Timor-Leste
Identification
Title of the survey: Labour Force Survey 2010

Organisation responsible: Labour Market Information Department of the Secretariat of State for Vocational Training and Employment (SEFOPE) and the National Statistics Directorate

Objectives of the survey: The survey aims at providing much-needed data on a variety of key employment issues, such as:

- the labour force, in terms of age, sex, and education;

- the employed population, in terms of occupation, economic sector and multiple job-holding;

- employment conditions, in terms of job permanency, public/ private sector, hours worked,underemployment, and net monthly earnings;

- informal sector and informal employment, in terms of contractual conditions, size of establishment, benefits of employment, etc.;

- the unemployed, including duration of unemployment, and methods of seeking work; and

- the persons not in the labour force, their reasons for not being available to work, and their previous work experience.

One key aim of the LFS was to ensure that internationally comparable data on employment and unemployment are being produced.

Periodicity and coverage
Periodicity of data collection: Irregularly or only once, the last was carried out in 2010

Geographical coverage: Whole country

Population coverage: Whole population excluding the following groups: Persons living in military installations, correctional and penal institutions, dormitories of schools and universities, religious institutions, hospitals, and so forth. In the case of the armed forces, this means that they were included if they lived as members of a private household, but they were excluded if they lived in dormitories, barracks or similar accommodation

The survey covers: Only the usual residents present

Definition of usual resident: The minimum duration of stay required to be considered as a usual resident is 6 months in the past 12 months.

Definition of household and household members: A household is defined as a group of people who normally live together and eat their meals together. For the LFS this should mean that the person concerned has lived in the household for at least 6 of the past 12 months. A person living alone and making his or her own meal arrangements also counts as a separate household. The following categories of persons are usually treated as household members even though they have lived less than 6 months in the household during the past 12 months:

(a) infants who are less than six months old;

(b) a newly married couple who have been living together for less than six months; and

(c) persons living together for less than six months but who are expected to live in the household permanently (or for long duration).

Lodgers and other permanent residents who live and take their meals with the household are usually counted as household members, even though they may have no blood relationship with the household head. Servants and other paid domestic employees are also counted as part of the household if they live with the household.

In contrast, people who have lived in the household for more than six months in the past 12 months but have permanently left the household are not considered members of the household.

Usual household members who are temporarily absent are enumerated in the survey: No

Age coverage: The labour related questions of the survey relate to the population of 10 years old and over

Topics covered:
Demographic characteristics: age, sex, marital status, place/country of birth, nationality, place/country of previous residence, educational attainment, relationship to household head
Main labour related characteristics: employment, unemployment, underemployment, hours of work, wages, employment related benefits, employment in informal sector, informal employment, social security coverage, training received, usual activity, production for own final use by the household, absence from work
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, working time arrangements, type of workplace, duration of employment, existence of more than one job, characteristics of the second job(s), duration of unemployment, previous working experience, characteristics of the last job, search for another job, reasons for seeking another job, methods of looking for work, registration as unemployed, reasons for not being in the labour force
Other characteristics: other sources of income (e.g. income from property)
Concepts and definitions
Current employment
Definition of employment: Current employment refers to those persons who worked during the reference week for wage or salary, or for other income in cash or in kind (including income obtained from own or family business, farm or subsistence agriculture) or did not work during the reference week but had an attachment to a job or business.

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 in subsistence agriculture or in production of other goods for own consumption

Reference period for employment: The latest full calendar week preceding the interview (moving)

Current unemployment
Definition of unemployment: All persons who did not have a job or business or were not employed (as defined above), and who either (i) looked for work in the four weeks preceding the interview; or (ii) did not look for work in the four weeks preceding the interview, but were available to work. The second group includes seasonal workers and those awaiting the results of previous enquiries, as well as the discouraged workers.

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 four weeks preceding the interview date (moving)

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

Underemployment
Underemployment concept measured: Time related underemployment

Definition of underemployment related to working time: Time-related underemployment consists of all employed persons who satisfy the following two conditions: (i) are willing to work additional hours - i.e. they wanted another job in addition to their current job in order to increase their total hours of work; or they wanted to replace their current job with another job that offered more hours of work; or they wanted to increase the number of hours they worked in their current job; (ii) are available to work additional hours - i.e. they are ready, within a specified subsequent period, to work additional hours, if they are given opportunities for additional work. The criterion of working less than a threshold related to working time is relaxed.

Underemployment refers to employed persons who:

- are willing to work additional hours during the last four weeks

- are available to work additional hours during the last four weeks

- looked for extra work in addition to the current job(s)/activity(ies)

Information collected on the number of hours of work wanted/ available for: Yes

Types of inadequate employment situations studied in the survey: Inadequate use and mismatch of occupational skills, inadequate income in current job(s), excessive hours of work, fear or certainty of loosing the current job, current job is temporary or occasional and improvable working conditions

Comments: Is not defined and estimated but can be derived from the information collected in the survey.

Hours of work
The survey measures: hours actually worked and usual hours

Information is collected for: main and secondary job(s) separately

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

Actual hours of work are collected for: each day in the reference week separately

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, irregular cash earnings, payments in kind and services, bonuses, employment-related social security benefits and allowances, Pay for time not worked (i.e. paid leave, sick leave) and arrears or advanced payments
Reference period: a month

Income from paid employment refers to: main and secondary job(s) combined

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
Definition of informal sector units: Employed persons are considered to be in the informal sector in either their main or secondary job if they satisfy all of the following requirements: (i) less than 5 persons work at their place of work ; (ii) either their status in employment is contributing family worker or they have a different status in employment but the place where they work is not registered with the Ministry of Justice or the Ministry of Tourism, Commerce and Industry. The later includes those who do not know whether the place where they work is registered or not.

The informal sector employment refers to the population employed in:

- enterprises of informal employers employing less than 5 persons engaged

- enterprises of informal employers whose employees are not registered

Agriculture, forestry and fishing is excluded from the scope of the definition: Yes

Other economic activities or occupations excluded from the scope of the definition: None

Information is collected in respect of the following categories of workers:

- employees

- employers

- own-account workers

- members of producers' cooperatives

- contributing family workers

Information is collected for: all jobs

Employment in the informal sector refers: to persons whose main and/or secondary job(s) is(are) in the informal sector

Informal employment
Informal employment includes:

- own-account workers employed in their own informal sector enterprises

- employers employed in their own informal sector enterprises

- contributing family workers working in formal sector enterprises

- contributing family workers working in informal sector enterprises

- members of informal producers’ cooperatives

- employees holding informal jobs in formal sector enterprises

- employees holding informal jobs in informal sector enterprises

- employees holding informal jobs as paid domestic workers employed by households

- own-account workers engaged in the production of goods exclusively for own final use by their household, if considered employed

Criteria used to define informal jobs:

- lack of entitlement to paid annual leave

- lack of entitlement to sick leave

- lack of written employment contract

If more than one criteria are used: all criteria should be met simultaneously

Information is collected for: all jobs

Informal employment refers: to persons whose main and/or secondary job(s) is(are) informal

Usual activity
Treatment of special groups
- Persons with a job but temporarily absent due to parental leave are classified as employed

- Persons with a job but temporarily absent due to educational or training leave are classified as employed

- Persons on temporary lay-off without pay are classified as employed if they are sure to return to work within 3 months

- Seasonal workers not at work during the off-season are classified as employed if they are sure to return to work within 6 months and continue to receive a wage or salary during the off-season

- 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 employed if the start date is within the next 15 days

- Persons without work and currently available for work who are trying to establish their own enterprise are classified as employed if the start date is within the next 15 days

- 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 unemployed

- 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 employed

- 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

- 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 employed if some of the production is intended to be sold in the market

- Persons engaged in production of services for own final use (e.g. care work, cooking, etc.) are classified as economically inactive

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

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

Industry:

- Title of the classification: ISIC Rev.4

Occupation:

- Title of the classification: ISCO-08

Status in employment:

- Title of the classification: ICSE-1993

Education:

- Title of the classification: 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: Last listing was updated for the Survey of Living Standards in 2007

Lowest level of geographic disaggregation for which reliable estimates of the unemployment rate can be produced and their frequency: Urba/rural areas and one district (Dili) (annual)

The sample is stratified: Yes

Variables used for stratification: geographic region, urbanisation, population size of locality
Number of sampling stages: 2

Ultimate sampling units: households

Number of ultimate sampling units per sample area: 15

Sample size: 4465 ultimate sampling units per year

Sample fraction: 2.28% of the total population

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: 5

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

Duration of training on the survey for newly recruited interviewers: 4 day(s)

Respondents' participation in the survey is compulsory: Yes

Ultimate sampling units that could not be identified are replaced: Yes

Ultimate sampling units that could not be contacted are replaced: Yes

Ultimate sampling units that refuse to participate are replaced: Yes

Estimation and adjustment
Percentage of all eligible ultimate sampling units that are interviewed: 100%

The sample is self-weighting: No

Weighting factors used to adjust for: sample design, bench-marking (to ensure consistency between survey estimates and those from other reliable source(s), e.g. census)
Adjustment for item non-response is made: No

If sub-annual surveys are conducted, the results are adjusted for seasonal variations: No

Selected indicators tabulated from the survey:

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

- Number of workers by earnings class by:

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: Timor Leste Labour Force Survey 2010; http://dne.mof.gov.tl/publications/index.htm

Publication(s) and website where methodological information on the survey can be found: Timor Leste Labour Force Survey 2010; http://dne.mof.gov.tl/publications/index.htm

Historical information
Year when the survey was conducted for the first time: 2010

