United Arab Emirates

Identification
Title of the survey: Labor Force Survey, 2009

Organisation responsible: National Bureau of Statistics

Objectives of the survey: (1) To study the labour force, the levels of participation in the economical activity accoring to different characteristics (age, sex, educational level, marital status, profession, training, wages levels, work hours, weekly work days,etc) and the level of employment, the rate of unemployment, the rates of support according to different characteristics. (2) To get a description of the social, economic and demographic characteristics of the work seekers along with their approaches and attitudes.(3) To follow-up the various changes in employment rates and unemployment especially among U.A.E. locals. (4) To understand the causes of unemployment and its level. (5) To establish an updated and comprehensive database which the researchers, specialists and decision makers can count on. Achieving these goals through the optimal use of the survey’s results can contribute to the following: (a) Assist specialists and officials to create new policies to offer more job opportunities for the graduates and the unemployed in accordance with their qualifications & professional specializations and majors. (b) Assist in planning the future educational policies to decrease the gap between the number of university graduates, their qualifications & majors and the business market requirements. (c) Launch the necessary training and rehabilitation programs to serve the business market on both sides: supply and demand. (d) Evaluate the currently applied policies and programs in order to decrease the unemployment rates in the country. (e) Assist specialists and officials to create new policies to reach the optimal usage of the human resources in the country.

Date: 23/10/2011

Periodicity and coverage
Periodicity of data collection: Yearly

In the months of: May

Geographical coverage: Whole country

Population coverage: Whole population excluding the following groups: Labor Camps

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 household is defined as one person or more who make common provision for food or other essentials for living and are related or not through blood, adoption or marriage and have or do not have a head of the household. The following are considered as members of the household: (1) The absentees inside the country due to work circumstances like absentees in work shifts at factories, enterprises, army and police officers or absentees due to illness, travelling or abroad for study or for any other reason. (2) Members of the household who occasionally happen to be in public places such as hotels and hospitals but their usual permanent residence is within the household. (3) Guests who stay with the household and have no other residence in the U.A.E. except for the visitors who enter the country with visit visas and stayed in the U.A.E. for less than 6 months. (4) The visitors who enter the country with visit visas and stay at least for full 6 months in the U.A.E. (5) Domestic workers who work for the household and stay permanently within the household such as house maids, drivers, cooks. The following are included within the private non-national household: (1) The absentees inside the country due to work circumstances like absentees in work shifts at factories enterprises, army and police officers or absentees due to illness, travelling or abroad for study or for any other reason. (2) Members of the household travelling or abroad for study or for any other reason provided that they have visas valid in the U.A.E. (3) The members of the household who are occasionally in public places such as hotels and hospitals but whose usual permanent residence is within the household. (4) Guests who stay with the household and have no other residence in the U.A.E. except for the visitors who enter the country with visit visas and stayed in the U.A.E. for less than 6 months. (5) The visitors who enter the country by visit visas and stay at least for full 6 months in the U.A.E. (6) Domestic workers who work for the household and stay permanently within the household such as house maids, drivers, cooks.

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 15 years old and over

Topics covered:
Demographic characteristics: age, sex, marital status, nationality, educational attainment, relationship to household head
Main labour related characteristics: employment, unemployment, hours of work, wages, employment related benefits, training received, absence from work
Other labour related characteristics: occupation, status in employment, institutional sector (public/private), permanency of the job, type of workplace, duration of employment, existence of more than one job, duration of unemployment, previous working experience, characteristics of the last job, methods of looking for work, registration as unemployed, reasons for not being in the labour force, transition from work to retirement
Other characteristics:
Concepts and definitions
Current employment
Definition of employment: The employed comprises all persons aged 15 years and over who worked for at least one hour in the reference week in a regular job, either for themselves or for others, for payment in cash or in kind, or without pay (volunteers and apprentices), or as unpaid family workers. The employed also includes all persons who are temporarily not practicing their regular activity during the reference week due to being on leave or training courses supervised by the employer. The person who happened to be on leave either due to sick leave or travelling aboard is considered employed if the leave is paid or if the leave is unpaid but approved by the employer.

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

- did volunteer work

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

Current unemployment
Definition of unemployment: Unemployment refers to persons aged 15 years and over who are without work, are available to start work in the two weeks following the interview and who had either looked for work in the four weeks prior to the interview or were waiting to start a job they had already found. The unemployed are divided into two categories: the unemployed who have worked before and the unemployed who have never worked before (the new unemployed).

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
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: the week as a whole

Working time components included in the reported hours of work: meal breaks

Separate information is collected for overtime hours: yes

Definition of overtime hours: Number of additional actual hours of work during the reference week plus the number of actual hours of work in the secondary work (work with another employer).

Separate information is collected for absence hours: yes

Definition of absence hours: Number of leave days taken during the reference week multiplied by the average working hours per day.

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
Income from paid employment covered: GROSS income

Reference period: a month

Income from paid employment refers to: main job only

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

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

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

Income from self-employment
Income from self-employment covered: Gross income of unincorporated enterprises (receipts)

Value of production used for own consumption is included in the profit/remuneration: no

Income from self-employment covered relates to: GROSS income

Reference period: a month

Income from self-employment refers to: main job only

Information on income from self-employment is requested in: exact amounts

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

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

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 employed

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

- Persons with a job but temporarily absent due to voluntary leave without pay are classified as employed

- Persons on temporary lay-off without pay are classified as employed

- Persons on indefinite lay-off without pay are classified as employed

- 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 unemployed

- Persons who performed some work for pay or profit during the reference period but were subject to compulsory schooling are classified as economically inactive

- Persons who performed some work for pay or profit during the reference period but were full-time or part-time students are classified as economically inactive

- 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 performed some work for pay or profit during the reference period but were receiving unemployment benefits are classified as employed

- Persons who were seeking and/or available for work and were subject to compulsory schooling are classified as economically inactive

- Persons who were seeking and/or available for work and were full-time or part-time students are classified as economically inactive

- 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

- Members of the armed forces who are volunteer members are classified as employed

- Members of the armed forces who are career members are classified as employed

- Members of the armed forces who are conscripts are classified as employed

- 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, 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, level of education, urban/rural area
Classifications used

Industry:

- Title of the classification: Main Economic Activity

- Number of most detailed groups or digits used: 17 groups

- Links to international classifications: ISIC Rev.3

- Level of correspondence at which the link is made: 1 digit level

Occupation:

- Title of the classification: Main Occupation

- Number of most detailed groups or digits used: 11 groups

- Links to international classifications: ISCO-88

- Level of correspondence at which the link is made: 1 digit level

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

- Level of correspondence at which the link is made: 1 digit level

Education:

- Title of the classification: Educational Status

- Number of most detailed groups or digits used: 11 groups

Sample design
Sampling frame: Master Sample

The sampling frame is updated: every 3 years

Procedure used to update the sampling frame: Visiting all the households in the selected PSUs in the first stage, before selecting the households.

Lowest level of geographic disaggregation for which reliable estimates of the unemployment rate can be produced and their frequency: Emirates (annual)

The sample is stratified: Yes

Variables used for stratification: geographic region, urbanisation, population size of locality, socio-economic characteristics: national/non-national/collective households
Number of sampling stages: 2

Ultimate sampling units: households

Number of ultimate sampling units per sample area: 16

Sample size: 11024 ultimate sampling units per year

Sample fraction: 1.8% of the total population

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

The rotation system results in: the overlap between consecutive survey periods

Percentage of ultimate sampling units remaining in the sample for two consecutive survey rounds: 25%

Maximum number of times an ultimate sampling unit is interviewed: 2

Months needed to renew the sample completely: 48

Comments: The survey was conducted 2 times, in 2008 and in 2009. 25% of the sample in 2008 was selected in 2009.

Data collection
Main mode of data collection: computer assisted personal interview (CAPl)

Number of ultimate sampling units (USU) interviewed per interviewer per day: 3

Average duration of an interview per household member of working age: 75 minutes

The field staff is mainly: recruited specifically for the survey

Duration of training on the survey for newly recruited interviewers: 15 day(s)

Respondents' participation in the survey is compulsory: No

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

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: 93.5%

Percentage of refusals in the total non-response: 0.5%

The sample is self-weighting: No

Weighting factors used to adjust for: sample design, survey non-response
Adjustment for item non-response is made: No

Confidence level: 95 %

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

Selected indicators tabulated from the survey:

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

- Data on employment is also available from: establishment surveys 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: no

- hours of work: yes

Documentation and dissemination
Publication(s) and website where the survey results can be found: Labour force 2009; www.uaestatistics.gov.ae

Publication(s) and website where methodological information on the survey can be found: Survey Methodology; www.uaestatistics.gov.ae

Dissemination formats and periodicity:

- comprehensive report (annual)

- online database (annual)

Time needed for an initial release of the survey results: one month

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: There is an analytical report yet unpublished.

Historical information
Year when the survey was conducted for the first time: 2008
