

MADAGASCAR

Dans le cadre du projet « Work4Youth », l'Institut National de la Statistique (INSTAT) de Madagascar a entrepris deux enquêtes sur la transition des jeunes malgaches vers la vie active (ETVA) en 2013 (mars–juillet) et 2015 (avril–mai). Les résultats de la première enquête ont été publiés par l'INSTAT (2014) : *Enquête sur la transition des jeunes vers la vie active, ETVA Madagascar–2013*. Un rapport sur les résultats de la deuxième enquête est en cours. L'objectif de cette note est de présenter un résumé sur les tendances générales du marché du travail des jeunes à Madagascar en utilisant les données de l'ETVA. La définition de la jeunesse utilisée correspond à toutes les personnes âgées de 15 à 29 ans.

Principaux résultats de l'ETVA

Le capital humain et l'inadéquation des compétences

- Selon les données de l'ETVA 2015, à Madagascar, 14,1 pour cent des jeunes n'ont jamais été scolarisés (contre 14,8 pour cent en 2013). La non-scolarisation des jeunes malgaches s'explique principalement par des raisons économiques (44,0 pour cent). Par ailleurs, le niveau de scolarisation des jeunes malgaches est assez faible : 1,7 pour cent ont atteint le niveau supérieur, 28,6 pour cent ont terminé le secondaire et 48,6 pour cent ont atteint le primaire.
- Les résultats de l'ETVA montrent une forte corrélation entre le niveau d'éducation atteint et la transition des jeunes de l'école vers la vie active: plus le niveau d'éducation atteint par le jeune est élevé, plus il est susceptible d'achever sa transition vers un emploi stable et/ ou satisfaisant.
- La plupart des jeunes travailleurs n'ont pas la qualification requise pour les postes qu'ils occupent. En effet, en 2015, environ deux jeunes travailleurs sur trois (65,2 pour cent) sont sous-qualifiés (contre 63,1 pour cent en 2013).
- La majorité des jeunes étudiants à Madagascar ont déclaré qu'ils aimeraient travailler dans des professions intellectuelles et scientifiques (64,1 pour cent) ou dans des professions intermédiaires (11,1 pour cent) dans le futur. Cependant, sur le marché du travail actuel, le pourcentage des jeunes travailleurs qui ont pu trouver une place dans ces deux occupations n'atteint pas le 1 pour cent. De plus, 72,7 pour cent des jeunes étudiants aimeraient travailler pour le secteur public. Il est difficile à croire que le secteur public aurait la capacité d'absorber un tel nombre de jeunes diplômés. Ceci montre une éventuelle inadéquation entre l'offre et la demande sur le marché du travail.

Les enquêtes de transition de l'école vers la vie active (ETVA) sont l'un des composants du projet Work4Youth (W4Y), un partenariat entre le Programme Emploi des Jeunes de l'OIT et la Fondation MasterCard. Le projet dispose d'un budget de 14,6 millions de dollars américains pour une durée de cinq ans, jusqu'au milieu de l'année 2016. Son objectif est de « promouvoir des possibilités de travail décent pour les jeunes hommes et femmes à travers le savoir et l'action ». L'objectif immédiat de ce partenariat est de produire plus et de meilleures informations sur le marché du travail spécifique aux jeunes dans les pays en développement, tout en portant une attention particulière aux chemins de transition de l'école vers la vie active.

Pour plus d'information, veuillez consulter le site du projet W4Y : www.ilo.org/w4y.

La sous-utilisation de la main d'œuvre jeune reste un enjeu politique majeur

- En 2015, le taux de sous-utilisation de la main d'œuvre jeune au Madagascar est de 75,4 pour cent. Ce taux se compose de 68,6 pour cent de jeunes ayant un emploi irrégulier (constitué de travailleurs avec un contrat d'une durée inférieur à 12 mois, de travailleurs de leur propre compte et de travailleurs familiaux), 3,3 pour cent de jeunes chômeurs, et 3,5 pour cent de jeunes inactifs hors du système éducatif.
- Le taux de chômage des jeunes¹ (définition stricte) a augmenté de 1,3 pour cent en 2013 à 2,9 pour cent en 2015. Une hausse plus importante est observée pour le taux de chômage (définition assouplie) qui a passé de 2,2 pour cent à 8,2 pour cent au cours de deux années (2013-2015), avec une hausse plus importante chez jeunes femmes que chez les jeunes hommes.
- A Madagascar, le chômage des jeunes est de longue durée. Ainsi, six jeunes chômeurs sur dix ont passé plus d'un an au chômage en 2013. Même si les données de l'ETVA 2015 montrent une baisse considérable du taux de chômage de longue durée (à 27,6 pour cent), les données révèlent aussi que la moitié des jeunes chômeurs cherchent un emploi au moins depuis 6 mois.

Les emplois de faible qualité constituent une forte entrave à la transformation productive du pays

- En 2015, 77,5 pour cent des jeunes de 15 ans à 29 ans sont économiquement occupés et 90 pour cent de ces jeunes occupés sont en dehors du système éducatif. Beaucoup d'entre eux commencent à travailler trop jeune ; 46,5 pour cent des jeunes âgés de 15 à 17 ans occupent un emploi et ne vont pas à l'école.
- Plus de huit jeunes travailleurs sur dix (83,8 pour cent) occupaient un emploi vulnérable, comme les jeunes travaillant à leur propre compte (28,6 pour cent) ou les jeunes participant à des activités familiales non rémunérées (55,2 pour cent). En outre, seulement un tiers des jeunes salariés malgaches (31,0 pour cent) ont un contrat écrit en 2015.
- Le secteur agricole emploie environ trois jeunes travailleurs sur quatre (73,5 pour cent) . 16,5 pour cent des jeunes travaillent dans le secteur des services. De plus, 10,1 pour cent des jeunes travailleurs malgaches travaillent dans l'industrie. Ceci reste un taux élevé par rapport à d'autres pays en Afrique Sub-Saharienne.
- L'emploi informel à Madagascar est presque universel : le taux d'emploi informel est passé de 94,8 pour cent en 2013 à 97,2 pour cent en 2015.

Tableaux sélectionnés

Tableau 1. Répartition des jeunes selon le type d'instruction et sexe, 2013 and 2015 (%)

Type d'instruction	2013			2015		
	Ensemble	Hommes	Femmes	Ensemble	Hommes	Femmes
Jamais scolarisés	14,8	13,0	16,5	14,1	11,9	16,1
Cycle inachevé	34,1	32,7	35,4	36,3	36,2	36,5
Scolarisés	22,1	25,3	19,2	23,6	26,4	21,2
Etudes achevées	29,0	29,1	28,9	25,9	25,5	26,2
Total	100	100	100	100	100	100

¹ Le chômeur est une personne qui est sans emploi, disponible pour commencer à travailler et qui était activement à la recherche d'un emploi. Le chômeur au sens large exclut le critère de recherche d'emplois. Le taux de chômage est le rapport entre le nombre de chômeurs et la population active (ensemble des occupés et des chômeurs)

Tableau 2. Indicateurs clés du marché du travail – répartition traditionnelle par sexe, 2013 and 2015 (%)

	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Occupés	78,9	77,5	79,2	78,8	78,5	76,3
Chômeurs	1,0	3,5	0,9	3,7	1,1	3,2
Inactifs	20,1	19,8	19,9	18,5	20,3	21,0
Ensemble	100	100	100	100	100	100
Taux de participation des jeunes au marché du travail	79,9	79,8	80,1	81,1	79,7	78,7
Taux de chômage des jeunes (définition stricte)	1,3	2,9	1,1	2,8	1,4	3,0

Tableau 3. Indicateurs clés du marché du travail – répartition alternative par sexe, 2013 and 2015 (%)

	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Emploi régulier	9,5	8,2	11,2	11,3	7,9	7,9
Emploi irrégulier	68,7	68,6	67,4	66,9	69,9	69,9
Chômeurs (assoupli)	1,8	3,3	1,3	2,9	2,2	2,2
Inactifs à l'école	15,8	15,4	18,0	16,6	13,7	13,7
Inactifs hors du système éducatif	3,6	3,5	1,5	1,4	5,6	5,6
Ensemble	100	100	100	100	100	100
Taux de chômage des jeunes (assoupli)	2,2	8,2	1,6	3,6	2,8	12,5
Taux de sous-utilisation de la main d'œuvre des jeunes	74,1	75,4	70,2	71,2	77,7	79,1

Tableau 4. Proportion des jeunes NEET (ni dans l'emploi, ni scolarisés ou en formation) par rapport à la population totale, par sexe, 2013 and 2015 (%)

	2013			2015		
	Taux de NEET	dont:		Taux de NEET	dont:	
		Chômeurs non-scolarisés	Inactifs non-scolarisés		Chômeurs non-scolarisés	Inactifs non-scolarisés
Ensemble	5,0	0,9	4,1	6,4	2,1	4,3
Hommes	2,4	0,7	1,6	3,9	2,0	1,8
Femmes	7,4	1,0	6,4	8,8	2,3	6,5

Tableau 5. Jeunes travailleurs selon la situation dans la profession par sexe, 2013 and 2015 (%)

Situation dans la profession	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Salarié	13,0	12,8	15,8	16,6	10,4	9,3
Employeur	3,8	2,5	4,0	3,7	3,6	1,3
Travailleur indépendant	29,9	28,6	37,2	31,7	23,0	25,7
Travailleurs familiaux non-rémunérés	52,8	55,2	42,6	47,2	62,3	62,6
Membre d'une coopérative de producteur	0,1	0	0,2	0	0,1	0
Autres	0,4	0,9	0,2	0,8	0,6	1,1
Ensemble	100	100	100	100	100	100

Tableau 6. Répartition de l'emploi des jeunes par secteur d'activité principale et par sexe, 2013 and 2015 (%)

Secteur	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Agriculture	73,0	73,5	75,2	76,3	71,0	70,9
Industrie	10,3	10,1	10,0	8,8	10,5	11,1
Services	16,2	16,5	14,9	14,9	17,5	18,1
Agriculture, sylviculture et pêche	73,0	73,5	75,2	76,3	71,0	70,9
Activités extractives	2,2	1,9	2,7	2,1	1,8	1,7
Activités de fabrication	6,5	6,7	4,6	3,8	8,2	9,4
Production et distribution d'électricité, de gaz, de vapeur et climatisation	0	0,1	0	0,1	0	0
Construction	1,6	1,4	2,7	2,8	0,5	0
Commerce de gros et de détail, réparations de véhicules automobiles et de motocycles	8,7	7,7	7,0	5,9	10,2	9,3
Transport et entreposage	1,1	1,2	2,0	2,4	0,3	0,1
Activités d'hébergement et de restauration	0,4	0,4	0,1	0,3	0,7	0,5
Information et communication	0,4	0,6	0,3	0,6	0,5	0,7
Activités financières et d'assurances	0,1	0,1	0	0,1	0,3	0,1
Activités professionnelles, scientifiques et techniques	0,1	0,2	0	0,3	0,3	0,1
Activités de services administratifs et d'appui	0,4	0,2	0,8	0,2	0	0,3
Administration publique et défense; sécurité sociale obligatoire	0,3	0,2	0,5	0,3	0,1	0,1
Education	1,6	1,3	1,2	1,1	1,9	1,5
Santé et activités d'action sociale	0,2	0,3	0,4	0,1	0,1	0,4
Arts, spectacles et loisirs	0,2	0,1	0,4	0,2	0	0
Autres activités de services	1,1	1,2	1,5	1,2	0,7	1,2
Activités des ménages privés employant du personnel domestique	1,6	3,0	0,7	2,2	2,4	3,8
N/A	0,5	0	0	0	1,0	0

Tableau 7. Le type et la durée des contrats pour les salariés par sexe, 2013 and 2015 (%)

	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Contrat écrit	33,7	31,0	25,6	27,9	45,1	36,0
Accord oral	65,9	68,3	73,6	70,9	54,9	64,0
Contrat de durée illimitée	57,8	56,1	59,4	56,3	55,6	55,8
Contrat de durée limitée	40,1	43,3	38,5	43,7	42,4	42,8
Moins d'un an	34,4	36,5	33,5	36,0	35,8	37,2
1 an à moins de 3 ans	3,0	6,4	2,2	7,4	4,1	4,7
3 ans et plus	2,5	0,5	2,7	0,3	2,1	0,8
Ensemble des salariés	100	100	100	100	100	100

Tableau 8. Taux d'emploi informel des jeunes par sexe, 2013 and 2015 (%)

	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Taux d'emploi informel des jeunes	94,8	97,2	94,4	96,2	95,2	98,1
<i>Dont:</i>						
Emplois informels dans le secteur formel	12,8	15,5	13,2	18,5	12,4	12,8
Emplois dans le secteur informel	82,1	81,7	81,2	77,7	82,9	85,4

Tableau 9. Part des jeunes travailleurs surqualifiés, sous-qualifiés et avec une qualification correspondante, 2013 and 2015 (%)

	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Sous-qualifiés	63,1	65,2	61,6	62,5	64,5	67,5
Surqualifiés	5,3	4,9	6,2	6,5	4,5	3,5
Qualifications correspondantes	31,4	29,5	32,1	30,5	30,6	28,5
Ensemble	100	100	100	100	100	100

Tableau 10. Taux de chômage des jeunes selon le niveau d'éducation atteint par sexe, 2013 and 2015 (%)

Niveau d'éducation atteint	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Inférieur au primaire	0,4	0,9	-	1,3	0,7	0,7
Primaire	1,1	1,6	0,4	1,3	1,7	1,8
Professionnel secondaire	7,5	3,9	13,6	4,7	-	-
Secondaire	1,6	5,9	2,3	5,5	1,0	6,2
Professionnel post-secondaire	-	13,5	-	-	-	20,3
Tertiaire	10,8	19,8	13,6	17,6	9,1	21,8

Tableau 11. Jeunes chômeurs selon la durée de la recherche d'emploi par sexe, 2013 and 2015 (%)

Durée de la recherche d'emploi	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Moins d'une semaine	-	2,6	-	5,6	-	-
1 semaine à moins d'un mois	3,7	10,3	0,0	13,3	6,4	7,7
1 mois à moins de 3 mois	13,0	20,4	20,6	27,1	7,4	14,6
3 mois à moins de 6 mois	9,8	15,9	23,1	12,3	0,0	18,9
6 mois à moins d'un an	15,7	23,3	29,3	34,0	5,9	14,1
Plus d'un an	57,9	27,6	26,9	7,7	80,4	44,7
Ensemble des chômeurs	100	100	100	100	100	100

Tableau 12. Répartition de la population des jeunes selon la phase de transition par sexe, 2013 and 2015 (%)

Phases de transition	Ensemble		Hommes		Femmes	
	2013	2015	2013	2015	2013	2015
Transité	48,6	41,5	48,2	41,6	49,0	41,6
Transité vers un emploi stable	5,9	8,4	7,5	4,3	4,4	6,2
Transité vers un emploi temporaire satisfaisant	0,7	1,4	0,8	0,6	0,5	1,0
Transité vers un emploi indépendant satisfaisant	42,1	31,7	39,8	36,7	44,2	34,3
En transition	34,1	40,9	33,0	42,9	35,1	42,0
Chômage (définition assouplie)	1,4	2,6	0,9	3,5	1,8	3,1
Dans un emploi temporaire non-satisfaisant	3,2	0,5	3,5	0,3	2,8	0,4
Dans un emploi indépendant non-satisfaisant	20,9	27,0	20,4	27,5	21,3	27,2
Les actifs à l'école	6,4	9,9	7,3	6,9	5,5	8,3
Inactifs non-étudiants qui souhaitent travailler	2,3	0,9	0,9	4,8	3,6	3,0
Transition non-commencée	17,0	17,6	18,6	15,4	15,6	16,5
Inactifs à l'école	15,8	17,1	18,0	14,7	13,7	15,8
Inactifs non-étudiants ne souhaitant pas travailler	1,3	0,5	0,6	0,7	1,9	0,6
Ensemble	100	100	100	100	100	100

Note: Sauf indications différentes, les catégories excluent les jeunes qui sont actuellement à l'école.