


Jabatan Perangkaan
M A L A Y S I A


GENDER WORK STATISTICS

**Day 1, Session 3,
UN Workshop on Improving the Intergation of
a Gender Perspective inti Official Statistics
@
Chiba, Japan
16-19 April 2013**

*Saidah Hashim (Ms.)
Manpower & Social Statistics Division
Department of Statistics Malaysia (DOSM)*


DEMOGRAPHY

SOSIO-ECONOMIC


Since 1969 DOSM has come up with a compilation of **secondary social statistics**.

- **Population**
- Housing
- **Education**
- **Health**
- Welfare Services
- Public Safety
- **Employment**
- Communication & Recreation
- Area


Follow-up to 43rd UNSC @ Feb 2012,
DOSM started work on its first Gender
Statistics Report, with reference to The
World Women's Report, 2010


Conducted a
data gap study


Gender Statistics: List of sources

1. Population
2. Work
3. Household Income & Poverty

Department of Statistics
<http://www.statistics.gov.my>

Violence Against Women

Royal Malaysia Police
<http://www.rmp.gov.my>

Education

Ministry of education
<http://www.moe.gov.my>

Health

Ministry of health
<http://www.moh.gov.my>

Decision Making

Malaysia's Parliament
<http://www.parlimen.gov.my>

Gender Statistics : List of Indicators

CHAPTER	INDICATORS
Population	Statistics on population
	Total fertility rate and age-specific fertility rate
Health	Statistics on health
	Statistics on maternal health, Malaysia
Education	Number of teacher and student in government & government-aided primary and secondary schools by sex
	Number of lecturer and student in higher education institutions by sex
	Sex ratio in higher education institutions
	Literacy rate, net enrolment ratio and gender parity index

Gender Statistics: List of Indicators (*contd.*)

CHAPTER	INDICATORS
Work	Statistics on labour force for the employed population by sex
	Number and percentage distribution of employed persons by occupation and sex
	Percentage distribution of employed persons by industry and sex
	Number and percentage distribution of persons outside labour force by highest certificate obtained, reasons for not seeking work and sex
	Number and percentage distribution of persons outside labour force by working experience, stratum and sex
	Mean monthly salaries & wages and gender wage gap by industry and sex
Household Income and Poverty	Statistics on household income and poverty by stratum

Gender Statistics: List of Indicators (*contd.*)

CHAPTER	INDICATORS
Power & Decision Making	Percentage of parliament members by sex
Violence Against Women	Number of cases by type of offense
Environment	Percentage distribution of households by type of basic amenities

GENDER WORK STATISTICS

1. Sources of data used to generate gender work statistics:
 - Topics covered (such as labour force; status in employment; informal employment; time use; family-work balance; child labour; farm labour etc.)
 - Efforts made to improve, from a gender perspective, the quality of work data obtained (such as certain formulation of questions and answers, use of activity lists, use of probing questions, sampling, selection of interviewers, guidelines in selection of appropriate respondents, training, etc)
2. Examples of gender work statistics and indicators used to address relevant gender issues in your country, analysis used and results obtained.
3. Dissemination of gender work statistics (in regular reports on labour force, employment, etc/ gender-focused reports/ regular databases/ gender-focused databases/ user-specific packages, etc.)
4. Main users of gender work statistics and challenges in meeting their expectations

**Manpower and Social Statistics Division
Department of Statistics (DOSM)**

Labour Force Section

Primary Data

- **Labour Force Survey**
- **Informal Sector Survey**
- Salaries and Wages Survey
- Migration Survey

Social Section

Secondary Data

- Social Statistics Bulletin
- Data Bank State/District
- **Millennium Development Goals**
- **Gender Statistics**

Labour force Framework

Population

Working Age

•(15-64)

Dependent age

Young <=14; old >=65

Labour Force

Outside Labour Force

schooling
House wife
Will start work

disabled
Not interested
retired

Employed

Unemployed

Full

>= 30 hours during reference week

Under-employed

< 30 during reference week

Active

- Registered with employment agencies, internet
- Walk-in interviews
- Applying & answering advertisement

Inactive

- Believe no work
- Bad weather
- Illness
- Will start new job
- Waiting for application result

Percentage distribution of population

	Population and Housing Census 2010	Labour Force Survey 2010
Sex		
Male	51.4	51.5
Female	48.6	48.5
Total	100.0	100.0
Age group		
0-14	27.6	27.4
15-64	67.3	67.7
> 65	5.0	4.9
Total	100.0	100.0


Labour Force Survey

- Conducted since 1982;
- Canvassed throughout Malaysia, both in urban & rural areas
- Available information:
 - Labour Force Participation Rates
 - Labour Force
 - Employed Persons
 - Unemployment Outside Labour Force
- Statistics can be made available by **socio-demographic** breakdown.


Labour Force Participation Rate By Gender Malaysia, 1982-2011

Lelaki Perempuan


Age-specific LFPR by gender, 1982 & 2011


Gender work statistics and addressing gender relevant issues:


Encouraging Greater Participation in the Workforce

".....In addition, to fully leverage the availability of women as a source of untapped labour, measures will be undertaken to **increase the female labour force participation rate from 46% in 2010 to 55% in 2015.**"

Source: Tenth Malaysia plan 2011-2015
Chapter 4, page 231: Developing and Retaining a First-World Talent Base

Please visit Economic Planning Unit website to access the document:

<http://www.epu.gov.my>


1b. Improve Quality

- Continuous monitoring of data collection
- Housewives: Probing further
- Sampling: Stratified Random Sampling, probability proportionate to size
- Biannual review of survey results
- In line with ILO recommendations

3. Dissemination of gender work statistics

- Results released monthly, quarterly & annually
- Available on-line DOSM at: www.statistics.gov
- Need to improve content of Gender Statistics Report

4. Main Users of gender work statistics

- Main User Committee (Economic Planning Unit, MOF, Central Bank, MOHR, et el)

Terima Kasih

Thank you

Arigato