ΗΣΗ ΤΗΣ ΑΓΟΡΑΣ ΕΡΓΑΣΙΑΣ
DEVELOPMENTS IN THE ECONOMY AND THE LABOUR MARKET 2007
Macroeconomic Characteristics

The Cyprus economy during 2004-2007 performed very satisfactorily with an average annual growth rate of 4.1% in real terms in comparison to 2.5% in the EU 27. During 2007, the annual growth rate reached 4.5% in conditions of macroeconomic stability.
The increase in economic growth was reflected in an increase in the average labour productivity growth rate to 1.3% (estimate) during the period 2004-2007. The real unit labour cost decreased to 2.5% (estimate) from 4% in 2006, however, it continues to be higher than the EU-27 average (1.5%), indicating a lower competitiveness of the Cyprus economy.
During the same period, the Cyprus labour market was characterized by conditions of almost full employment with high participation and employment rates and low unemployment rates. Particularly in 2007, the strong economic performance contributed to exceptional performances in the labour market with an increase of employment by 5.8% and a decrease of the unemployment rate to 3.9%.
Trends in the Labour Market

· Participation in Employment
Due to strong economic growth around 40,000 new jobs were created during the period 2004-2007, of which 90% were created in the services sector. The sectors of real estate and business activities, public administration and defense, manufacturing and education experienced the greatest increase in employment, while in contrast, the sectors of hotels and restaurants and manufacturing demonstrated a negative employment growth.
In 2007, Cyprus has made its best progress towards the EU Lisbon targets for an overall employment rate of 70% and for female employment rate of 60%. Specifically, the overall employment rate of persons aged 15–64, increased to 71.0% (from 69.6% in 2006) exceeding, for the first time, the target set by the EU. The 53% of the created job positions were filled by female labour force causing an increase in the employment rate of women to 62.4% from 60.3% in 2006. An increase was also observed in the employment rate of men (80.0% from 79.4% in 2006).
The most impressive increase (by 5.8 percentage points) was observed in the employment rate of older workers, 55-64 years old, which increased to 55.9% from 53.6% in 2006 and as from 2004 steadily remains above the corresponding EU target (50%).

· Employment by gender

The employment growth rate of women for the period 2004-2007 was 4.6% as compared to 3.1% which was the corresponding rate for men. As a result, the gender gap in employment narrowed to 17.6 percentage points, but it still remains higher than the corresponding EU average (14.2 percentage points).
In 2007, women´s position in the labour market improved significantly as from 2004. This is reflected in rising employment participation rates, lower unemployment rates and higher wages. During the same year, women constituted 44.6% of total employment and for every 100 women of age 15-64 sixty two (62) were employed, three (3) were unemployed and thirty five (35) were inactive as compared to fifty nine (59), four (4) and thirty seven (37) respectively in 2004 .

· Employment by educational level

In 2007, the high skilled (i.e. those having completed tertiary education) represented 35.7% of total employment while those with lower secondary level and below represented 24.3%. The average employment rate among tertiary education graduates was 86.5% as compared to 73.6% for upper secondary level graduates and 52.8% for persons with an educational level of lower secondary and below. Women with tertiary level education were more than twice as likely (83%) to be in employment than women with lower secondary education and below (40%).

· Employment by age

The highest employment rate (83.8%) was observed in the age group 25-54, followed by the age group of 55-64 (55.9%) while the lowest was observed among young people 15-24 years old (37.4%). The smallest gender gap in employment is observed between young people 3.1 percentage points (p.p.) but it increases to 32.2 p.p. for people of age 55-64 years. This gap increases even further to 43.5 p.p. for persons with educational level below the upper secondary level.

· Employment Structure
During the period 2004-2007, the services sector expanded by 36.000 job positions and it proved once again to be the most dynamic sector for employment creation with a rate of annual growth of around 4%.

A more detailed sectoral breakdown of net employment creation shows that the sectors of real estate and business activities, public administration and defense, manufacturing and education experienced the greatest increase in employment. In contrast the sectors of hotels and restaurants and manufacturing demonstrated a negative employment growth.
In 2007, the occupational structure of employed population was composed of 31% of total employment in high skilled – non manual occupations (legislators, managers, professionals and professional assistants), 32% in middle and low skilled – non manual occupations (clerks and service and sales workers) and 37% in skilled and unskilled manual occupations (skilled agricultural workers, craft & related workers, plant & machinery operators, elementary occupations). The occupational categories of professional workers, Clerks and Legislators/Managers demonstrated the bigger increase in employment during 2007, whereas, a decrease was observed in the occupational category of elementary workers. This was a consequence of the economic developments described above, and especially due to the expansion of the services sector.

The employment of women is mainly concentrated in a narrower spectrum of occupations as compared to men and at lower levels of hierarchy. Specifically, 87.9% of women were employed in the services sector and 45.5% of these were employed in middle skilled occupations. However, a positive development can be considered the increase of the share of women in occupations of high skilled - non manual occupations from 42.4% to 44.2% as a percentage of the total employment in this category, nevertheless in the occupational category of Legislators/Managers the share of women in 2007 decreased to 15% from 16% and it remains at low levels.
· Labour Market participation

The labour force participation rate (activity rate), i.e. that part of the working age population (15-64) either in employment or actively looking for a job, continued to demonstrate an increasing trend during the period 2004-2007 reaching 73.9% in 2007. This means that for every 100 persons in the age group of 15-64 more than two thirds (71) were employed, three (3) were unemployed and twenty six (26) were inactive. Even though an increase was observed in both, the activity rate of men (82.9% in 2007 from 82.7% in 2006) and women (65.4% in 2007 from 63.8% in 2006), the female activity rate remains lower than the respective rate for men.

· Demographic trends

The phenomenon of an ageing population, which is observed in many countries around the world and can have profound implications for many facets of human life as well as for the size and composition of the labour force, has started to become visible in Cyprus as well. During the period 2004-2007 the population growth rate of older persons (age group 55-64) was almost triple the respective rate for young people (age group 15-24) while the employment growth rate of older persons was almost five times greater than the respective rate for young people. Specifically in 2007, the growth rate of young people was marginal negative (- 0.5%) as compared to 2006, while the respective rate for older persons was 7.3%. A similar picture is observed in the employment trends. The employment of young people was decreased by around 100 persons (0.3%) while the employment of older persons was increased by 4,000 persons (11.9%).
· Employment of foreign labour force

In accordance with the Labour Force Survey, in 2007, the 85.8% of the total employed were Cypriots, 5.5% were EU Nationals and 8.7% were third country nationals.

Unemployment Trends
· Unemployment Rate
In 2007, Cyprus has seen a substantial decline in unemployment. The number of unemployed persons decreased by 9.3% and the unemployment rate dropped to 3.9% (from 4.5% in 2006), which is much lower than the EU27 average (7.1%) and the third lowest in the EU after the Netherlands with 3.2% and Denmark with 3.8%. A significant decrease was also observed in the unemployment rate of women which decreased to 4.6% (from 5.4% in 2006) whereas the unemployment rate of men decreased further to 3.4% (from 3.9% in 2006) remaining at low levels.
Despite this, young persons (15-24 years old) continue to face problems entering employment. This is reflected in the high unemployment rate of this age group which reached 10.2% in 2007 and it is more than double the overall unemployment rate. However, it is worth noting that, in 2007, a decrease was observed in the unemployment rate of young women to 9.4% from 11.1% in 2006.
· Unemployment by sector of economic activity and educational attainment level

The highest number of unemployed persons were Newcomers (3.339 persons) to the labour market. Furthermore, the highest proportions of unemployed persons were concentrated in the Hotels and Restaurants sector (2.575 persons and unemployment rate 9.7%).
The majority of unemployed (39.8% of total unemployment) were upper secondary education graduates, whereas 30.6% were tertiary education graduates and 29.5% had educational level below upper secondary level. The highest unemployment rate, 4.7%, is observed among persons with an educational level below upper secondary, 50% of which were in the age group of 45-64.
· Unemployment by duration

The majority of unemployed are placed into job positions in a small period of time and therefore long-term unemployment is at low levels. Specifically, during 2007, the 63% (61% in 2006) of unemployed were placed in employment in less than 6 months whereas the 18.6% (19.3% in 2006) remained unemployed for more than one year. The long-term unemployment rate was further decreased to 0.7% from 0.9% in 2006 and 1.2% in 2005, remaining at very low levels.

� Source: Labour Force Survey

3
1

