10 years & over)	Not in the labour force					
		Total	%	Male	%	Female	%
Total	16,593,431	8,532,077	100.0	2,676,746	31.4	5,855,331	68.6
Urban	2,425,113	1,337,399	100.0	394,999	29.5	942,400	70.5
Rural	14,168,317	7,194,678	100.0	2,281,747	31.7	4,912,931	68.3

Note :Excluding Mullaitivu & Kilinochchi districts.

The survey results revealed that, the estimated total working age population was 16,953,431 persons in 2004, of which 8,061,354 persons or 48.6% were economically active. Of the total estimated economically active population, 67 percent were males and 33 percent were females while of the estimated economically inactive population, 31 percent were males and 69 percent were females.

Figure 1 : Distribution of economically active population

Figure 2 : Distribution of economically inactive population

Table 2 : Labour Force Participation (1990-2004)

Year	Household Population (10 years & over)	Total Labour Force	Labour Force Participation rate (%)		
			Total	Male	Female
*1990	11573941	6001148	51.9	67.6	37.0
*1991	11795793	5877198	49.8	64.8	35.0
*1992	12058463	5808062	48.2	65.2	31.6
*1993	12278055	6032383	49.1	65.3	33.1
*1994	12492850	6078863	48.7	65.4	32.0
*1995	12736185	6106138	47.9	64.4	31.7
*1996	12831240	6241889	48.6	65.9	31.6
*1997	12870791	6266160	48.7	65.6	32.0
*1998	12881790	6660520	51.7	67.5	36.4
*1999	13169250	6673487	50.7	67.7	34.1
*2000	13564660	6827312	50.3	67.2	33.9
*2001	13870479	6772834	48.8	66.2	31.9
*2002	14201396	7145382	50.3	67.9	33.6
**2003	15651479	7653716	48.9	67.2	31.4
***2004	16593431	8061354	48.6	66.7	31.5

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

Table 2 provides the information on labour force participation rate since 1990. As can be seen from this table, male participation rate is now fluctuating around 66 percent. The female participation rate fluctuates around 33 percent. However, female labour force participation rate could increase further, if suitable job opportunities are available in their own areas of living, as females find it difficult to be away from their families specially if they have young children.

Figure 3 : Labour force participation rate by sex

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

2.1 District level distribution of labour force

Table 3 : Labour Force participation rate by district and province, 2004

District	Household Population (10 years & above)	Total labour Force	Labour Force Participation rate
Total	16,593,431	8,061,354	48.6
Western Province			
Colombo	1,897,942	876,624	46.2
Gampaha	1,905,949	890,140	46.7
Kalutara	1,016,110	490,513	48.3
Central Province			
Kandy	1,003,304	455,736	45.4
Matale	349,957	171,025	48.9
Nuwara Eliya	572,359	323,203	56.5
Southern Province			
Galle	913,719	422,845	46.3
Matara	706,424	377,992	53.5
Hambantota	480,259	244,847	51.0
*Northern Province			
Jaffna	505,877	183,151	36.2
Mannar	74,858	29,450	39.3
Vavuniya	122,399	46,559	38.0
Eastern province			
Bataloa	385,409	159,670	41.4
Ampara	482,030	222,411	46.1
Trincomalee	330,112	125,805	38.1
North Western			
Kurunegala	1,428,931	730,704	51.1
Puttalam	652,261	299,246	45.9
North Central			
Anuradhapura	637,611	362,768	56.9
Polonnaruwa	306,209	149,342	48.8
Uva Province			
Badulla	763,497	441,234	57.8
Monaragala	397,914	201,710	50.7
Sabaragamuwa province			
Ratnapura	931,976	498,110	53.4
Kegalle	728,324	358,270	49.2

* Excluding Mullaitivu & Kilinochchi districts

District	Labour Force Participation rate (%)	Employment rate (%)	Unemployment rate (%)
Mullaitivu	36.3	88.7	11.3
Kilinochchi	40.3	91.5	8.5

Labour Force participation rate by district and province is given in table 3 above. It is evident that, there is a variation among districts in participation in labour force. Badulla district has the highest participation rate (57.8%) and Jaffna has the lowest. It is important to note that, Colombo, Gampaha, Kandy, Galle and Puttalam districts have reported relatively less participation rates than other districts except the districts located in north and east. This may be attributed to the urban structure in these districts. It is also apparent that, Jaffna, Mannar and Vavuniya districts have reported low participation rates. Most of the employed persons in Badulla District are estate workers. Therefore, this may be the reason for its higher participation rate reported.

3.0 Employed Population

The survey revealed that there were 7.4 million persons being employed during the year 2004. Of these employed persons, approximately 5.0 million or 68.3 percent were males and 2.3 million or 31.7 percent were females. As domains of the survey are different during the period of 1993 - 2004, it is not possible to compare the employed population directly. However, employment rates has been increasing from 86.2 percent in 1993 to 91.7 percent in 2004.

Table 4: Employed population and employment rates since 1993-2004

Year	Employed Population			Employment Rate (%)		
	Both Sexes	Male	Female	Both Sexes	Male	Female
*1993	5201474	3601779	1599695	86.2	90.3	78.3
*1994	5281272	3678648	1602625	86.9	90.3	79.9
*1995	5357117	3700951	1656166	87.7	91.0	81.3
*1996	5537285	3857147	1680138	88.7	91.8	82.3
*1997	5607881	3862087	1745794	89.5	92.3	83.9
*1998	6049238	4004504	2044732	90.8	93.5	86.0
*1999	6082641	4107497	1975153	91.2	93.3	87.0
*2000	6310145	4241477	2068667	92.4	94.2	89.0
*2001	6235588	4248877	1986711	92.1	93.8	88.5
*2002	6519415	4395164	2124250	91.2	93.4	87.1
**2003	7012755	4833483	2179272	91.6	94.0	86.8
***2004	7394029	5049426	2344604	91.7	94.0	87.2

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

3.1 Distribution of employed population by major industrial group by residential sector and Sex.

Table 5: Percentage distribution of employed population by Industry 2004

Sector/sex	Industry group							
	Total	%	Agriculture	%	Industries	%	Services	%
Urban	996241	100.0	67,442	6.8	271762	27.3	657038	66.0
Male	709352	100.0	53,292	7.5	184966	26.1	471094	66.4
Female	286889	100.0	14,150	4.9	86796	30.3	185943	64.8
Rural	6397788	100.0	2,407,283	37.6	1509685	23.6	2480819	38.8
Male	4340074	100.0	1,506,009	34.7	981993	22.6	1852071	42.7
Female	2057714	100.0	901,274	43.8	527692	25.6	628748	30.6

Excluding Mullaitivu & Kilinochchi districts

The distribution of employed population by major industry groups are given in table 5. A total of 657,038 persons or 66 percent of urban sector employment are in the service sector, where as this share in the rural sector is 39 percent. This also confirms that, the percentage share of female employed those who are in Agricultural Industry is higher in the rural sector comprising 44% of total employment. In the case of Urban Sector, this share is only 5 percent. There is no marked difference between urban and rural sectors when the major industry group "Industries" is considered.

Table 6 : Percentage distribution of employed population by major industrial groups : 1990-2004

	Total		Major Industry Group					
	Number	%	Agriculture	%	Industry	%	Services	%
*1990	5047354	100.0	2360951	47.0	978034	19.3	1708368	33.8
*1991	5015519	100.0	2130241	42.0	1064152	21.2	1821128	36.3
*1992	4962104	100.0	2088953	42.0	984975	19.8	1888178	38.1
*1993	5201473	100.0	2159053	41.5	1024448	19.7	2017974	38.8
*1994	5281272	100.0	2084730	39.4	1046282	19.8	2150263	40.7
*1995	5357110	100.0	1966794	36.7	1188270	22.2	2202054	41.1
*1996	5537402	100.0	2072197	37.4	1218189	21.9	2246884	40.6
*1997	5607881	100.0	2031907	39.3	1354956	24.1	2221019	39.6
*1998	6049238	100.0	2378410	39.3	1325714	21.9	2230425	36.9
*1999	6082746	100.0	2208324	41.8	1330114	21.8	2544203	41.8
*2000	6310247	100.0	2274153	36.0	1490795	23.6	2545299	40.3
*2001	6235588	100.0	2033343	32.6	1491408	23.9	2710837	43.5
*2002	6519415	100.0	2247602	34.4	1459194	22.4	2812619	43.1
**2003	7012755	100.0	2384397	34.0	1611493	23.0	3016866	43.0
***2004	7394029	100.0	2474725	33.4	1781447	24.1	3137857	42.4

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

Table 6 gives the percentage distribution of employed population by major industry from 1990 to 2004. The major industry group 'Agriculture' is showing a downward trend during this period. In 1990, the percentage share in agriculture group was 47 percent and in 2004 it has dropped to around 33 percent.

On the other hand, percentage share of the 'services' group has increased from 33.8 percent in 1990 to 42.4 percent in 2004. Similarly the percentage share of 'industry' category has increased from 19.3 percent to 33.4 during the same period considered. These downward and upward trends, are described in figure 4.

Figure 4 : Percentage share of employed population by major industrial group 1990-2004

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

Table 7 : Percentage share of employed population by major industrial group by province, 2004

Province	Total		Major Industry group					
			Agriculture		Industry		Services	
	Number	%	Number	%	Number	%	Number	%
Total	7394029	100.0	2474725	33.5	1781447	24.1	3137857	42.4
Western	2073845	100.0	172822	8.3	707616	34.1	1193407	57.5
Central	887120	100.0	402567	45.4	150419	17.0	334134	37.7
Southern	943710	100.0	377295	40.0	216517	22.9	349898	37.1
Northern*	235298	100.0	88723	37.7	41891	17.8	104683	44.5
Eastern	454726	100.0	170720	37.5	76174	16.8	207833	45.7
North Western	951744	100.0	282561	29.7	274491	28.8	394692	41.5
North Central	470741	100.0	258317	54.9	66221	14.1	146203	31.1
Uva	597336	100.0	404633	67.7	67300	11.3	125403	21.0
Sabaragamuwa	779509	100.0	317087	40.7	180818	23.2	281604	36.1

* Excluding Mullaitivue & Kilinochchi districts

Table 7 shows the percentage distribution of employed population by major industry groups for provinces. The highest contribution made by the employees to the 'agriculture' industry group is highest in Uva province showing 68 percent, while this share is only 8 percent in Western province. On the other hand, the proportion of employees in the 'services' industry category amount to 58 percent in Western province, when compared with the proportion of 21 percent in Uva province.

Figure 5 : Agriculture sector contribution in provinces

* Excluding Mullaitivue & Kilinochchi districts

Figure 6 : Services sector contribution in provinces

Table 8: Percentage distribution of major industry groups by districts, 2004

District	Total		Major Industry group					
			Agriculture		Industries		Services	
	Number	%	Number	%	Number	%	Number	%
Total	7394029	100.0	2475049	33.5	1781684	24.1	3137297	42.4
Colombo	811962	100.0	25298	3.1	231813	28.5	554850	68.3
Gampaha	817056	100.0	57596	7.0	333857	40.9	425603	52.1
Kalutara	444827	100.0	89928	20.2	141946	31.9	212953	47.9
Kandy	416909	100.0	111479	26.7	99126	23.8	206304	49.5
Matale	159018	100.0	70824	44.5	27622	17.4	60572	38.1
Nuwara Eliya	311193	100.0	220264	70.8	23670	7.6	67259	21.6
Galle	383821	100.0	119760	31.2	99929	26.0	164132	42.8
Matara	347959	100.0	168141	48.3	67213	19.3	112606	32.4
Hambantota	211929	100.0	89394	42.2	49375	23.3	73160	34.5
Jaffna	165371	100.0	63572	38.4	32824	19.8	68975	41.7
Mannar	28522	100.0	14014	49.1	3454	12.1	11054	38.8
Vavuniya	41404	100.0	11137	26.9	5613	13.6	24654	59.5
Bataloa	142790	100.0	46525	32.6	33286	23.3	62979	44.1
Ampara	198754	100.0	89382	45.4	28179	14.3	79193	40.2
Trincomalee	115182	100.0	34813	30.2	14709	12.8	65660	57.0
Kurunegala	673450	100.0	194304	28.9	198527	29.5	280619	41.7
Puttalam	278294	100.0	88257	31.7	75964	27.3	114073	41.0
Anuradhapura	330526	100.0	191172	57.8	39305	11.9	100049	30.3
Polonnaruwa	140215	100.0	67145	47.9	26916	19.2	46154	32.9
Badulla	415215	100.0	282325	68.0	43189	10.4	89701	21.6
Monaragala	182122	100.0	122632	67.3	24111	13.2	35379	19.4
Ratnapura	456577	100.0	224102	49.1	99895	21.9	132580	29.0
Kegalle	322932	100.0	92985	28.8	81160	25.1	148787	46.1

Excluding Mullaitivu & Kilinochchi districts

District	Major Industry group			
	Total (%)	Agriculture (%)	Industry (%)	Services (%)
Mullaitivu	100.0	55.6	9.9	34.5
Kilinochchi	100.0	42.1	9.5	48.4

Table 8 shows the percentage distribution of employed population by major industry groups for districts. This also reveals that the significance variation of percentage of employed population in agriculture sector among districts. It varies from a share of 3.1 percent in the Colombo district to 70.8 percent in Nuwara Eliya district. Therefore, it is evident that, agriculture is the most prominent major industry group in all other districts except districts in Western province for which low percentages have been reported.

On the other hand, the other major two sectors, that is 'services' and the 'industries' sectors are considered, percentages are higher among more urbanized districts, (viz: showing 96.8 percent for Colombo district, 93 percent for Gampaha and 79.8 percent in Kalutara district) when two sectors are taken together. This situation implies that the correlation between socio-economic activities and the urbanization structure in these districts.

3.2 Employment by Employment Status

As can be seen from the distribution of employed population by employment status, following table indicates that, out of the total employed persons, nearly 60 percent belong to the 'Employee' category.

This classification also reveals that nearly 20 percent of employed females are unpaid family workers while same percentage for males is only 4.5 percent. On the other hand, 33 percent of employed males are own account workers, and same percentage for females is about 19 percent. This situation confirms that, the percentage share of unpaid family workers is higher among females, and this is different for own account workers. It is also clear that percentage of female employees those who are engaged in the public sector activities are higher than that of males.

Table 9 : Percentage distribution of employed population by employment status and sex, 2004

Employment status	Total	%	Male	%	Female	%
Total	7394559	100.0	5049648	100.0	2344911	100.0
Employee (total)	4395124	59.4	2973570	58.9	1421554	60.6
Employee (public)	963852	13.0	600381	11.9	363471	15.5
Employee (private)	3431272	46.4	2373189	46.9	1058083	45.1
Employer	216019	2.9	194773	3.9	21246	0.9
Own account worker	2090660	28.3	1652322	32.7	438339	18.7
Unpaid family worker	692756	9.4	228983	4.5	463772	19.8

Excluding Mullaitivu & Kilinochchi districts

Table 10 : Currently employed persons by employment status and major Industrial sector, 2004

Employment status	Major Industrial sector					
	Total		Agricultural sector		Non-agricultural sector	
	Number	%	Number	%	Number	%
Total	7394029	100.0	2474725	33.5	4919304	66.5
Employee	4394594	100.0	914262	20.8	3480333	79.2
Employer	216019	100.0	40028	18.5	175991	81.5
Own account worker	2090660	100.0	1012428	48.4	1078232	51.6
Unpaid family worker	692756	100.0	508007	73.3	184748	26.7

Excluding Mullaitivu & Kilinochchi districts

Table 10 shows the employment status distribution between agricultural and non-agricultural sector. Of the total estimated employees, 67 percent were engaged in the Non-agricultural work, while remaining 33 percent were engaged in Agricultural work.

It confirms that, nearly 73 percent of unpaid family workers are involved in the agriculture sector activities while the remaining 27 percent of them are in the non-agricultural sector. The situation of employees is different in this regard; nearly 21 percent of employees are in the agriculture sector and same percentage is 79 percent in Non-agriculture sector.

Figure 7 : Employment status of currently employed persons by major Industrial sector - 2004

Excluding Mullaitivu & Kilinochchi districts

Table 11 : Employment distribution by employment status by province, 2004

Province	Total employed	%	Employee	%	Employer	%	Own account worker	%	Unpaid family worker	%
Total	7394559	100.0	4395124	59.4	216019	2.9	2090660	28.3	692756	9.4
Western	2074153	100.0	1421564	68.5	83817	4.0	483881	23.3	84890	4.1
Central	887120	100.0	561014	63.2	16336	1.8	211356	23.8	98414	11.1
Southern	943933	100.0	527447	55.9	18624	1.9	291988	30.9	105873	11.2
Northern*	235298	100.0	142185	60.4	14294	6.0	66234	28.1	12585	5.3
Eastern	454726	100.0	248026	54.5	13001	2.9	146595	32.2	47103	10.4
North Western	951744	100.0	542304	56.9	30283	3.2	281678	29.6	97480	10.2
North Central	470741	100.0	168283	35.7	8274	1.8	209349	44.5	84835	18.0
Uva	597336	100.0	291278	48.8	9840	1.6	183484	30.7	112735	18.9
Sabaragamuwa	779509	100.0	493023	63.2	21549	2.8	216095	27.7	48841	6.3

* Excluding Mullaitivu & Kilinochchi districts.

Table 11 gives the Employment Distribution by Province. Highest percentage of employees has been reported by Western province showing 69 percent, and North Central Province 36 percent. In the case of own account workers, the corresponding are 23 percent and 46 percent respectively.

3.3 Employment by Occupation

The district level distribution of estimated employed population by major occupational groups are given in table 12 below. It indicates that 21 percent of the total employed persons were engaged in agricultural sector which comprises of skilled agricultural and fishery workers. It is also revealed that there is a big variation of the percentage of employed population in agriculture sector among districts. Colombo districts has the lowest percentage of 0.85 and Monaragala shows the highest percentage of 62.4.

Matara, Hambantota, Mannar, Ampara, Anuradhapura, Polonnaruwa and Badulla districts are also shown to have about 30 percent or more of its employees as engaged in the agricultural sector, while the Kalutara and Kegalle district have reported lower percentages of agricultural related activities.

Table 12 : Percentage distribution of employed population by occupation by district, 2004

District	Total	Occupation group										
		1	2	3	4	5	6	7	8	9	10	0
Total	100.0	1.4	5.5	5.0	4.4	5.7	9.1	20.5	15.2	6.2	26.4	0.8
Colombo	100.0	3.5	8.5	7.8	10.3	7.5	13.8	0.8	16.9	9.8	19.7	1.2
Gampaha	100.0	3.9	6.8	6.0	7.3	3.0	10.9	3.8	23.8	12.9	20.9	0.8
Kalutara	100.0	1.5	5.6	6.3	6.4	6.5	9.9	11.1	18.3	7.8	25.6	1.0
Kandy	100.0	0.9	6.5	5.9	4.3	3.8	13.0	14.8	15.6	5.5	28.7	1.0
Matale	100.0	1.9	4.9	2.7	1.8	2.9	8.7	20.7	14.0	5.0	36.8	0.6
Nuwara Eliya	100.0	0.1	3.0	3.2	2.2	0.8	4.8	23.0	5.4	2.3	55.1	0.2
Galle	100.0	0.6	5.9	6.2	4.3	14.5	6.6	15.4	14.1	3.8	27.5	1.0
Matara	100.0	0.3	3.9	4.5	2.6	12.9	5.0	30.8	10.5	3.1	26.3	0.1
Hambantota	100.0	0.7	4.1	3.4	3.5	0.8	8.5	39.4	16.9	5.4	17.1	0.2
Jaffna	100.0	0.5	9.5	3.8	4.5	4.8	7.3	28.6	14.8	3.6	22.5	..
Mannar	100.0	0.8	7.7	5.9	2.3	2.8	5.2	41.2	8.5	2.8	22.7	..
Mulativu	100.0	0.6	8.6	3.6	3.1	4.9	10.7	12.9	11.8	6.9	35.4	1.4
Batalaloe	100.0	0.7	6.5	7.7	2.1	2.0	12.3	22.2	17.0	5.9	23.4	0.2
Ampara	100.0	..	6.9	5.5	1.8	2.1	13.6	38.4	12.5	3.4	14.8	1.0
Trincomalee	100.0	0.2	6.0	6.8	2.0	1.6	13.1	25.8	11.1	7.3	24.2	1.9
Kurunegala	100.0	0.9	5.1	4.4	3.3	9.9	7.7	17.8	17.8	7.8	24.3	0.9
Puttalam	100.0	0.8	4.6	4.1	2.3	2.6	10.7	19.7	19.0	6.4	29.3	0.5
Anuradhapura	100.0	0.5	3.2	3.9	2.7	3.2	7.1	53.8	9.8	2.9	11.7	1.1
Polonnaruwa	100.0	0.7	3.0	4.3	2.0	13.1	6.1	32.0	13.8	5.3	18.9	0.8
Badulla	100.0	0.7	3.4	2.2	2.1	4.2	3.9	35.9	6.7	3.0	37.8	0.1
Monaragala	100.0	0.2	2.2	2.7	0.6	0.5	6.4	62.4	8.8	2.6	13.0	0.6
Ratnapura	100.0	0.3	3.0	2.9	1.8	6.0	4.6	28.0	13.4	2.6	36.5	0.8
Kegalle	100.0	0.5	6.3	4.3	4.2	4.0	13.1	6.5	17.7	5.1	36.4	1.6

.. Negligible

Excluding Mullaitivu & Kilinochchi districts

Occupation group

1. Senior officials and Managers

2. Professional

3. Technical & Associate Professionals

4. Clerks

5. Proprietors and managers of Enterprises

6. Sale and Service workers

7. Skilled agricultural and Fishery workers

8. Craft & related workers

9. Plant & Machine operators and assemblers

10. Elementary Occupation

0 Unidentified

In table 13 below, the districts have been ranked according to the percentage of employees reported in the respective major industrial category. This implies that, according to the ranks given under agriculture category, highest rank is occupied by Monaragala district followed by Anuradhapura district, which are predominantly agricultural areas in the country.

When elementary occupation category is considered, Nuwara-eliya has shown the highest percentage occupying highest rank, where large number of estates are located. This may be due to the fact that most of the unskilled labourers are working in the estate sector.

With regard to the Craft & related workers category all three districts in the Western province have shown relatively high ranks when compared with the other two categories.

Table 13 : Employment distribution by major occupational groups and by districts, 2004

Agriculture			Elementary Occupation			Craft & Related workers		
District	(%)	Rank	District	%	Rank	District	%	Rank
Total	20.60		Total	26.51		Total	15.28	
Monaragala	62.36	1	Nuwara Eliya	55.06	1	Gampaha	23.77	1
Anuradhapura	53.81	2	Ratnapura	51.59	2	Puttalam	19.05	2
Mannar	41.24	3	Matale	36.82	3	Ratnapura	18.97	3
Ratnapura	39.57	4	Vavuniya	35.42	4	Kalutara	18.32	4
Hambantota	39.41	5	Badulla	30.49	5	Kurunegala	17.81	5
Ampara	38.36	6	Puttalam	29.31	6	Bataloa	17.04	6
Polonnaruwa	32.01	7	Kandy	28.70	7	Colombo	16.94	7
Matara	30.84	8	Galle	27.47	8	Hambantota	16.86	8
Badulla	28.98	9	Kegalle	26.51	9	Kandy	15.59	9
Jaffna	28.61	10	Matara	26.27	10	Kegalle	15.28	10
Trincomalee	25.79	11	Kalutara	25.63	11	Jaffna	14.80	11
Nuwara Eliya	22.98	12	Kurunegala	24.34	12	Galle	14.14	12
Bataloa	22.21	13	Trincomalee	24.18	13	Matale	14.02	13
Matale	20.67	14	Bataloa	23.36	14	Polonnaruwa	13.78	14
Kegalle	20.57	15	Mannar	22.74	15	Ampara	12.53	15
Puttalam	19.71	16	Jaffna	22.47	16	Vavuniya	11.83	16
Kurunegala	17.78	17	Gampaha	20.87	17	Trincomalee	11.08	17
Galle	15.44	18	Colombo	19.72	18	Matara	10.53	18
Kandy	14.84	19	Polonnaruwa	18.87	19	Anuradhapura	9.82	19
Vavuniya	12.95	20	Hambantota	17.12	20	Monaragala	8.80	20
Kalutara	11.14	21	Ampara	14.81	21	Mannar	8.52	21
Gampaha	3.76	22	Monaragala	12.99	22	Badulla	5.42	22
Colombo	0.85	23	Anuradhapura	11.67	23	Nuwara Eliya	5.41	23

Excluding Mullaitivu & Kilinochchi districts

3.4 Employed distribution by agriculture/ non- agriculture sector and by hours of worked

The distribution of the number of persons employed in agriculture and non agriculture sector by number of hours worked is shown in table 14.

It can be seen that, 10 percent of rural sector employed engaged in agriculture oriented activities are found to have worked less than 22 hours per week. Another 19 percent seems to have work 22 - 35 hours per week.

When compared with persons who are employed in agriculture activities in the urban and rural sectors, the rural sector has a higher percentage of persons working less than 36 hours per week. However, more than 50 percent of the employed rural workforce have worked more than 35 hours, while this percentage for urban sector is around 76 percent. This difference may be attributed to the rural structure, with less opportunities for education, entry in to the labour market being at very young ages, and therefore relatively high proportion of young people working for shorter duration (some times as unpaid family workers) leading to higher estimates of persons working shorter duration in rural sector relative to the urban sector.

Table 14 : Distribution of Agriculture and Non Agriculture workers by number of hours per week : urban sector vs rural sector, 2004

Urban sector

Hours per week	Total	%	Agriculture				Non Agriculture			
			Male	%	Female	%	Male	%	Female	%
Total	996241	100.0	53292	100.0	14150	100.0	656060	100.0	272739	100.0
1 – 21	73861	7.4	3752	7.0	7906	55.9	37610	5.7	24593	9.0
22 – 35	123918	12.4	10083	18.9	3320	23.5	65341	10.0	45174	16.6
36 and over	755224	75.8	36733	68.9	2710	19.2	527142	80.3	188638	69.2
Not at work	43239	4.3	2725	5.1	214	1.5	25966	4.0	14334	5.3

Rural sector

Hours per week	Total	%	Agriculture				Non Agriculture			
			Male	%	Female	%	Male	%	Female	%
Total	6397788	100.0	1506009	100.0	901274	100.0	2834065	100.0	1156440	100.0
1 – 21	662279	10.4	196644	13.1	194073	21.5	167363	5.9	104199	9.0
22 – 35	1224553	19.1	354315	23.5	256650	28.5	396429	14.0	217159	18.8
36 and over	4167785	65.1	861955	57.2	398568	44.2	2137690	75.4	769573	66.5
Not at work	343171	5.4	93095	6.2	51983	5.8	132583	4.7	65509	5.7

Excluding Mullaitivu & Kilinochchi districts

4.0 Unemployed population

4.1 Distribution of unemployed population by sex

It was revealed that 667324 persons were unemployed during the year 2004. (Excluding Kilinochchi and Mullaitivu districts). Of this total, 323471 (48 percent) are males and 343853 (52 percent) are females.

Sectorially, it is seen that, the rural sector has the largest number of unemployed persons amounting to 575851. This number in the urban sector was 91473. Thus, the unemployment is higher for urban sector than the rural sector.

The unemployment rate at national level was 8.3 percent. The rates for urban and rural sectors were 8.4 and 8.3 percent respectively.

Table 15 : Number of unemployed and unemployment rate by sex and sector, 2004

Sector	Total		Male		Female	
	Number of Unemployed	Unemployment Rate	Number of Unemployed	Unemployment Rate	Number of Unemployed	Unemployment Rate
All Island	667324	8.3	323471	6.0	343853	12.8
	(100.0)		(100.0)		(100.0)	
Urban	91473	8.4	45880	6.1	45593	13.7
	(13.7)		(14.2)		(13.3)	
Rural	575851	8.3	277591	6.0	298260	12.7
	(86.3)		(85.8)		(86.7)	

Excluding Mullaitivu & Kilinochchi districts

**Table 16: Unemployed population & unemployment rates by sex
1993 - 2004**

Year	Unemployed Population			Unemployment rate		
	Total	Male	Female	Total	Male	Female
*1993	830910	387663	443247	13.8	9.7	21.7
*1994	797591	394289	403302	13.1	9.7	20.1
*1995	749021	367656	381364	12.3	9.0	18.7
*1996	704604	343741	360864	11.3	8.2	17.7
*1997	658279	322168	336112	10.5	7.7	16.1
*1998	611285	277491	333795	9.2	6.5	14.0
*1999	590846	295217	295629	8.9	6.7	13.0
*2000	517168	260120	257048	7.6	5.8	11.0
*2001	537246	280139	257107	7.9	6.2	11.5
*2002	625967	310421	315546	8.8	6.6	12.9
**2003	640961	310723	330238	8.4	6.0	13.2
***2004	667324	323471	343853	8.3	6.0	12.8

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

Table 16 gives the unemployed population and unemployment rates since 1993. In 1993 the unemployment rate was 13.8 percent. It is also clear that the unemployment rate for female is more than double the rate for males, throughout this period.

Figure 8: Unemployment rates by sex 1993 - 2004

* Excluding Northern & Eastern provinces

** Excluding Northern province

*** Excluding Mullaitivu & Kilinochchi districts

4.2 Unemployment by level of education

Table 17 gives the unemployment rate by level of education for urban and rural sectors and also for males and females. As can be seen, more than two third (66.3 percent) of the unemployed females have completed G.C.E.(O/L) or above levels, this percentage for males was 49 percent. When sectoral distribution is considered, 60.5 percent of unemployed who are in the urban sector have completed G.C.E.(O/L) or above qualifications. Same percentage for rural sector was 57.5 percent.

Table 17: Percentage distribution of unemployed population by level of education , 2004

Sex & sector	Total	Level of education			
		Below gr.5	Gr. 5 - 9	G.C.E.O/L	G.C.E.A/L & above
Total employed	100.0	5.4	36.6	26.2	31.7
Male	100.0	7.0	44.0	27.4	21.6
Female	100.0	3.9	29.7	25.0	41.3
Total employed	100.0	5.4	36.6	26.2	31.7
Urban	100.0	5.2	34.3	29.4	31.1
Rural	100.0	5.5	37.0	25.7	31.8

Excluding Mullaitivu & Kilinochchi districts

Table 18 gives the distribution of unemployment rate, by age groups and the level of educational qualifications. As can be seen in this table, the unemployment rates are extremely high among the educated youth in the ages ranging from 15 to 29 yrs.

The rate is as high as 60 percent in the age group 15-19 years who have completed G.C.E.(A/L). Similarly in the case of persons who have completed G.C.E.(O/L), the unemployment rates are 41.6 percent and 24.6 percent for persons in the age groups of 15 - 19 years and 20 - 29 years respectively.

Table 18: Unemployment rate by age group & level of education, 2004

Age group	Total	Level of education			
		Below Gr. 5	Gr.5 - 9	G.C.E.(O/L)	G.C.E.(A/L) & above
All Island	8.3	2.0	6.9	12.3	16.7
15 - 19	28.3	12.0	25.1	41.6	59.9
20 - 29	19.2	5.1	12.4	24.6	35.2
30 - 39	4.0	1.7	3.6	4.5	7.0
40 - 49	1.8	1.4	1.6	3.1	1.6
50+	0.8	0.7	0.6	1.4	0.7

Excluding Mullaitivu & Kilinochchi districts

Figure 9: Unemployment rate by age group

4.3 Unemployment by Provinces

Figure 9 compares the unemployment rates for provinces for year 2004. Some of the provinces such as Sabaragamuwa, Southern and Eastern show comparatively high unemployment rates. It is also interesting to compare the unemployment rates with the percentage contribution made by unpaid family workers at the provincial level.

Uva province has reported the highest percentage contribution made by unpaid family workers, which is reported low unemployment rate of 7.1 percent. In the case of Sabaragamuwa province contribution of unpaid family workers has reported as 6.3 percent while the unemployment rate is 9 percent which is relatively high.

Figure 10: Unemployment rates for provinces

* Excluding Mullaitivu & Kilinochchi districts

Figure 11: Percentage contribution of unpaid family workers in provinces

4.4 Unemployment by province by level of education

Table (19) shows the unemployment rate by level of education for provinces, by sex. This indicates that, except Northern province (as Mullaitivu and Kilinochchi districts are not included) unemployment rate is the highest in Eastern province (10.5 percent) followed by Southern province (9.8 percent) and Sabaragamuwa province (9.0 percent) .

In the Eastern province, the unemployment rate for those who have completed G.C.E.(A/L) and above is as high as 29.2 percent, while the corresponding rates for Uva province was 27.3 percent and it is for both Southern and Sabaragamuwa provinces were 22.6 percent each. The unemployment rate for this category is lowest in the Western province (10 percent). The unemployment is highest among the females who have had higher education G.C.E.(O/L) and above.

Table 19 : Unemployment rates by level of education by province, 2004

Province	Total	Level of education			
		Below grade 5	Grade 5-9/ Years 6 - 10	GCE (O/L) NCGE	GCE (A/L) & above
Both Sexes					
Total	8.3	2.0	6.9	12.3	16.8
Western	8.1	3.8	7.8	9.2	10.0
Central	6.6	1.3	6.4	10.2	16.8
Southern	9.8	1.6	7.5	15.2	22.6
Northern*	9.2	1.2	4.6	14.5	28.7
Eastern	10.5	1.7	6.4	20.0	29.2
North Western	7.6	2.9	5.2	13.7	15.9
North Central	8.1	1.5	6.9	14.4	20.6
Uva	7.1	1.3	4.9	13.2	27.3
Sabaragamuwa	9.0	1.6	9.0	11.8	22.6
Male					
Total	6.0	2.0	5.5	9.2	10.5
Western	6.6	4.1	6.6	8.1	6.3
Central	4.6	0.9	5.3	7.0	8.1
Southern	7.1	1.4	6.5	12.0	13.3
Northern*	4.7	1.4	2.6	8.8	14.4
Eastern	6.9	1.3	4.4	13.2	23.2
North Western	5.4	2.4	3.6	11.1	12.8
North Central	5.3	1.2	5.0	10.0	11.2
Uva	4.8	1.5	4.7	7.3	14.6
Sabaragamuwa	6.4	2.2	6.7	7.3	16.2
Female					
Total	12.8	2.0	10.6	18.9	23.8
Western	11.5	3.3	11.1	12.0	14.8
Central	10.0	1.7	9.1	16.2	25.5
Southern	14.5	1.8	9.9	21.1	30.8
Northern*	23.3	0.3	13.7	30.2	44.8
Eastern	20.7	3.0	13.6	36.1	37.9
North Western	12.1	4.0	9.7	18.6	19.1
North Central	13.3	2.0	11.2	22.8	30.4
Uva	10.4	1.1	5.4	22.4	38.4
Sabaragamuwa	13.7	0.8	14.5	20.1	28.7

* Mullaitivu and Kilinochchi districts are not included

Appendix - 1

A. Introduction

The data is derived from household interviews obtained from a sample of the population 10 years of age and older. The survey is conducted quarterly by the Department of Census & Statistics and provides comprehensive data on the Labour Force, the Employed, the Unemployed and includes such characteristics as age, sex, occupation, and industry attachment. The survey also provides information on hours worked, and reasons for unemployment and nonparticipation in the labour force. The surveys conducted by trained interviewers form a total annual sample of about 16000 household. The data collected are based on the respondent's activity or status during the preceding week and previous 12 months period.

B. Collection and Coverage

Data are collected quarterly during a similar time period in each quarter through a scientifically selected sample designed to represent the non-institutional household population. About 4000 households are visited each quarter. Respondents are interviewed to obtain information about each member of the household 10 years age or older. The inquiry relates to the previous calendar week of the interview to obtain "current" information, and to the previous 12 calendar months to obtain "usual" activity information.

Inmates of institutions, military camps, and are not surveyed.

C. Concepts and Definitions:

The concepts and definitions underlying the labour force data from this survey differ somewhat from those in previous labour force surveys. Therefore, comparisons of data should be made carefully taking into account the concepts and definitions that follow:

Labour Force: The Labour Force is composed of the economically active population aged 10 years and over.

Economically Active Population: The economically active population is defined as those persons who are/were employed or unemployed during the reference period of the survey.

Employed: Employed persons are all household members who during the reference period worked as paid employees, employers, own account workers (self-employed) or unpaid family workers, in family enterprises. Also, included are persons who had a job but were temporarily absent from work because of such things as vacation, illness, bad weather, and labour management disputes etc. It should be noted that if a person has one or more jobs, that person is counted only once.

Unemployed: Persons who were available and/or looking for work, and had no employment during the reference period, are considered to be unemployed.

Reference Period: In this survey there are two reference periods, "current" and "usual". The "current" reference period is the week preceding the week of data collection, i.e. last week.

The "usual" reference period is the preceding 12 months, i.e. the past 12 months.

Currently Economically Active : A person who was employed or unemployed is considered to be currently economically active.

Usually Economically Active : A person whose major activity during the past 12 months was employment and/or unemployed is considered to have been usually economically active. Twenty-six weeks or more is the measure that determines the major activity of the respondent for the year.

Currently Employed : A person who works for pay, profit, or unpaid family gain for one (1) hour or more during the past week is considered to have been employed during the period. This includes persons whether paid or not, with a job but not at work for the various cited above.

Usually Employed: A person whose major economic activity during the past 12 months was employment is considered to have been usually employed.

Currently Unemployed: A person who did no work but who was looking or available for work during the past week is considered to have been currently unemployed.

Not in Labour Force (Not Economically Active): Persons who were neither working nor available/looking for work are classified as not in the labour force. This group includes persons engaged in own house work, going to school, unable to work because of long term infirmities, retired, and others. Others include person voluntarily idle.

MEASURES OF THE LABOUR FORCE:

The working age population is the total non-institutional household population aged 10 years or over.

The participation rate is the proportion of the labour force that is in the working age population.

The labour force is the number of persons classified as employed or unemployed according to the criterion described above.

The unemployed rate represents the number of unemployed persons as a percent of the labour force.

These measures can be computed for age, sex, educational attainment and other personal or economic characteristics.

Occupation, Industry and Employment Status: These apply to the job held by the currently employed during the survey week. For persons with more than one job, it is usually the main job that is described. However, classifications are also made for the secondary job. Occupations are classified according to the International Standard Classification of Occupation (ISCO), ILO, 1988. Industry is classified according to ILO's International Standard Industrial Classification. The employment - status classification specifies employment in the public or private sectors, and further breaks down into employees (wage and salary workers), employers, own account workers (self-employed), and unpaid family workers.

Hours of Work refer to hours actually worked during the week. If the hours actually worked are less than the hours usually worked, respondents are asked the reasons for working fewer hours, which include the following; illness or injury, strike, vacation, reduction in economic activity, off season inactivity, bad weather, mechanical or electrical failure, and shortage of raw materials.

A Household consists of all persons, related or not, who occupy a housing unit, which covers a house, an apartment, a group of rooms when occupied as separate living quarters. Domestic servants, Boarders, and lodgers who live and have their meals or share other essentials of living with the family are also related as members of the household. Persons, who usually live here but are temporary away are included as members of household, but persons who have usual residence elsewhere, but are present at the time of the interview, are excluded.

Geographic Data : Data is available at national and provincial levels, and further broken down by urban and rural categories. URBAN areas are those that have an administrative structure of a Municipal Council, an Urban Council. Rural areas are those not classified as urban.

D. SAMPLE DESIGN

The Survey is conducted quarterly to produce estimates of employment, unemployment, labour force participation and basic demographic characteristics. The scope of coverage includes all households in Sri Lanka.

The list of housing units created for Population Census - 2001 were taken as sample frame. Sample lists were selected from the above frame taken as Primary Sampling Unit (PSU). A systematic Sample of 10 housing units per PSU was selected on final sampling units.

The total annual sample size is 16,000 housing units, distributed as 400 PSUs per each quarter and 10 housing units (SSUs) per PSU. The allocation to the domains aims at ensuring approximately equal of reliability from domain to domain.

The 1600 Census Block were selected by PPS systematic Sampling. A listing operation was conducted in each selected PSU to provide a frame for the second stage of selection. The selection of housing units within PSU was systematic with random start.