

Registered Actively Seeking Work May 2015

Statistics Unit: www.gov.je/statistics

Summary

On 31 May 2015:

- on a **seasonally adjusted**¹ basis, the total number of people registered as actively seeking work (ASW) was²:
 - 30 higher than the previous month (April 2015);
 - similar to the average (mean) for the preceding three months;
- the **non-seasonally adjusted** ASW total was 1,400; this total is 10 higher than in the previous month (April 2015) and 130 lower than twelve months earlier (May 2014);
- **long-term ASW** (registered for more than twelve months) accounted for around one in eight of the total ASW and was the lowest number recorded for over four years (since February 2011). All age groups have seen falls in the number of long-term ASW during the past twelve months;
- 150 teenagers (aged 16-19 years) were registered as ASW, 10 fewer than the previous month (April 2015) and 20 fewer than twelve months earlier (May 2014).

Introduction

Data on people registered as actively seeking work in Jersey is compiled and administered by the Social Security Department. The Statistics Unit independently analyses this anonymised data and publishes a monthly report.

When interpreting the numbers presented, it should be noted that there is no legal requirement for unemployed residents of Jersey to register as actively seeking work (ASW) with the Social Security Department. The numbers shown constitute an informative set of indicators demonstrating the level of individuals actively seeking work in the Island at a given point in time.

The internationally comparable unemployment rate (as defined by the International Labour Organisation, ILO) includes people who are registered and also those who are not registered as unemployed and seeking work. The ILO unemployment rate for Jersey is measured by the Annual Social Survey and the Census; in recent years, the ILO unemployment rate for Jersey has been:

- 4.7% in March 2011, measured by the 2011 Jersey Census; this unemployment rate corresponded to 2,570 people being unemployed and looking for work in March 2011;
- 5.7% in June 2013, measured by the 2013 Jersey Annual Social Survey; this unemployment rate corresponded to 3,200 people being unemployed and looking for work in June 2013;
- 4.6% in June 2014, measured by the 2014 Jersey Annual Social Survey; this unemployment rate corresponded to 2,800 people being unemployed and looking for work in June 2014.

¹ Seasonal adjustment is a statistical technique, which enables examination of the underlying behaviour in a series of data by removing variations associated with the time of year, e.g. Christmas, Easter, academic year.

² ASW numbers presented in this report are rounded independently to the nearest 10.

Registered Actively Seeking Work

On 31 May 2015, 1,400 people were registered with the Social Security Department as actively seeking work (ASW). Almost four-fifths (78%) of individuals registered as ASW on this date (corresponding to 1,090 people) were receiving Income Support³.

Figure 1 shows the total number of people registered as ASW at the end of each month since May 2010 (monthly data are shown in the [Appendix](#)). The total number registered in May 2015 was 10 higher than in the previous month (April 2015) and 130 lower than twelve months earlier (May 2014).

Figure 1 – Total number of individuals registered as ASW, May 2010 – May 2015

The seasonally adjusted series of the total registered as ASW, in which seasonal and calendar effects are removed, is also shown on Figure 1. From this perspective, the total number of people registered as ASW in Jersey in May 2015 was:

- 30 higher than the previous month, April 2015⁴;
- similar to the average (mean) for the preceding three-month period, February 2015 to April 2015;
- 140 lower than a year earlier, May 2014.

³ The total number of adults receiving Income Support and not working will be greater than this figure, which represents the number of people receiving Income Support who were registered as ASW on 31 May 2015.

⁴ It should be noted that the increases seen in both the seasonally adjusted and non-seasonally adjusted ASW totals in May 2015 compared with the previous month (April 2015) were predominantly due to a change of classification for certain self-employed individuals who are seeking further employment. This administrative change involved the reclassification of 70 such individuals who are now recorded as ASW as they require more income.

Registered ASW by age

On 31 May 2015, a fifth (20%) of people registered as ASW were under 25 years of age (280 individuals); around one in nine (11%) of the total were teenagers, aged 16-19 years (150 individuals).

Figure 2 shows the numbers registered as ASW by age of individuals in each of the last six months, from December 2014 to May 2015.

Figure 2 – Individuals registered as ASW by age, Dec 2014 – May 2015

In the latest month, all age groups recorded small changes (of around 10 or fewer) in the number of people registered as ASW compared with the previous month (April 2015).

Figure 3 shows the age distribution for people below 25 years of age who were registered as ASW in the latest six months, from December 2014 to May 2015. Of those people registered as ASW at the end of May 2015, 90 were on the Advance to Work scheme.

Figure 3 – Individuals under the age of 25 registered as ASW, Dec 2014 – May 2015

150 teenagers (aged 16-19 years) were registered as ASW at the end of May 2015, around 10 fewer than the previous month (April 2015) and 20 fewer than twelve months earlier (May 2014).

ASW duration

Over two fifths (43%) of all people registered as ASW on 31 May 2015 had been registered for three months or less - see Figure 4.

Figure 4 – Registered ASW by length of period registered (months), Dec 2014 – May 2015

The number of new registrations in May 2015 (290 people) was 80 higher than that recorded in the previous month (April 2015)⁵.

Long-term ASW

On 31 May 2015, there were 180 people who had been registered as ASW for more than twelve months, accounting for around one in eight of the total ASW. The latest number of long-term ASW was the lowest recorded for over four years, since February 2011 - see Figure 5.

Figure 5 – Long-term ASW, May 2010 – May 2015

⁵ This increase in the number of new registrants includes the 70 self-employed individuals who were reclassified as ASW in the latest month.

Figure 6 shows the age distribution of the long-term ASW in May 2014 and May 2015. All age groups have seen falls in the number of long-term ASW during the past twelve months.

Figure 6 – Long-term ASW by age, May 2014 and May 2015

Registered ASW by Nationality

On 31 May 2015, over four-fifths (81%) of people registered as ASW were of British/Jersey nationality⁶; there was an increase of 30 such individuals compared with the previous month.

Figure 7 – Individuals registered as ASW by nationality, May 2012 – May 2015

On 31 May 2015 there were:

- 150 individuals of Portuguese/Madeiran nationality registered as ASW, 10 fewer than the previous month (April 2015) and a similar number to that recorded in the corresponding month of 2014;
- 60 individuals from the EU Accession (A10+A2)⁷ nations were registered as ASW, 10 fewer than both the previous month (April 2015) and the corresponding month of 2014.

⁶ Nationality recorded by the Social Security Department, for the purpose of registering as ASW, is self-reported.

⁷ The twelve countries which joined (“gained accession to”) the European Union in May 2004 (Cyprus, the Czech Republic, Estonia, Hungary, Latvia, Lithuania, Malta, Poland, Slovakia and Slovenia) and January 2007 (Bulgaria and Romania).

Industry

Individuals working in some industries of the economy, notably in the Finance sector, often seek employment through private agencies and do not register with the Social Security Department. Such industries will therefore tend to be under-represented in the ASW numbers.

The last industry of employment was recorded for around nine out of ten people registered as ASW on 31 May 2015:

- almost a quarter (24%) were previously employed in 'Retail and Wholesale, Motor repairs and sales';
- over a sixth (18%) were previously employed in 'Miscellaneous professional & domestic services';
- 15% were previously employed in 'Banking, Miscellaneous Insurance, Finance and Business';
- 11% were previously employed in 'Hotels, restaurants, pubs and clubs'.

Notes

The number of people registered as ASW includes people who are on the Advance to Work, Advance Plus and Work Right schemes. The ASW total will also include individuals who are working fewer than the 35 hours per week required under the terms of Income Support (see [Annex](#)); such individuals will simultaneously be working and registered as actively seeking work.

When placing the figures contained in this report in a longer-term historical context it should be recognised that there have been significant changes in the criteria relating to registered ASW in Jersey in recent years. In particular, the introduction of Income Support in 2008 led to greater numbers of individuals who were actively seeking work being included in the registered figures.

People who are registered as actively seeking work receive the support of one of the government employment schemes, which come under the administration of Back to Work:

- Advance to Work – for jobseekers aged 16 - 19 years;
- Advance Plus – for jobseekers aged 20 - 65 years with an industry-specific interest;
- Work Right – for jobseekers with barriers to employment or who have been registered as ASW for 52 weeks or longer;
- Work Zone – for registered jobseekers who are closer to employment;
- Ready for Work – for newly registered jobseekers or jobseekers without a dedicated advisor.

In addition to the development and expansion of these schemes, Back to Work is responsible for:

- the Employment Incentive;
- a dedicated Back To Work Recruitment Team;
- industry and employer specific initiatives.

The aim of Back to Work is to increase access to job opportunities for locally qualified people who are registered as actively seeking work by supporting jobseekers and building a partnership with employers to provide sustainable job opportunities.

ASW registered underemployment

Individuals who are working fewer hours than they would like or who would like to change their current working situation are classified as underemployed. The International Labour Organisation (ILO) provides two definitions of underemployment⁸:

- *time related underemployed*, which is due to insufficient hours of work;
- *inadequate employment situations*, which are due to other limitations in the labour market, which limit the capacities and well-being of workers.

In Jersey, individuals who are in receipt of Income Support are required to work at least 35 hours per week, unless exempt from full-time work; those who do not meet this requirement must register as Actively Seeking Work. Hence, the ASW total figure includes individuals who are working less than the 35 hours per week required under the terms of Income Support. The number of ASW registered underemployed also includes individuals who are on the Foundations programme and engaged in paid work of 30 hours per week; in May 2015 there were 40 such individuals. Both sets of employed individuals will simultaneously be working and actively seeking work, and are classified as underemployed under the ILO definition of *time related underemployment*.

In May 2015, almost three in ten (28%) of all people registered as ASW were underemployed, meaning that they were working less than 35 hours per week and were actively seeking more work. The numbers of such individuals in each of the last twelve months are shown in Table A1.

Table A1 – Number of ASW registered underemployed, May 2014 – May 2015

	May 14	Jun 14	Jul 14	Aug 14	Sep 14	Oct 14	Nov 14	Dec 14	Jan 15	Feb 15	Mar 15	Apr 15	May 15
Individuals	380	350	360	360	360	370	390	410	390	410	420	410	390
Percentage of total ASW	25%	23%	24%	24%	25%	26%	27%	28%	26%	25%	27%	29%	28%

Figure A1 shows the age distribution of people registered as ASW underemployed; nearly half (47%) were aged 45 years or over.

Figure A1 - Age distribution of ASW registered underemployed, Dec 2014 – May 2015

Of those people who were registered as ASW underemployed in May 2015: over three-fifths (63%) were female; a quarter (25%) had been actively seeking work for more than a year; and 84% were claiming Income Support.

⁸ International Labour Organisation: *Resolution concerning the measurement of underemployment and inadequate employment situations*.

Appendix

Number of individuals registered as ASW, Jan 2010 – May 2015⁹

		Male	Female	Total	Seasonally adjusted total			Total	Seasonally adjusted total		
2010	Jan	770	440	1,200	1,150	2013	Oct	1,020	700	1,720	1,740
	Feb	810	510	1,320	1,180		Nov	1,090	730	1,820	1,820
	Mar	720	450	1,170	1,130		Dec	1,100	740	1,840	1,870
	Apr	710	430	1,140	1,180		Jan	1,210	810	2,020	1,940
	May	670	390	1,060	1,150		Feb	1,210	820	2,030	1,880
	Jun	690	420	1,110	1,130		Mar	1,230	820	2,050	1,980
	Jul	760	490	1,240	1,250		Apr	1,140	800	1,930	1,910
	Aug	810	490	1,290	1,300		May	1,080	800	1,880	1,930
	Sep	770	460	1,230	1,280		Jun	1,040	810	1,850	1,910
	Oct	840	450	1,290	1,300		Jul	1,030	840	1,860	1,900
	Nov	870	440	1,310	1,290		Aug	990	820	1,820	1,890
	Dec	800	410	1,210	1,250		Sept	1,000	800	1,810	1,920
2011	Jan	910	480	1,390	1,330	Oct	1,040	770	1,800	1,860	
	Feb	960	510	1,470	1,320	Nov	1,060	750	1,810	1,820	
	Mar	850	460	1,310	1,290	Dec	1,030	720	1,750	1,800	
	Apr	870	490	1,350	1,390	2014	Jan	1,090	770	1,860	1,780
	May	820	520	1,340	1,430		Feb	1,080	780	1,860	1,710
	Jun	780	500	1,280	1,340		Mar	980	760	1,730	1,650
	Jul	800	550	1,350	1,360		Apr	900	720	1,610	1,600
	Aug	820	530	1,350	1,360		May	840	700	1,530	1,590
	Sep	850	520	1,370	1,410		Jun	790	710	1,510	1,580
	Oct	920	570	1,500	1,500		Jul	780	740	1,520	1,570
	Nov	960	580	1,530	1,510		Aug	780	720	1,510	1,580
	Dec	960	580	1,540	1,570		Sep	750	700	1,450	1,540
2012	Jan	1,050	650	1,700	1,620		Oct	760	670	1,430	1,480
	Feb	1,130	690	1,820	1,670		Nov	780	680	1,450	1,460
	Mar	1,100	700	1,810	1,760		Dec	760	680	1,440	1,460
	Apr	1,060	680	1,740	1,760	2015	Jan	790	700	1,490	1,380
	May	1,040	680	1,720	1,800		Feb	870	760	1,620	1,450
	Jun	1,020	700	1,720	1,760		Mar	820	740	1,560	1,440
	Jul	1,020	720	1,740	1,750		Apr	710	680	1,390	^(r) 1,420
	Aug	1,020	650	1,670	1,710		May	730	670	1,400	1,450
	Sep	970	650	1,610	1,680						

^(r) = Data Revised

⁹ Numbers are rounded independently to the nearest 10; hence, components may not sum to totals.