

Egypt

Identification

Title of the survey: Labour Force Sample Survey-2010

Organisation responsible: Central Agency for Public Mobilization and Statistics, CAPMAS

Objectives of the survey: Measuring the Egyptian civilian labour force, the level of employment and unemployment, and the geographic distribution of the employed and unemployed populations.

Date: 27/06/2011

Periodicity and coverage

Periodicity of data collection: Quarterly

In the months of: January, April, July and October

Geographical coverage: Whole country

Population coverage: Whole population excluding the following groups: Armed forces, non-settled population, persons living in institutions and foreigners

The survey covers: The usual residents present and the usual residents temporarily absent

Definition of usual resident: The minimum duration of stay required to be considered as a usual resident is six months.

Definition of household and household members: A person or a group of persons who share their living regardless of whether they share family or marriage bonds.

Usual household members who are temporarily absent are enumerated in the survey: Yes, including labour related questions

Age coverage: The labour related questions of the survey relate to the population of 6 years old and over

Topics covered:

Demographic characteristics: age, sex, marital status, place/country of birth, place/country of previous residence, educational attainment, relationship to household head

Main labour related characteristics: employment, unemployment, underemployment, hours of work, wages, employment in informal sector, informal employment, social security coverage, training received, usual activity, labour migration

Other labour related characteristics: industry, occupation, status in employment, institutional sector (public/private), size of establishment, full time/part time status, permanency of the job, type of workplace, duration of employment, duration of unemployment, previous working experience, methods of looking for work, registration as unemployed, reasons for not being in the labour force

Other characteristics:

Concepts and definitions

Current employment

Definition of employment: Employment refers to persons who performed any economic activity for at least one hour during the reference week.

Employment refers to people who during the reference period:

- worked for one hour or more for wage or salary, in cash or in kind
- worked for one hour or more for profit or family gain, in cash or in kind
- were temporarily not at work and had a formal attachment to a wage employment job
- were temporarily not at work and had an enterprise
- worked for at least one hour without pay on a family business or farm

Reference period for employment: The seven days preceding the interview date (moving)

Current unemployment

Definition of unemployment: Individuals who did not work during the reference week, but were physically able to work, willing to work and actively looking for work, without finding any.

Unemployment refers to people who during the reference period: Are without work, available to work and actively seeking work

Reference period for seeking work: The 3 months preceding the interview date

Reference period for availability for work: The two weeks following the interview date (moving)

Underemployment

Hours of work

The survey measures: hours actually worked

Information is collected for: main job only

Reference period used for the measure of hours of work: a week

Actual hours of work are collected for: the week as a whole

Separate information is collected for overtime hours: no

Separate information is collected for absence hours: no

Separate information is collected for working time arrangements: no

Time unit used in the measure of hours of work: exact hours

Income from paid employment

The components of income for which separate statistics are available are: regular cash earnings, profit related pay, bonuses, employment-related social security benefits and allowances

Income from paid employment covered: GROSS income

Reference period: a year

Income from paid employment refers to: main job only

Information on income from paid employment is requested in: exact amounts

Actual/usual income: actual income for a specific reference period

Income due/received: income received in a specific reference period

Income from self-employment

Employment in the informal sector

Informal employment

Usual activity

Treatment of special groups

- Persons with a job but temporarily absent due to parental leave are classified as economically inactive
- Persons with a job but temporarily absent due to educational or training leave are classified as economically inactive
- Persons with a job but temporarily absent due to voluntary leave without pay are classified as economically inactive
- Persons on temporary lay-off without pay are classified as employed if the absence from work lasts less than one year
- Persons on indefinite lay-off without pay are classified as economically inactive
- Seasonal workers not at work during the off-season are classified as employed

- Persons without work and currently available for work who have made arrangements to start a new job on a date subsequent to the reference period are classified as unemployed
- Persons without work and currently available for work who are trying to establish their own enterprise are classified as unemployed
- Persons without work and currently available for work who are not seeking work during the reference period due to specific reasons (e.g. discouraged workers) are classified as economically inactive
- Persons who performed some work for pay or profit during the reference period but were subject to compulsory schooling are classified as employed
- Persons who performed some work for pay or profit during the reference period but were full-time or part-time students are classified as employed
- Persons who performed some work for pay or profit during the reference period but were retired and/or receiving a pension are classified as employed
- Persons who performed some work for pay or profit during the reference period but were registered as jobseekers at an employment office are classified as unemployed
- Persons who were seeking and/or available for work and were subject to compulsory schooling are classified as unemployed
- Persons who were seeking and/or available for work and were full-time or part-time students are classified as unemployed
- Persons who were seeking and/or available for work and were retired and/or receiving a pension are classified as unemployed if they are younger than 65 years old
- Paid apprentices and trainees are classified as employed
- Unpaid apprentices and trainees are classified as employed
- Contributing family workers at work during the reference period are classified as employed
- Contributing family workers temporarily absent from work are classified as employed
- Persons engaged in production of goods for own final use (e.g. subsistence farming) are classified as economically inactive
- Persons engaged in production of services for own final use (e.g. care work, cooking, etc.) are classified as economically inactive
- Members of the armed forces who are volunteer members are classified as economically inactive
- Members of the armed forces who are career members are classified as economically inactive
- Members of the armed forces who are conscripts are classified as economically inactive
- Persons in civilian service equivalent to military service are classified as employed
- Volunteers contributing to the production of goods are classified as employed
- Volunteers contributing to the production of services provided by market producers are classified as employed
- Volunteers contributing to the production of services provided by non-market producers (i.e. government units, NPIs serving households, etc.) are classified as employed
- Volunteers contributing to the production of personal or domestic services produced by other households are classified as employed

Classifications

Disaggregations used in the analysis and tabulation of the survey results:

- The economically active population is tabulated by: sex, age, status in employment, level of education, urban/rural area

- The employed population is tabulated by: sex, age, industry, occupation, status in employment, level of education, institutional sector (public/private), urban/rural area
- The unemployed population is tabulated by: sex, age, level of education, urban/rural area
- The economically inactive population is tabulated by: sex, age

Classifications used

Industry:

- Title of the classification: Economic Activity
- Number of most detailed groups or digits used: 21 groups
- Links to international classifications: ISIC Rev.4

Occupation:

- Title of the classification: Occupation
- Number of most detailed groups or digits used: 9 groups
- Links to international classifications: ISCO-08

Status in employment:

- Title of the classification: Employment Status
- Number of most detailed groups or digits used: 4 groups
- Links to international classifications: ICSE-1993

Education:

- Title of the classification: Educational level
- Number of most detailed groups or digits used: 7 groups
- Links to international classifications: ISCED-97

Sample design

Sampling frame: Population census

The sampling frame is updated: not updated with a specific frequency

Procedure used to update the sampling frame: Quick Account

Lowest level of geographic disaggregation for which reliable estimates of the unemployment rate can be produced and their frequency: Shiaka/Village (quarterly)

The sample is stratified: Yes

Variables used for stratification: geographic region

Number of sampling stages: 2

Ultimate sampling units: households

Number of ultimate sampling units per sample area: 17

Sample size: 21352 ultimate sampling units per quarter

Sample rotation takes place: at the ultimate sampling unit level only

The rotation system results in: the overlap between consecutive survey periods and the overlap between same periods one year apart

Percentage of ultimate sampling units remaining in the sample for two consecutive survey rounds: 33.3%

Maximum number of times an ultimate sampling unit is interviewed: 3

Months needed to renew the sample completely: 9

Data collection

Main mode of data collection: face to face personal interview (paper and pencil)

Number of ultimate sampling units (USU) interviewed per interviewer per day: 8

Average duration of an interview per household member of working age: 45 minutes

The field staff is mainly: part of a permanent survey organisation

Duration of training on the survey for newly recruited interviewers: 7 day(s)

Respondents' participation in the survey is compulsory: Yes

Ultimate sampling units that could not be identified are replaced: No

Ultimate sampling units that could not be contacted are replaced: No

Ultimate sampling units that refuse to participate are replaced: No

Estimation and adjustment

Percentage of all eligible ultimate sampling units that are interviewed: 92.5%

Percentage of refusals in the total non-response: 1%

Weighting factors used to adjust for: sample design, survey non-response

Adjustment for item non-response is made: Yes

If sub-annual surveys are conducted, the results are adjusted for seasonal variations:
Yes

Data series seasonally adjusted: Labor force, employment and unemployment

Method(s) used for seasonal adjustment: Data is collected throughout the whole three months using a moving reference period

Selected indicators tabulated from the survey:

- Unemployment rate by: sex, age, level of education, region (urban/rural)
- Employment to population ratio by: sex, age, region (urban/rural)
- Labour force participation rate by: sex, age, level of education, region (urban/rural)
- Hours of work (per worker) by: sex, economic activity, region (urban/rural)
- Earnings (per worker) by: economic activity
- Number of workers by hours band by:
- Number of workers by earnings class by:

Availability of data from other sources

- Data on employment is also available from: establishment surveys, administrative records and population censuses
- Data on unemployment is also available from: population censuses
- Data on hours of work is also available from: establishment surveys
- Data on wages is also available from: establishment surveys

LFS data are considered official for:

- employment: yes
- unemployment: yes
- earnings: yes
- hours of work: yes

Documentation and dissemination

Publication(s) and website where the survey results can be found: Quarterly bulletin, labour force sample survey (Fourth quarter, 2010); www.capmas.gov.eg

Publication(s) and website where methodological information on the survey can be found: Quarterly bulletin, labour force sample survey (Fourth quarter, 2010); www.capmas.gov.eg

Dissemination formats and periodicity:

- news release (quarterly)
- comprehensive report (quarterly)

Time needed for an initial release of the survey results: 2 months after the end of the quarter for the quarterly bulletin, and the annual bulletin is issued in May

The public is informed in advance on the date of the initial release of survey results: No

Non-published results can be made available on request: Yes

Micro data are made available on request: Yes

Comments: Labour force indicators are published in SDDS (IMF)

Historical information

Year when the survey was conducted for the first time: 1957

Years when significant methodological changes were introduced: 2006