Malawi

Identification
Title of the survey: Integrated Household Survey 2004-2005

Organisation responsible: National Statistical Office

Objectives of the survey: The survey is designed to cover a wide array of topics, to provide a complete and integrated data set to better define, identify and describe households affected by poverty. Some specific objectives of the survey are as follows:

- Provide timely and reliable information on key welfare and socioeconomic indicators and meet special data needs for the review of the Malawi Poverty Reduction Strategy, which have been implemented for the last five years since year 2002; 

- Provide data needed to update the poverty profile for Malawi (poverty incidence, poverty gap, severity of poverty); 

- Derive indicators for monitoring Malawi’s progress towards achievement of the Millennium Development Goals (MDGS) and the MPRS targets; 

- Provide a better understanding of the living conditions in Malawi.

Date: 12/10/2011

Periodicity and coverage
Periodicity of data collection: Irregularly or only once, the last was carried out in 2004-2005 and the previous one in 1997-1998

Geographical coverage: Whole country

Population coverage: Whole population

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, educational attainment, relationship to household head
Main labour related characteristics: employment, unemployment, hours of work, wages, employment related benefits, social security coverage, usual activity, production for own final use by the household, labour migration
Other labour related characteristics: industry, occupation, status in employment, reasons for not being in the labour force
Other characteristics: access to credits, other sources of income (e.g. income from property), household chore activities
Concepts and definitions
Current employment
Definition of employment: Employed persons are those aged 15 years and over who worked for pay, profit or as unpaid family workers for at least one hour during the seven-day period before the interview or who did not work during that period but had a job or business to go back to.

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

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

Current unemployment
Definition of unemployment: Unemployed persons are those aged 15 years and over who (i) did not work during the reference period and had no job or business to return to , but (ii) were available for work. Here, the ‘relaxed’ definition of unemployment is used.

Unemployment refers to people who during the reference period: Are without work and available to work

Reference period for availability for work: No specific reference period

Underemployment
Hours of work
The survey measures: hours actually worked

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: no

Separate information is collected for absence hours: no

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
Income from self-employment
Employment in the informal sector
Informal employment
Usual activity
Reference period used to measure usual activity: the last 12 months

Approach used: whole-year recall (No.of weeks/days employed or unemployed)

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

- The economically active population is tabulated by: sex, age
- The employed population is tabulated by: sex, age, industry, occupation, status in employment
- The unemployed population is tabulated by: sex, age
- The economically inactive population is tabulated by: sex, age
Sample design
Sampling frame: Population census

The sampling frame is updated: not updated with a specific frequency

The sample is stratified: Yes

Variables used for stratification: geographic region
Number of sampling stages: 2

Ultimate sampling units: households

Number of ultimate sampling units per sample area: 20

Sample size: 11280 ultimate sampling units per survey round

Data collection
Main mode of data collection: face to face personal interview (paper and pencil)

The field staff is mainly: recruited specifically for the survey

Duration of training on the survey for newly recruited interviewers: 28 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: Yes

Ultimate sampling units that refuse to participate are replaced: Yes

Estimation and adjustment
Percentage of all eligible ultimate sampling units that are interviewed: 96%

Percentage of refusals in the total non-response: 8.2%

Selected indicators tabulated from the survey: 

- Unemployment rate by: sex, age
- Employment to population ratio by: 

- Labour force participation rate by: sex, age
- Hours of work (per worker) by: 

- Earnings (per worker) by: 

- Number of workers by hours band by: 

- Number of workers by earnings class by: 

Documentation and dissemination
Publication(s) and website where the survey results can be found: Integrated Household Survey 2004-2005; www.nso.malawi.net

Publication(s) and website where methodological information on the survey can be found: Integrated Household Survey 2004-2005; www.nso.malawi.net

Dissemination formats and periodicity: 

- news release

- comprehensive report

Historical information
Year when the survey was conducted for the first time: 1997-1998
