Canada

Identification
Title of the survey: Labour Force Survey, May 2011

Organisation responsible: Statistics Canada

Objectives of the survey: The LFS is a monthly household survey of a sample of individuals who are representative of the civilian, non-institutionalized population aged 15 years old or over. It is conducted nationwide, in both the provinces and the territories. Excluded from the survey’s coverage are: persons living on reserves and other Aboriginal settlements in the provinces; full-time members of the Canadian Armed Forces and the institutionalized population. These groups together represent an exclusion of approximately 2% of the population aged 15 and over. The LFS's main objective is to produce labour market estimates such as the number of people employed and unemployed and the unemployment rate. It is the official source of data for the unemployment rate.

Date: 18/05/2011

Periodicity and coverage
Periodicity of data collection: Monthly

Geographical coverage: Whole country excluding the following areas: Persons living on reserves and other Aboriginal settlements

Population coverage: Whole population excluding the following groups: Armed forces, persons living in institutions and indigenous population

The survey covers: The usual residents present and the usual residents temporarily absent

Definition of usual resident: All persons living or staying in Canada including Canadian citizens, landed immigrants and refugees, persons with work permit or employment visa and family members living with them. Persons with student permit or visa and family members living with them, are considered usual residents of Canada and are listed if this dwelling is their usual residence.

Definition of household and household members: There are two basic criteria rules that a person must satisfy in order to be included as a household member. A person must be eligible as a part of the survey's target population, and must be a usual household member of the selected dwelling. The household target population consists of all persons living or staying in Canada who are Canadian citizens, landed immigrants or refugees and permit holders.

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, place/country of birth, place/country of previous residence, educational attainment, relationship to household head
Main labour related characteristics: employment, unemployment, underemployment, hours of work, wages, trade union affiliations, training received, absence from work
Other labour related characteristics: industry, occupation, institutional sector (public/private), size of establishment, full time/part time status, permanency of the job, duration of employment, existence of more than one job, duration of unemployment, characteristics of the last job, methods of looking for work, reasons for not being in the labour force
Other characteristics:
Concepts and definitions
Current employment
Definition of employment: Employed persons are those who, during the reference week: (a) did any work at all at a job or business, that is, paid work in the context of an employer-employee relationship, or self-employment. It also includes unpaid family work, which is defined as unpaid work contributing directly to the operation of a farm, business or professional practice owned and operated by a related member of the same household; or (b) had a job but were not at work due to factors such as own illness or disability, personal or family responsibilities, vacation, labour dispute or other reasons (excluding persons on layoff, between casual jobs, and those with a job to start at a future date).

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

Reference period for employment: The week containing the 15th of the month (fixed)

Current unemployment
Definition of unemployment: Unemployed persons are those who, during reference week: (a) were on temporary layoff with an expectation of recall and were available for work, or (b) were without work, were available for work and had looked for work in the past four weeks, or (c) had a new job to start within four weeks after the reference week, and were available for work.

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 week containing the 15th of the month (fixed)

Underemployment
Underemployment concept measured: Time related underemployment

Definition of underemployment related to working time: All employed who usually work less than 30 hours per week at their main or only job are asked if they want to work more or less than 30 hours at a (single) job or business. The main reason for working part-time is collected. (i) For those who respond that they want to work less than 30 hours, reasons include: own illness, personal or family responsibilities, going to school, personal preference, other. (ii) For those who respond that they want to work 30 or more hours per week, reasons include: own illness, personal or family responsibilities, going to school, business conditions, could not find work with 30 or more hours, other. Time related underemployment refers to employed persons who usually work less than 30 hours a week because of “business conditions” or “could not find work with 30 or more hours” and want to work more than 30 hours a week at a (single) job and looked for work with 30 or more hours during the past four weeks.

Underemployment refers to employed persons who: are willing to work additional hours in the survey reference period

Information collected on the number of hours of work wanted/ available for: No

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

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

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

Actual hours of work are collected for: the week as a whole

Separate information is collected for overtime hours: yes

Definition of overtime hours: Overtime hours (extra hours worked) are the number of hours worked during the reference week in excess of the usual hours reported for the main job. It includes all extra hours, whether the work was done at a premium or regular wage rate, or without pay. Since January 1997, extra hours are collected from employees only, in the form of 2 questions: number of paid overtime hours worked in the reference week, and number of extra hours worked without pay. (a) Paid overtime: includes any hours worked during the reference week over and above standard or scheduled paid hours, for overtime pay or compensation (including time off in lieu). (b) Unpaid overtime: refers to time spent directly on work or work-related activities over and above scheduled paid hours. These must be extra hours worked for which the respondent received no additional compensation.

Separate information is collected for absence hours: yes

Definition of absence hours: A distinction is made between those who lose hours from work because they missed part of the work week or the full work week. Reasons for the absence are collected for both situations. (a) Part-week absence: Collected for employees only. Reasons for absence include: own illness or disability, personal or family responsibilities, maternity or parental leave, vacation, weather, labour dispute, job started or ended during reference week, holiday, working short time, and other reasons. (b) Full-week absence: Collected for all employed persons. Reasons for absence include: own illness or disability, personal or family responsibilities, maternity or parental leave, vacation, labour dispute, work schedule, self-employed (no work available), seasonal business (self-employed), other reasons. The number of full weeks absent from work are recorded. In addition, employees and self-employed with an incorporated business are asked if they received wages or salary for any time off in reference week.

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
Income from paid employment covered: GROSS income

Reference period: an hour or a week

Income from paid employment refers to: main job only

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

Comments: Information is collected on the usual wages or salaries of employees at their main job. Respondents are asked to report their wage/salary before taxes and other deductions, and include tips and commissions. Weekly and hourly wages/salaries are calculated in conjunction with usual paid work hours per week. Average hourly wages, average weekly wages, and wage distributions can then be cross-tabulated by other characteristics such as age, sex, education, occupation, and union status. Those who are paid on an hourly basis are also identified.

Income from self-employment
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 on temporary lay-off without pay are classified as unemployed if they are actively looking for work, otherwise considered as economically inactive

- Persons on indefinite lay-off without pay are classified as unemployed if they are actively looking for work, otherwise considered as economically inactive

- Seasonal workers not at work during the off-season are classified as unemployed if they are available and looking for work

- 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 if they are available for work, and the start date is within four weeks after the reference week

- Persons without work and currently available for work who are trying to establish their own enterprise are classified as employed

- 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 economically inactive

- 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 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 unemployed

- Persons who were seeking and/or available for work and were retired and/or receiving a pension are classified as unemployed

- Paid apprentices and trainees are classified as employed

- Unpaid apprentices and trainees 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 unemployed

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

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

- Volunteers contributing to the production of goods are classified as unemployed

- Volunteers contributing to the production of services provided by market producers are classified as unemployed

- Volunteers contributing to the production of services provided by non-market producers (i.e. government units, NPIs serving households, etc.) are classified as unemployed

- Volunteers contributing to the production of personal or domestic services produced by other households are classified as unemployed

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

- The economically active population is tabulated by: sex, age, industry, occupation, level of education, institutional sector (public/private), 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, 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: North American Industry Classification System (NAICS 2007)

- Number of most detailed groups or digits used: 300 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: National Occupation Classification System (NOCS 2006)

- Number of most detailed groups or digits used: 500 groups

- Links to international classifications: ISCO-88

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

Status in employment:

Education:

- Title of the classification: We do not use a classification for education. Our variables for educational attainment are: 0-8 years, Some high school, High school graduate, Some post-secondary, Post-secondary certificate or diploma, University degree, Bachelor's degree, Above bachelor's degree

Sample design
Sampling frame: Area frame and address register

The sampling frame is updated: continually

Procedure used to update the sampling frame: The Address Register is updated continuously through administrative sources. The Area Frame is updated regularly (once or twice per year) in sample clusters. The Area Frame uses the Address Register as often as possible (in about one-half of sample clusters).

Lowest level of geographic disaggregation for which reliable estimates of the unemployment rate can be produced and their frequency: Various (Metropolitan areas, Economic regions, Employment Insurance Economic Regions....) (monthly)

The sample is stratified: Yes

Variables used for stratification: geographic region, urbanisation, household size, socio-economic characteristics: employment (by sector), income, age distribution, owner/renter, rent, level of education, language
Number of sampling stages: 2

Ultimate sampling units: dwellings

Sample size: 56000 ultimate sampling units per month

Sample fraction: 0.4% 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: 83.3%

Maximum number of times an ultimate sampling unit is interviewed: 6

Months needed to renew the sample completely: 6

Data collection
Main mode of data collection: computer assisted telephone interview (CATl)

Number of ultimate sampling units (USU) interviewed per interviewer per day: 16

Average duration of an interview per household member of working age: 7 minutes

The field staff is mainly: part of a permanent survey organisation

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: No

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: 90%

Percentage of refusals in the total non-response: 25%

The sample is self-weighting: No

Weighting factors used to adjust for: sample design, survey non-response, 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: Yes

Method of imputation: Deterministic imputation and carry-forward of historical value imputation is made where possible. Otherwise random Hot-deck imputation within imputation classes is used. Donor data must satisfy edit rules.

Relative standard errors computed:

- Total unemployment rate: 1.5 %

- Total employment: 0.2 %

- Total unemployment: 16 %

- Total economically active population: 0.1 %

Confidence level: 68 %

If sub-annual surveys are conducted, the results are adjusted for seasonal variations: Yes

Data series seasonally adjusted: Basic Labour Force Characteristics such as labour force, employment and unemployment rate, participation rate, employment rate, including employment at various levels of aggregation, age, sex, major industry groups.

Method(s) used for seasonal adjustment: X-12 ARIMA

Selected indicators tabulated from the survey:

- Unemployment rate by: sex, age, level of education, economic activity, occupation, region (urban/rural)
- Employment to population ratio by: sex, age, economic activity, region (urban/rural)
- Labour force participation rate by: sex, age, level of education, region (urban/rural)
- Hours of work (per worker) by:

- Earnings (per worker) by:

- Number of workers by hours band by: sex, age, level of education, economic activity, occupation, status in employment, region (urban/rural)
- Number of workers by earnings class by: sex, age, level of education, economic activity, occupation, status in employment, region (urban/rural)
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: administrative records and population censuses

- Data on hours of work is also available from: establishment surveys and population censuses

- Data on wages is also available from: establishment surveys and population censuses

LFS data are considered official for:

- employment: yes

- unemployment: yes

- earnings: no

- hours of work: no

Documentation and dissemination
Publication(s) and website where the survey results can be found: Labour Force Survey Information Released on May 6, 2011 (monthly publication, catalogue no. 71-001-X); www.statcan.gc.ca

Publication(s) and website where methodological information on the survey can be found: Methodology of the Canadian Labour force Survey (catalogue no. 71-526-X); www.statcan.gc.ca

Dissemination formats and periodicity:

- news release (monthly)

- comprehensive report (monthly)

- microdata access (monthly)

Time needed for an initial release of the survey results: 10 days after the end of the data collection period

The public is informed in advance on the date of the initial release of survey results: Yes

Non-published results can be made available on request: Yes

Micro data are made available on request: Yes

Comments: Seasonal adjusted data are revised at the start of the new year and are revised back for three years. Major Revision is carried out every six or seven years once population estimates are available from latest census. Series are revised back historically. Census population estimates are used for benchmarking purposes.

Historical information
Year when the survey was conducted for the first time: 1946

Years when significant methodological changes were introduced: Data are comparable going back to 1976.

