

An Overview of Women’s

Work and Employment in Mozambique

Decisions for Life MDG3 Project
Country Report no. 1

University of Amsterdam /

Amsterdam Institute for Advanced Labour Studies (AIAS)

www.uva.nl/aias

Maarten van Klaveren, Kea Tijdens,

Melanie Hughie-Williams, Nuria Ramos Martin

email: m.vanklaveren@uva.nl

REVISED EDITION

Amsterdam, Netherlands, July 2009

1

http://www.uva.nl/aias
mailto:m.vanklaveren@uva.nl

2

Table of Contents

Management summary 4
1. Introduction: The Decisions for Life project 6
2. Gender analysis regarding work and employment 7

2.1. Introduction: the general picture.. 7
2.1.1. History 7
2.1.2. Governance 8
2.1.3. Prospects 8

2.2. Communication .. 9
2.3. The sectoral labour market structure ... 10
2.4. National legislation and labour relations .. 11

2.4.1. Legislation 11
2.4.2. Labour relations 13

2.5. Minimum wage and poverty .. 14
2.5.1. The statutory minimum wage 14
2.5.2. Poverty 15

2.6. Demographics and the female labour force .. 17
2.6.1. Population and fertility 17
2.6.2. HIV/AIDS 17
2.6.3. Women’s labour market share 18
2.6.4. Agriculture 21
2.6.5. Manufacturing 21
2.6.6. Commerce 21
2.6.7. Services 22
2.6.8. Government 23

2.7. Education and skill levels of the female labour force .. 23
2.7.1. Literacy 23
2.7.2. Education of girls and young women 23
2.7.3. Female skill levels 24

2.8. Wages and working conditions of the target group .. 25
2.8.1. Wages 25
2.8.2. Working conditions 26
2.8.3. Indications of employers’ HR practices 27

3. Basic information for WageIndicator questionnaire 27
3.1. Introduction... 27
3.2. List of trade unions... 28
3.3. List of educational categories and ISCED levels .. 31
3.4. List of regions.. 31
3.5. Lists of ethnic groups and languages... 33

3

3.5.1. Ethnic groups 33
3.5.2. Languages 33

4. References 34
5. What is WageIndicator? 37

4

Management summary
This report provides information on Mozambique on behalf of the implementation of the DECISIONS
FOR LIFE project in that country. The DECISIONS FOR LIFE project aims to raise awareness amongst
young female workers about their employment opportunities and career possibilities, family building
and the work-family balance. This report is part of the Inventories, to be made by the University of
Amsterdam for all 14 countries involved. It focuses on a gender analysis of work and employment.

History (2.1.1). After Mozambique gained its independence from Portugal in 1975, a civil war seriously
frustrated the country’s development. After the first free elections in 1994, strong economic growth on a
free-market base created room for combatting notably rural poverty. International donors have
especially been supportive of Mozambican projects for women’s empowerment and gender
mainstreaming. From 2004 on, the process of pro-poor growth seems to stagnate. Though income
inequality is relatively low, the country remains one of the world’s poorest.

Governance (2.1.2). Mozambique for the last 15 years has had a rather stable political record. Though in
the 2000s government planning focuses strongly on governance, the country’s record here is mixed. The
formal justice system remains inaccessible to most of the poor, which works disadvantageous for
women. Domestic violence and discrimination against women are widespread.

Prospects (2.1.3). Mozambique may escape the worst effects of the current financial crisis, as it is
relatively insulated from its direct effects. The main risk arises from the country’s dependency on
development aid.

Communication (2.2). Over 3.3 million cell phones are already in use, one to each six Mozambicans.
Internet coverage is still low, with in 2007 about 1% of the population as users. Radio is the most utilized
medium, though male access to radio broadcasts is 1.5 times higher than female.

The sectoral labour market structure (2.3). In 2002-03, nearly 90% of the economically active women worked
in agriculture. Of the other 430,000 women, about 160,000 received a wage. The share of women in wage
employment in non-agricultural sector was nearly 20%.

Legislation (2.4.1). Mozambique has ratified the core ILO Labour Conventions, and its laws are non-
discriminatory. Some steps have been taken to guarantee compliance. The 2007 Labour Code lays down
rights to paid maternity leave, equal pay, vocational training, etc.

Labour relations (2.4.2). Overall union density in the formal sector can be estimated at 20%, and female
density at 17%. The two union confederations, OTM-CS and CONSILMO, are ITUC affiliates.
Enforcement of labour laws is often inadequate, weakening union positions at company level. ITUC
reports notably file complaints over women receiving lower pay than men for work of equal value.

The statutory minimum wage (2.5.1). A system of yearly uplifted national minimum wages exists for
various sectors, varying from 105 to 206% of the average wage in the formal sector. The minimum wage
is reported to be widely ignored.

Poverty (2.5.2). According to UN estimates, in 2000-06 90% of the Mozambican population lived on USD
2 or less a day. Though in its early stages judged successful, the government’s poverty reduction
strategy seems to stagnate in the 2000s, especially in the rural areas. Poverty distribution is heavily
gendered, with female-headed households as most vulnerable group.

5

Population and fertility (2.6.1). In recent years the population growth rate has fallen, to 1.8% in 2008,
corresponding with high infant and child mortality as well as high HIV/AIDS prevalence. Yet, the total
fertility rate (5.2%) and the adolescent fertility rate (155 per 1,000) remain high.

HIV/AIDS (2.6.2). The Mozambican HIV/AIDS prevalence rate is, with 16%(2005), high. Both because of
their level of infection (a 22% prevalence rate of women aged 20-34) and their position of carers for sick
family members, the burden of HIV/AIDS falls mainly on women. Orphanage is a huge and even
growing problem, and ruins the prospects in life of many girls.

Women’s labour market share (2.6.3). With 83% in 2007, the overall labour partication rate of the 15-64 of
age (LPR or EPOP) is comparatively very high, and with 89% for women even higher. In 2002-03, about
160,000 women were in wage employment, about 18% of all employed in the formal sector.

Agriculture (2.6.4). Agriculture provides employment and income for 80% of the Mozambican
population. Female-heads of households in rural areas prove to be particularly constrained, both in time
and in income sources.

Maufacturing (2.6.5). Prioritising mega projects has frustrated the development of a small-scale
manufacturing sector in Mozambique, which has been detrimental for women’s employment.

Commerce (2.6.6). The expansion of small-scale commerce has recently been hampered by legal
problems. Formal retailing is expanding, which may open up perspectives for female wage
employment.

Services (2.6.7). Commercial services have been growing considerably in the 2000s. Shortages of skilled
labour, envisaged for various professional services, may open up opportunities for young females if the
capacity of local secondary and university education can be expanded.

Government (2.6.8). Female participation in civil service seems to lag behind, which seems to do with
practices favouring (married) men both in hiring and in payment.

Literacy (2.7.1). In 2006, the overall literacy rate for adult women was an estimated 36%, just over half
men’s rate. The 2007 the literacy rate among young women was 48%: though low in international
perspective, a strong advance compared to a decade earlier.

Education of girls and young women (2.7.2). After a period of strong growth, the enrolment of Mozambican
girls in primary education in 2006 reached 73%. Yet, with less than 15% girls’ enrolment in secondary
education remains very low. The female share in higher education is very low too.

Female skill levels (2.7.3). In 2003, about 20,000 of Mozambican female employees were highly skilled and
160,000 skilled. We estimate the current size of the target group of DECISIONS FOR LIFE for
Mozambique at about 70,000 young women in wage employment, while another 30,000 will enter into
such employment in the next five years.

Wages (2.8.1). It has been estimated that skilled workers in rural areas earn about 20% more than
unskilled workers. In urban areas skilled and highly skilled workers may earn about 50% respectively
100% more than unskilled. Collective agreements are highly segmented.

Working conditions (2.8.2). Little is available in writing on working conditions in Mozambique.

Indications of employers’ HR practices (2.8.3). A 2004 survey indicated that HR practices of larger firms
remained personal, informal, but also topdown. The results showed a reliance on personal networks for
recruitment and on informal training structures.

6

1. Introduction: The Decisions for Life project
The DECISIONS FOR LIFE project aims to raise awareness amongst young female workers about their
employment opportunities and career possibilities, family building and the work-family balance. The
lifetime decisions adolescent women face, determine not only their individual future, but also that of
society: their choices are key to the demographic and workforce development of the nation.

DECISIONS FOR LIFE focuses on 14 developing countries, notably Brazil, India, Indonesia, the CIS
countries Azerbaijan, Belarus, Kazakhstan, Ukraine, and the southern African countries Angola,
Botswana, Malawi, Mozambique, South Africa, Zambia and Zimbabwe. Project partners are ITUC, UNI,
WageIndicator Foundation, and University of Amsterdam/AIAS.

DECISIONS FOR LIFE is awarded a MDG3 grant from the Netherlands Ministry of Foreign Affairs as
part of its strategy to support the United Nations’ Millennium Development Goals no 3 (MDG3):
“Promote Gender Equality and Empower Women”. DECISIONS FOR LIFE more specifically focuses on
MDG3.5: “Promoting formal employment and equal opportunities at the labour market”, which is one
of the four MDG3 priority areas identified in Ministry’s MDG3 Fund. DECISIONS FOR LIFE runs from
October 2008 until June 2011 (See http://www.wageindicator.org/main/projects/decisions-for-life).

This report is part of the Inventories, to be made by the University of Amsterdam, for all 14 countries
involved. These Inventories and the underlying gender analyses are listed in Table 1. All reports will be
posted at the project website. In this country report on Mozambique the sequence of the sections differs
from the table. The report covers mainly Activity nr 1.03, the Gender analysis regarding pay and
working conditions (or, as Chapter 2 is called here, work and employment). Partly included (in section
2.4.1) is Activity 1.01, Inventories of national legislation; partly the analysis of national legislation has
resulted in a separate product, the DecentWorkCheck for Mozambique. Activity 1.02, Inventories of
companies’ regulations, will take place through a company survey; section 2.8.3 already gives some
indications on Mozambican companies’regulations and practices in the field of Human Resources.
Preparations for Activities 1.03a and 1.03b have resulted in a number of lists, to be used in the
WageIndicator web-survey for country-specific questions and their analyses (Chapter 3). References can
be found in Chapter 4; Chapter 5 gives more insight in the WageIndicator.

Table 1 Activities for DECISIONS FOR LIFE by the University of Amsterdam

Nr Inventories

1.01 Inventories of national legislation

1.02 Inventories of companies’ regulations

1.03 Gender analysis regarding pay and working conditions

1.03a Gender analysis start-up design of off-line gender analyses inventory

1.03b Gender analysis data-entry for off-line use inventories

http://www.wageindicator.org/main/projects/decisions-for-life

7

2. Gender analysis regarding work and employment

2.1. Introduction: the general picture

2.1.1. History

By the time that Mozambique gained its independence from Portugal in 1975, the mass of Portuguese
capital, civil servants, managers and skilled workers had left the country. Then, the civil war between
the FRELIMO liberation movement and the rebel RENAMO forces, the latter funded by the Rhodesian
and South African apartheid regimes (1976-1992), jointly with repeated droughts and other natural
disasters, seriously frustrated the country’s development. During the 1980s, more than 1 million people
died in the country, close to 5 million were displaced from rural areas inside and outside of
Mozambique, and a large part of the country’s infrastructure was destroyed. In 1986, the economy
totally collapsed and by then social indicators were among the worst in the world (Tarp et al 2002, 25-6).
In 1987-89, the ruling FRELIMO government laid the basis for a shift towards a more market-based
economy, with IMF and World Bank taking the lead in program formulation and implementation:
policy papers were mainly drafted in Washington, D.C. The new constitution of 1990 provided for
multiparty elections and a free market economy. In the second half of the 1990s, disagreements between
the IMF and the World Bank emerged, and little by little the Washington neo-liberal orthodoxy of
structural economic adjustment was left. This created more room for social improvement, heavily
sponsored by foreign aid (Tarp et al 2002, 27-8). Many donors have especially been supportive of
projects for women’s empowerment and gender mainstreaming (Van den Bergh-Collier 2007, 19).

In the course of the 1990s and the early 2000s, notably since the peace treaty of 1992 and the first free
elections in 1994, life for many Mozambicans improved considerably. Household incomes increased as
did access to and quality of public services. In a major recent report on the country, the World Bank
notes concerning the 1994-2003 period: “(Mozambique) has been astonishingly successful at restoring
growth and improving welfare”. Mozambique’s reduction of rural poverty was even called one of the
most successful in the world. Natural disasters like droughts and devastating floods hampered but did
not stop this advance. After a contraction of the growth rate of the GDP (Gross Domestic Product) per
person employed in 2000 of 1.9%, the early 2000s growth still loked rather fragile, with growth rates per
person employed of 10.8% in 2001, 6.0% in 2002 and 3.5% in 2003. Then, growth stabilized, with rates of
5.9% in 2004, 6.4% in 2005 and 6.1% in 2006. In 2007 and 2008, economic performance has again been
positive though at somewhat slower pace, with GDP growth per person employed of 4.9% respectively
4.3%. As a result, the average GDP growth per person for 2001-06 of Mozambique was 6.4%, slightly
slowing down to an average 5.2% for 2003-2008 (MDG Indicator 1.4, derived from UN MDG Indicators).
This prolonged growth rate is one of the highest among sub-Saharan countries. Yet, with (PPP) USD 739
yearly in 2006, the Mozambican per capita GDP remains very low; by that year only six of 179 countries
scored lower. The country’s estimated per capita earned income was USD 819 for men and USD 663 for
women (UNDP 2008). Thus, the 2006 ratio of the average female to male income was 0.81.

The World Bank concludes that social developments in Mozambique from 2004 to 2008 are less clear
and wonders whether “the welfare improvement engine (has) run out of gas” (World Bank 2008I, xxxi).
The country remains one of the poorest in the world, with over half of the population by any standards
living in poverty. Against that backdrop, stagnation in the process of so-called pro-poor (or shared)
growth can have dramatic effects (cf. Arndt et al 2006b). In 2003, the overall level of income inequality

8

was one of the lowest in Africa, be it that urban inequality was slightly higher than in most African
countries (Fox et al 2005, 13-5). The World Bank admits that the rural income inequality appears to be
growing, while the high urban inequality is persisting, and that in the last five years the increased costs
of living seem to disproportionally affect the poor (World Bank 2008I, 24, 47, 57). These conclusions
could be sharpened. Based on the same statistics it can be argued that the gains of economic progress
have been unequally distributed. Already between 1996 and 2002, the best off gained most and this
continued between 2002 and 2006 (Hanlon 2007, 4-6).

2.1.2. Governance

For the last 15 years Mozambique has had a rather stable political record. The three general elections all
have been won by the FRELIMO party. Actually, FRELIMO has a majority of 160 (96 men and 64
women) in the 250-seats Assembly, over RENAMO’s 90 seats (69 men and 21 women). After the
government’s first Action Plan for the Reduction of Absolute Poverty (PARPA I, 2001-05) laid down the
goal of improved governance, the poverty reduction strategy formulated in the 2006-09 second Action
Plan (PARPA II) focuses even stronger on governance, trying to bring the state closer to the real lives of
the poor (Republic of Mozambique 2007). Yet, the country’s record on governance is mixed, and the
judiciary is in fact plagued by allegations of corruption. For 2008, for the first time in five years, the
country dropped in Transparency International's Corruption Perception Index, indicating that
corruption was rampant. A recent survey proved that the formal justice system remains inaccessible to
most of the poor, with physical access and distance, costs, and corruption as most serious constraints,
followed by a general lack of awareness and knowledge of rights. This situation definitely works
disadvantageous for women, especially in rural areas but –be it to a lesser extent—also in urban settings
(World Bank 2008I, xxxiii-xxxiv, xxxvii-xxxviii, 131-3, 147-150).

Over 2008, the US Dept of State reported that incidents of serious human rights abuses in some areas,
including vigilante killings, increased. Security forces continued to commit unlawful killings although
the government took steps to prosecute perpetrators. Prison conditions improved, but remained harsh
and life threatening, resulting in several deaths. Arbitrary arrest and detention as well as lengthy
pretrial detention were problems. Political and judicial decisions involving independent media outlets
constrained press freedom. Societal problems including domestic violence, discrimination against
women, abuse, exploitation, and forced labor of children, trafficking in women and children, and
discrimination against persons with HIV/AIDS remained widespread. Though sexual harassment is
illegal, it was pervasive in business, government, and education. And though the law equally forbids all
forms of trafficking in persons, there were reports that notably women and girls were trafficked to,
from, through, and within the country, mostly for sexual exploitation and domestic servitude (US Dept
of State 2009).

2.1.3. Prospects

Recently the World Bank (2008I, xxiv-xxvi) pointed at the country’s considerable natural assets than can
support and sustain the high growth rates needed for poverty reduction: a surplus of fertile land;
underdeveloped coastal tourism areas; coal deposits, et cetera. It adds that the contribution of human
capital is growing and may continue to do so, but puts pressure on an education system still struggling
to meet basic access issues. The World Bank advises expansion and diversification of labour-intensive
manufacturing exports (textiles, garment), for which it expects foreign direct investment to be needed.
Yet, according to the World Bank the focus on the investment climate for large firms should be

9

complemented by support for the poorly capitalized small and micro businesses, notably in the service
sector in urban cities. In this respect, the importance of the rural nonfarm sector is emphasized. The
Bank (2008I, 59) identifies gender equity as a key element of pro-poor growth. The 2003-08 evaluation
report for Mozambique qualifies the supporting environment for MDG3 as weak, but improving
(Republic of Mozambique 2008, 3, 25-9).

In early 2009, various studies suggested that Mozambique would be able to, at least initially, escape the
worst effects of the current financial crisis, as the country appeared to be relatively insulated from its
direct effects. The main risk for Mozambique arises from its dependency on development aid.
According to the Mozambican finance minister, till the end of April 2009 there had been no reduction in
the flow of aid to the country from the 19 donors and funding agencies providing direct budget support
(http://allafrica.com/stories/200904290843.html). Since May 2009, nearly all leading economists and
international institutions have been growingly pessimistic about the prospects of developing countries
in the light of the crisis. The ILO was the first organisation to point at the major risk in the Sub-Saharan
countries for a large increase in the number of people engaged in vulnerable employment (cited in
UNDP 2009). A World Bank research note as of July 2009 clearly states: “The global economic crisis is
exposing households in virtually all developing countries to increased risk of poverty and hardship”,
adding “While in the short-run, the non-poor may be the most affected by the crisis, experience from
past economic and financial crises suggests that the adverse impacts are likely to spread in the medium-
term to poor households.” The note ranks Mozambique among the 40 or so developing countries that
are highly exposed to the poverty effects of the crisis. With five other countries, it is regarded as the
most vulnerable of all as its government budget has little or no tolerance for larger fiscal deficits (Cord et
al 2009).

2.2. Communication

Adequate communication facilities are absolutely essential for the DECISIONS FOR LIFE project. In
Mozambique, fixed telephone lines are very little in number – about 67,000 in 2006. The fixed-line
network has been shackling for years and is burdened with high operating costs and charges. This
contrasts with rapid growth of the mobile-cellular network, now covering all main cities and key roads.
In 2007, already 3.3 million cell phones were in use, nearly one to each six Mozambicans (CIA World
Factbook). The fact that pre-payment is available in various amounts, from as little as 50.000 MZN
(about USD 2,50), has made cellular phones accessible to large parts of the population, including women
(Van den Bergh-Collier 2007, 59). One of the two main mobile network providers (Moçambique Celular
or mcel) has recently released a GPRS internet connection package, so anywhere one can receive their
mobile signals one can also connect to the internet.

Internet coverage is low but growing, with in 2007 about 200,000 Internet users, about 1% of the
population (http://www.internetworldstats.com). In 2008, the country had 22,500 internet hosts (CIA
World Factbook). While in 2008 public access to the Internet continued to expand, particularly in the
larger cities, lack of infrastructure in rural areas and installation costs limited overall use (US Dept of
State 2009).There appears in Mozambique to exist a fairly large demand for information about women’s
support services. Forum Mulher and other civil society organisations have themed web pages listing
resources available, such as links to websites run by organisations that offer legal advice for women, like
MULEIDE (Women, Law and Development Association), AMMCJ (Mozambican Women Lawyers

http://allafrica.com/stories/200904290843.html
http://www.internetworldstats.com/

10

Association), and ORAM (a civil society organization assisting communities in registering communal
land titles) (Van den Bergh-Collier 2007, 61).1

Men have much more access to the mass media than women: in 2005 50% of adult women had no access
to mass media, compared to only 22% of adult men. In that year access to TV was limited to 15% of all
women and 23% of all men. Furthermore, print and TV media operate in Portuguese, though only a
minority of the population speaks this language, notably in rural areas. Radio is the most utilized
medium. More than half of the overall population has a radio, pointing to the importance of this
medium. Again, male access is about 1.5 times higher than female, with 46% of adult women listening to
radio at least once a week compared to 75% of adult men. In urban settings 63% of women listen to
radio once a week compared to 85% of men.

The first community radio station went on air in 1994. Most community radio stations –-totaling 42 in
2004-- broadcast in local languages and have large female audiences. One community radio, Radio
Muthiyana, is specifically targeting women. Only a small portion of the population has access to
newspapers: in 2005 only 4% of adult women and 12% of men. This is largely due to the fact that
newspapers are produced in Maputo and subsequently distributed to the rest of the country. The
African Women’s Media Centre (based in Dakar) has since 1997 supported women journalists with
training on journalism ethics, advocacy, leadership through ICT et cetera, and is a partner of the
Mozambican Women’s Media Association. UNESCO and other agencies run the Mozambican Media
Project, which aims to strengthen all aspects of the media sector, including capacity building for female
media professionals (Van den Bergh-Collier 2007, 63; statistical source: UNICEF 2005).

2.3. The sectoral labour market structure

Since 1994, the Mozambican urban labour force grew at 3% a year. Most of that urban labour force still
had very little education, so not all comers to the cities could find wage employment. Recently the urban
population has been estimated at 37% of the total population, and the growth of urbanisation in 2005-
2010 at yearly 4.1% (CIA World Factbook). Only about half of the urban population may have left
agriculture completely: in 2003, over 80% of the labour force still identified agriculture as their main
economic activity. Staying in agriculture, while providing food security for the household, works out
disadvantageous for women: it implies a lower productivity than in the nonagricultural sector and,
what is more, it can be disempowering as men control the cash (World Bank 2008I, xxi-xxii).

As Table 2 (next page) shows, in 2002-03 nearly nine of ten women 15 and older in employment2 were
still employed in agriculture, against two of three working men. Commerce and services are the two

1 A number of more general CSR (Corporate Social Responsibility) initiatives have been
undertaken in Mozambique, some by NGOs, like the Foundation for Community Development,
Progresso and Ética Moçambique, most by a limited number of large firms, like Um Olhar de Esperança
(A Look of Hope), covering public primary and secondary schools, The Fórum Empresarial para o Meio
Ambiente (FEMA), on environmental matters, and The Entrepreneurs Association against AIDS
(ECoSIDA). Forms that have shown an interest in CSR include Mozal; Coca-cola Sabco; Cervejas de
Moçambique (CDM), a local brewery; Colgate-Palmolive; Hidroelétrica de Cabora-Bassa; British
Petroleum Mozambique; Sasol; Millenium BIM; Banco Comercial e de Investimentos, SARL (BCI
Fomento), Moçambique Celular, as well as the state-owned or parastatal companies Electricidade de
Moçambique – EDM, Telecomunicações de Moçambique – TDM, Caminhos de Ferro de Moçambique –
CFM (railways), Linhas Aéreas de Moçambique – LAM (air carrier), and Águas de Moçambique – AM
(water facilities) (KPMG 2007).

11

other sectors employing many women, totaling about 350,000 in 2002-03. For the time being,
government remains limited as a source of female employment.

Table 2. Sectoral labour market structure, Mozambique, 2002-03, by gender

 all workers women men
 x 1,000 % x 1,000 % x 1,000 %

agriculture, fishing 5,707 79.6 3,546 89.3 2,161 67.5
mining 28 0.4 5 0.1 23 0.7
manufacturing 57 0.8 6 0.1 51 1.6
construction 156 2.2 5 0.1 152 4.7
transport 77 1.1 3 0.1 74 2.3
commerce 539 7.5 219 5.5 320 10.0
services 375 5.2 131 3.3 244 7.6
government 234 3.3 58 1.5 176 5.5
Total 7,173 100.0 3,972 100.0 3,201 100.0

Source: IMF 2007

Based on these statistics, it can be estimated that in 2002-03 about 950,000 persons received a wage –
about 160,000 women and 790,000 men. If we correct this outcome for employment in commercial
agriculture, we can estimate for 2002-03 the share of women in wage employment in the non-
agricultural sector (MDG Indicator 3.2) to have been 19% -- a quite low share, also compared to other
sub-Saharan countries. It is important to realize that these statistics, and also those concerning type of
employment, hide the fact that Mozambican households normally have multiple sources of income (Fox
et al 2005, 31). Statistically, the main source of income has been leading3 (see more elaborately section
2.6.3).

2.4. National legislation and labour relations

2.4.1. Legislation

Mozambique has ratified all eight core ILO Labour Conventions 29, 87 , 98, 100, 105, 111, 138 and 182
(ITUC information). The Constitution of the Republic of 1990 provides that workers have a right to a fair
wage, to rest and vacation, and to a safe and healthy work environment. Workers’ rights also include
the freedom of association and to strike, while lockouts are prohibited. In 1991, maximum hours of
work, weekly rests, and paid leave were more specifically laid down in legislation. On December 9,

2 The official statistics do not capture child labour under age 15, also because it is forbidden
according to Mozambique’s Children’s Act as of 2007. Moreover, the Labour Code (see section 2.3.1)
does not allow work that is unhealthy, dangerous or which requires great physical strength to so-called
minor workers (aged 15-17). Yet, child labour remains rather widespread in rural areas, especially on
family farms during seasional harvests, and to a lesser extent in the urban informal sector. INE, the
country’s National Statistics Institute, calculated based on a 2004-05 survey that 32% of the aged 7 to 17
is economically active: 40% of those in rural areas, one of six of those in urban areas (UNICEF 2007).
3 Moreover, like most population and employment figures these are rather outdated. In 2007, INE
undertook a Census, from which in the course of 2009 and in 2010 results will be published.

12

2003, the National Assembly of Mozambique passed a new Family Law, securing a broad range of rights
previously denied to Mozambican women. The new law raises the minimum age of marriage from 14 to
18, allows women to inherit property in the case of divorce, and legally recognizes traditional marriages,
which constitute the great majority of marriages in Mozambique (Oxfam website). In general, the laws
of Mozambique are non-discriminatory, suffrage is universal and women have the same rights as men
to stand in elections and hold public office. What is more, some steps have been taken to guarantee
compliance – substantially more so than in Angola (see our Country Report no. 2) (Human Rights
Tribune 2007).

On October 30, 2007, a new Labour Code entered into force, in which separate labour laws have been
integrated. The Code aimed to ease doing business in and with the country while keeping worker
protection to reasonable levels. Business interests were served by, among other things, increased
flexibility in the use of fixed term contracts, and reduced the notice period for dismissals, from 90 days
to 30 (mentioned in World Bank 2009, 21). A major advance on the workers’ side was the extension of
the right to organize to public servants and state officials, though excluding though firefighters, prison
guards and members of judicial authorities. Particularly important for the young female target group of
the DECISIONS FOR LIFE project are the following articles:

• (Protection of maternity and paternity - Special rights of female employees) “1. During the
period of pregnancy and after childbirth, female employees shall be guaranteed the following
rights: (…..) (b) as of the third month of pregnancy, not to perform night work, exceptional
work or overtime, nor be moved from her usual workplace, unless it is at her request or
necessary for her health or the health of the child; (c) for a maximum of one year, to interrupt
daily work in order to breastfeed the child, for two periods of half an hour each, or for a single
one hour period when work is performed in a single unbroken shift, with no loss of
remuneration in either case; (d) not to be dismissed, without just cause, during pregnancy or for
one year after the birth.” (art. 11)

• (Maternity and paternity leave) “1. In addition to normal holidays, female employees shall be
entitled to maternity leave of 60 consecutive days, which may commence twenty days prior to
the expected delivery date and which may be enjoyed consecutively. 4. In the event that the
mother or the child is admitted to hospital during the period of leave following the birth, this
period shall be suspended for the duration of the hospitalisation, upon the employee notifying
the employer.” (art. 12)

• (Minor workers) “2. Employers shall not give minors under the age of eighteen work that is
unhealthy, dangerous or which requires great physical strength, as defined by the competent
authorities, after consultation with trade union and employer organisations. 3. The normal
working hours of minors between the ages of fifteen and eighteen shall not exceed thirty-eight
hours per week, up to a maximum of seven hours a day.” (art. 23)

• (Rights of employees) “1. All employees are guaranteed equal rights at work, regardless of their
ethnic origin, language, race, sex, marital status, age within legally established limits, social
condition, religious and political ideals and membership or nonmembership of a trade union.“
(art. 54)

• (Concept and general principles) “3. All employees, whether nationals or foreigners, without
distinction based on sex, sexual orientation, race, colour, religion, political or ideological
convictions, family background or ethnic origin, have the right to receive a wage and to enjoy
equal benefits for equal work.” (art. 108)

13

• (Exercise of trade union activity – Meetings) “1. Trade union delegates, trade union committees
and trade unions may hold meetings on trade union affairs at the workplace and these meetings
shall, in principle, take place outside the normal working hours of their members.“ (art. 159)

• (Hygiene and safety at work – General principles) “1. All employees have the right to perform
their work in hygienic and safe conditions, and employers are responsible for creating and
developing adequate means for protecting the physical and mental integrity of employees and
constantly improving working conditions.” (art. 216)

• (Right to vocational training) “1. Vocational training is a fundamental right of citizens and
workers, and the State and employers shall allow this right to be exercised through actions
aimed at giving effect to it.” (art. 238)

Concerning maternity leave, it can be added that the employer is the provider, and that benefits are
100% of the wages paid. The employment of pregnant women is protected by law; they cannot be
dismissed during pregnancy and maternity leave. A local expert explained that child care facilities,
though available to some extent in the decade or so after independence, have become obsolete. Actually,
government and employers are counting on the provision of child care through the existing extended
family ties.

It has to be noted that as a rule the enforcement of labour legislation is weak. Moreover, if cases are
brought into court the wheels of the judiciary are grinding quite slow,of course frustrating enforcement
too. For example, in 2005 only 23% of all labour matters were closed; in 2004, this was only 12% (Bodibe
2007, 46).

2.4.2. Labour relations

Union density in the formal sector can be estimated at about 20%, though a number of sectors are
virtually non-organized. The sectors which are organized have a union density of 40 to 50%. In a 2004
survey in larger workplaces, some 40% of respondents said to belong to a union (Webster et al 2006,
266). In total, actually about 190,000 workers in wage employment may be organized, of which about 25-
28,000 women – bringing union density of females in wage employment to about 17% (sources: ITUC;
ACTRAV-ILO; FOS-Belgium, and labour market statistics cited in sections 2.2 and 2.5.3).

Mozambique has two union federations, OTM-CS and CONSILMO. The largest federation is OTM-CS
(Organização dos Trabalhadores de Moçambique), started up in 1983 as the only union federation
permitted under the one-party system, with compulsory membership. In 2008, according to its own
report to the ITUC, OTM-CS had about 98,000 members organized. By 1 January, 2009, the federation
had 17 affiliated unions; moreover, it has two associations, one for the informal economy and one for
domestic workers. OTM-CS has a National Women Workers Committee (COMUTRA), led by a National
Coordinator and two Secretaries. The federation has an Education and Training School, based in
Maputo, as well as a Research Committee. In April 2008, an agreement was signed to reactivate OTM-
CS’s relationship with local universities and academic research institutes. Subjects on the priority
research agenda for 2008-10 include poverty; foreign direct investment; privatization; social security,
and labour legislation.

The second federation is CONSILMO, started up in 1992 by three unions breaking away from OTM-CS,
arguing that the latter federation remained too close to the ruling party (Webster et al 2006, 262).
Actually CONSILMO includes four unions as well as one (domestic workers) association. This
federation has a national women’s committee too, called CONMUT. CONSILMO is said to represent
57,300 members, of which 5,500 women (FOS Belgium 2008). OTM-CS and CONSILMO maintain a

14

stable working relation; on behalf of their negotiations with employers and government, they co-operate
in the so-called “foro sindical” (FOS Belgium 2008). Besides both federations, two independent unions
are in existence, SNP (teachers) and SNJ (journalists) (ILO-ACTRAV, 2008a, 2008b).

Collective bargaining was first introduced in Mozambique in a government decree as of December 1990
(Webster et al 2006, 263). Collective labour agreements remain rather rare; US Dept of State (2008) even
maintains that collective bargaining coverage economy-wide is only about 2%. In the 1990s and early
2000s, the country’s labour relations have become more firm-centred. Employer associations were
weakened. Privatisation, competitive pressure on firms to cut labour costs, consequent job losses in
notably manufacturing as well as inadequate enforcement of labour law have weakened unions’
bargaining positions, though unions have managed to retain a significant “residual” presence in many
workplaces (Webster and Wood 2005, 374; Webster et al 2006, 258, 263). In the 2004 survey, over half of
respondents (55%) reported that they had workers’ committees at their workplace; however, in over a
third of cases management directly appointed shop stewards (indicating the strengthening of
managerial power and/or the continuation of older practices in notably state-owned companies).
Another worrying outcome of the survey was that employers in only one quarter of 170 workplaces
entirely or to a large extent complied with agreements made with employees and/or unions. Obviously
unions were often unable to apply sufficient pressure to enforce agreements.

According to Webster et al (2006, 267-270), strike activities in the 2000s were rather infrequent; in four
out of five workplaces researched there were none. 75% of the recorded strikes resulted from pay
disputes. No clear relationship could be traced between employers’ behaviour and strike incidence:
strike activity was not lower in firms abiding by agreements. Union presence does not seem to readily
translate into collective action (Webster et al 2006, 267-270). Over the past few years, however, the
reports of the US Department of State (2008, 2009) mention the incidence of numerous strikes, many of
which, according to this source, centered on issues related to dismissals, privatisation, and (lack of)
increases in wage levels.

The ITUC (2008, 2009) reports discrimination against unionists in Export Processing Zones (EPZ’s),
notably in the Mozal EPZ. Here, unionists are reported to face discrimination and unfair dismissal.
According to the ITUC’s latest report on Mozambique (2009), unless the enactment of the new Labour
Code the right to bargain collectively is under pressure since the authorities do not take measures to
require employers to respect collective agreements. Also, strikes are often suppressed and encounter
violent reactions from the part of employers and sometimes the police. The ITUC maintains that, though
Mozambique has ratified the ILO core conventions on equal remuneration and discrimination, women
receive lower pay than men for work of equal value. And though the government tries to monitor child
labour, children work as seasonal labour in family farms and in commercial plantations, although not in
industry. The 2009 report refers to OTM-CS information according to which in various cases job
recruitment, particularly for young people, is conditional on non-adhesion to any union.

2.5. Minimum wage and poverty

2.5.1. The statutory minimum wage

In May 2007, the government decided to a 14% rise in the statutory minimum wage (SMW) for industry
and services, including public services. This decision followed weeks of deadlock in the Consultative
Labour Commission (CCT), the tripartite negotiating body between the government, the trade unions

15

and the employers' associations. The unions had called for a 17% rise in the minimum wage, arguing
that the current minimum wage covered less than 50% of the basic needs of a worker and his / her
family, while the employers were not prepared to go beyond 13%
(http://allafrica.com/stories/200705291159.html). For 2008, there was consensus between unions and
employers about an increase between 11 and 50%, approved by government in early May. Instead of
three minimum wage categories, a division in eight sectors was agreed upon besides the two groups for
which SMW’s had always been lower (military, and agriculture, livestock and forestry). The SMW for
the manufacturing and services sectors was set at MZN 1,645 per month, while in agriculture it was
MZN 1,315. According to the US Department of State (2008), both wage levels did not guarantee a
decent standard of living.

By the end of April, 2009, the government ratified the SMW rises as proposed by the CCT between 5 and
42% in eight out of nine sectors, bringing SMW to the following monthly rates:

• for agriculture, livestock, hunting and forestry: MZN 1,486 (13% compared to 2008), except

sugar workers: 1,500 MZN (14% rise);

• fisheries: MZN 2,050 (8% rise) for maritime and semi-industrial fishing, except for Kapenta

fishing on Cahora Bassa lake: MZN 1,900 (5%);

• mining: MZN 2,120 (12% rise);

• manufacturing: MZN 2,300 (16.5% rise);

• electricity, gas and water: MZN 2,403 (12.5% rise);

• construction: MZN 2,115 (10% rise);

• non-financial services: MZN 2,250 (16.5%);

• financial activities: MZN 2,745 (42%);

• public service: MZN 2,345 (28%).

These SMW rates are equivalent to USD 56-103 per month. We calculated the rates to be in the order of
105 to 206% of the 2008 average wage in the formal sector.4 Jointly with this already very high relative
level, the varying 2009 SMW increases will most likely bear the effect of enlarging inequalities in the
wage income distribution – assuming that compliance with the SMW is strict. Yet, according to experts
in Mozambican labour relations that is quite unlikely; they mention the “widely ignored minimum
wage” (Webster and Wood 2005, 374). Alexandre Munguambe, general secretary of the OTM-CS union
federation, lately commented on the 2008 increases that fixing the SMW’s was just the first step. Now it
was up to union committees throughout the country "to negotiate wages above the minimum, taking
into account the economic situation in each company"
(http://allafrica.com/stories/200904280769.html).

2.5.2. Poverty

For 2000-06, UNDP (2008) estimated that 90% of the Mozambican population, actually over 19 million
people, lived below USD 2 a day (in PPP terms); in 2003 nearly 75% had to make ends meet with an
income below USD 1 (PPP) a day. If the USD 1 yardstick is applied, Mozambique is doing worse than
South Africa (26%), Angola (54%) and Zambia (64%) and is about at par with Malawi (74%) (MDG

4 The ILO (2008, Appendix Table A2) mentions 207% of the GDP per capita.

http://allafrica.com/stories/200705291159.html
https://webmail.uva.nl/exchweb/bin/redir.asp?URL=http://allafrica.com/stories/200904280769.html

16

Indicator 1.1, derived from UN MDG Indicators). The World Bank estimated “monetary poverty” or
those below the national poverty line, measured by total household consumption, to have gone down
from 69% of the Mozambican population in 1997 to 54% in 2003, thus by 15%-points in six years. Rural
poverty fell more than urban poverty: from 71 to 55%, instead of 62 to 52% for urban poverty (World
Bank – WDI). Moreover, the available figures confirm the picture that the poorest did not gain much
from economic growth. In 2003, the poorest 20% of the population had a share of 5.4% in national
consumption (MDG Indicator 1.3, derived from UN MDG Indicators). In international perspective this
figure was not that low; compare for example with Angola (2.0% in 2000) and South Africa (3.1% in
2000). Yet, it was slightly less (0.3%-point) than in 1997. Considering developments in the 2000s, the
Mozambican figure most likely has been stuck at about 5%.

Developments in poverty and in access to public services and goods vary considerably across the 10
Mozambican provinces. Poverty has fallen most in the center, driven by the large changes in the
populous provinces of Sofala and Zambezia. Sofala, the country’s poorest province in 1997, saw such
significant reductions in poverty that in 2003 it became the least poor province (However, as we will see,
the spread of the HIV/AIDS pandemic is heavily threatening the reduction of poverty in notably the
central provinces). Poverty also fell in the north, though more in urban areas, and it rose in Cabo
Delgado. The south experienced an increase in poverty rates, especially in the city of Maputo and the
surrounding province. Poverty in Inhambane, the second poorest province in 1997 after Sofala, fell only
slightly, leaving the province as the country’s poorest in 2003. The small poverty reduction in the rural
south was overwhelmed by the increase in urban poverty (Arndt et al 2006b, 577). Moreover, between
2002 and 2005 18% of rural people rose above the poverty line but 15% also fell below it, a movement
that shows substantial insecurity. In rural areas, large numbers are untouched by progress. 56% of the
rural extremely poor in 2002 still belonged to the same category in 2005 (Hanlon 2007, 2-3). Thus, in the
end mobility out of poverty proves to be low.

Mozambique’s distribution of poverty is heavily gendered. After 1997 the income distribution improved
slightly for male-headed households, but deteriorated significantly for female-headed households,
which in 2003 accounted for about 56% of the lower 20%. These results are largely confirmed by a
household survey held in 2006, focusing on poverty as assessed by the poor. Male-headed households
considered themselves much better off, on average, than female-headed households. Indeed, female-
headed households are more vulnerable, because they often have fewer assets and fewer productive
resources (World Bank 2008I, 10-19).

The human development index (HDI) of the UNDP (expressing life expectancy, education and per
capita income) remains quite low for Mozambique. In 2006 the country ranked 175th in a total of 179
countries, and lowest among its neighbouring countries (Malawi, South Africa, Tanzania, Uganda,
Zambia5) on human development -- the latter position just being as it was from 1980 on. For 2006 the
Mozambican Gender-related Development Index (GDI) was low compared to the neighbours as well.
The regional variations in the GDI within the country are large, but the development of the country’s
overall GDI clarifies that women have not benefited as much from economic growth and social policies
as men (Republic of Mozambique 2008, 9; UNDP 2008). Yet, for 2008 the Gender Gap Index of the World
Economic Forum ranks Mozambique 18th of 130 countries, being the strongest performer among the
lower-income countries. This high ranking is for a considerable part due to Mozambique’s no. 1 ranking

5 For recent years, UNDP did not publish a HDI ranking for Zimbabwe.

17

in female labour force participation. Yet, it is worth noting that, compared to 2007, when the country
ranked 43rd, its score on the equality index has shown a strong increase (Hausmann et al 2008).6

2.6. Demographics and the female labour force

2.6.1. Population and fertility

The total population of Mozambique by the end of 2007 stood at 21,397,000, of which 11,012,000 female
(51.5%). By the end of 2008, population is estimated at 21,669,000, implying a growth rate in 2008 of
1.8%. The median age is very low: 17.4 years -- 17.0 for males and 17.8 years for females. For 2008, the
birth rate was 38.2 births per 1,000 population, the death rate 20.3 deaths per 1,000. Infant mortality fell
considerably between 1997 and 2003, from 147 per 1,000 to 124, and under 5 mortality fell at the same
from 219 to 178 per 1,000. However, infant and child mortality remain among the highest in the world,
even considerably higher than in Malawi, Tanzania, Uganda and Zambia (World Bank 2008I, 100). In
Mozambique the outcomes vary widely across income categories: among the poorest 40% of the
population the infant mortality rate was 145 in 2003, among the richest 20% 71. The total fertility rate
(TFR) has fallen, from 5.6 (1997) to 5.2 (2009); here too, large differences remain between income
categories, with in 2003 a TFR of 6.2 among the poorest 40% compared to only 3.8 among the richest
20% (Fox et al 2005, 9; CIA World Factbook). Of course, their lower number of children give the upper
20% a considerable advantage in life. The most recent TFR is an estimated 5.2 children born per woman
aged 15-49 (CIA estimates for 2009). For an indication of the situation of our target group, the adolescent
fertility rate (births per 1,000 women 15-19 of age) is of special importance. In 2005 this rate stood at 155
– a quite high figure, also compared to most neighbouring countries (WHO 2008).

Life expectancy at birth in Mozambique was on average 42.4 years in 2006, 43.1 years for females and
41.8 for males, low figures even by African standards (UNDP 2008). Many experts deem a further lift of
these figures unlikely, because of the spread of the HIV/AIDS pandemic, in combination with
widespread malnutrition and limited access to safe water (Tarp et al 2002; UNDP 2007, 7, 41ff; World
Bank 2008I, 101). For 2006, it is estimated that 58% of the Mozambican population is not using an
improved water source (UNDP 2008). In the long run these “reverse” demographic dynamics may
threaten further economic growth and poverty eradication (cf. Klasen and Woltermann 2005).

2.6.2. HIV/AIDS

Mozambican demographics are heavily influenced by the widespread incidence of the HIV and AIDS
pandemic. In 2005, the country’s HIV/AIDS – adult prevalence rate among adults (15-49 years) was just
over 16%: a substantial increase compared to 2002, when this rate was estimated at just over 16%.
Mozambique was slower than other countries to pick up the disease, but recently rising infection rates
form a gloomy prospect. After appearing to have stabilized in the early 2000s, recently Mozambique’s
HIV rate seems to be rising again. Especially among youngsters aged 15-24, infection levels are rising
(UNAIDS / WHO 2008a, 2008b). The country will see a loss of educated and training people, and per
capita economic growth will slow down. The central region is the most severely infected and affected,

6 To be included in this index, a country must have data available for a minimum of 12 indicators
out of 14 variables; Mozambique had two indicators missing (Hausmann et al 2008, 7). The index ranks
economic participation and opportunity; educational attainment; health and survival, and political
empowerment.

18

with an average rate of 20.4%, compared with 18.1% in the southern provinces, and 9.3% in the north
(figures for 2004: UNDP 2007, 21). Research shows the baleful combination between HIV/AIDS and
tuberculosis, as one of the main opportunist infections – but largely curable. Meanwhile, malaria is a
huge health problem in the country and the main cause of hospitalization and mortality. Children under
five and pregnant women are among the groups most vulnerable to this disease (UNDP 2007, 3-5;
Republic of Mozambique 2008, 12).

In Mozambique women aged 20-34 are three times more likely than men in the same age bracket to get
infected by HIV/AIDS. The estimates by gender for 2005 indicate that by the time 21.9% of Mozambican
women aged 20-34 were infected, compared with 7.2% of men in the same age group. In addition, 8.5%
of girls aged 15-19 were infected, compared with 2.8% of the boys (IMF 2007, 22). Not only because of
their level of infection the burden of HIV/AIDS falls mainly on the women; this is also since caring for
sick family members is considered a woman’s task. The 800,000 deaths forecast to occur between 2004
and 2010 as a result of Aids and related diseases will drastically increase the number of orphans, which
will encounter serious problems in access to education. Orphanage will definitely ruin the prospects in
life of many girls (IMF 2007, 22-3, 159; UNDP 2007, 25-6). The World Bank (2008I, 155) argues that low
female bargaining power, in combination with the HIV/AIDS stigma, makes women more vulnerable to
infection and hampers prevention work in Mozambique. For example, young women in Maputo who
were involved in multiple transactional or cross-generational relationships report that the use of
condoms, or even raising the prospect of using condoms in discussions with sexual partners, was
considered to jeopardize income. The possible long-term effect of contracting HIV/AIDS was seen as
relatively less important than the short-term effect of losing income.7 Finally, the pandemic is going to
aggravate supply problems concerning skilled labour in the educational and health sectors (UNDP 2007,
26-8).8 This is another road along which especially girls’ and women’s future perspectives may be
damaged.

2.6.3. Women’s labour market share

From 2000-2007, the male population has grown by 18.8%, the female population by 16.5%. A very large
share of the population is 0-14 years: in 2007 44.4%; 45.9% of the male population and 42.9% of the
female part. On the other hand, a very small share of the population was 65 of age and older: 3.2% of the
total population, only 2.8% of the males and 3.7% of the females (ILO-Laborsta, EAPEP calculations, and
own calculations based on this source).

Of the total population, by 2007 9,873,000 persons were counted as economically active, of which
538,000 in the age of 65 and older. If we leave out this last group in order to comply with the
internationally comparable Labour Participation Rate (LPR) or Employment-to-Population ratio (EPOP)
that only takes stock of the 15-64 of age, we can calculate for 2007 the over-all LPR or EPOP at 83.3%
(MDG indicator 1.5). Across countries, this EPOP is a very high rate – the highest of all 14 countries in
our project.

7 There are also some positive signs, like that prevention activities among school-attending
adolescents are prompting more young people to protect themselves against possible HIV infection
(UNAIDS / WHO 2008a, 7).
8 These may come on top of the problems caused by the already huge skilled emigration (brain
drain): by 2000, more than one-third of all Mozambicans with tertiary education lived in OECD
countries and South Africa, though recently the outward flow seems to have declined (Fernandes and
Mattoo 2009, 13-5).

19

With 89.1%, the female LPR or EPOP we calculated is even higher, and considerably higher than the
male figure (76.8%). As far as we can trace, it is even the world’s highest female EPOP. Women in the
(five years’) age cohorts between 20 and 60 of age all show a very high labour participation, with rates
over 90%, rates also consistently higher than the male LPR’s. Lower than 90% were only the LPR’s of
females aged 15-19 (78.0%, but compare with males of the same age: 55.1%), 20-24 (88.9%, against males:
71.1%), 60-64 (83.0%), and 65 of age and older (still 73.1%). By 2007, the LPR of women aged 25-29 was
92.4% (males: 82.4%). We were able to calculate that the 2007 LPR for 15-29 year old females was 89.5%,
encompassing 2,429,000 women (ILO-Laborsta, and own calculations based on this source). Over the
years, the female EPOP in Mozambique remained at a very high level: in 1990-92 it was already 88.1%
(World Bank, 2006 World Development Indicators). From 1998 on, shifts in the EPOP’s (LPR’s) for the
respective 5 years’ groups have been, with maximum 3%-points, small. As a consequence of these very
high LPRs or EPOPs and the related reliance on agriculture, open unemployment amongst females is
quite limited: for 2007 it can be estimated at 5% (UNDP 2007).

It is of major importance to note that of all workers in Mozambique a quite limited share, in 2002-03 just
about 13% of the labour force or 950,000 persons, received a wage. Wage employment is heavily
gendered. About 160,000 women, or only 4% of all women workers, were in wage employment, against
790,000 men (25% of all male workers). In urban areas –accounting for 29% of the labour force—the
share of wage employed among females was 12% (men: 52%), in rural areas it remained just below 1%
(men: 12%). These figures are unlikely to have raised substantially in the last five years. In 2003, women
worked to a larger extent in a family business, while men are likely to be more self-employed: 57% of all
women employed were family workers (men: 15%), and 36% were self-employed (against 57% of all
men). Across industries, the share of wage employment among women was highest in public
administration (100%), followed by education (96%), health and construction (both 88%), transport
(85%), manufacturing (72%), and services (60%). In services, just about 30% of women working received
a wage, and in commerce this was only about 15%; 73% of female traders was self-employed (Fox et al
2005, 34-5; World Bank 2008I, 36). The World Bank (2008I, 38) more or less equals being self-employed
with working in the informal sector.

For 2003, we estimated the proportion of own-account and contributing family members in total
employment (MDG Indicator 1.7) at 77%, in international perspective an extremely high figure. This
contrasts with the low share of women in wage employment in the non-agricultural sector (MDG
Indicator 3.2), 19%. These figures are rather relative and have to be seen against the backdrop that most
Mozambican households have multiple sources of income. In 2002, the average number of people
working per household was 2.3 (1996: 2.6), with an average of 1.2 people earning cash. The differences
between urban and rural areas were limited, though the share of those earning cash was –as to be
expected—higher in urban settings. In 2002, the average number of those working per household in
urban areas was 2.2 (1996: 2.5) with 1.4 earning cash, whereas the rural figures were 2.3 (1996: 2.6) and
1.1 (Fox et al 2005, 33).

It has to be added that wage employment also varies widely in Mozambique , from employment with a
permanent contract, substantial job security, a regular salary, and all benefits provided for in the Labour
Code—or a job with no security and payment by the hour, day, or piece. The first type of employment is
the norm for public sector workers, and enterprise surveys indicate that about half of workers in private
manufacturing firms in urban areas have a similar arrangement (Fox et al 2005, 34). Other wage workers
are on fixed term contracts, where they have all these benefits except job security. According to the 2007
Labour Code, fixed term contracts may be entered into for a period of up to two years, and this period
may be renewed twice by agreement between the parties; it shall be considered a permanent contract if

20

it exceeds the maximum periods of duration (art. 42, 1 and 2). Moreover, recently about 10% of wage
workers were casual workers, who have no regular job or contract and work only for cash or in kind,
with tasks lasting for days, months or longer periods up to two years. These workers are found in
transport, construction, and personal services, buth also –in rapidly growing numbers-- in health care
and education. As casual workers are not registered by employers, they lack social protection based on
the Labour Law (World Bank 2008I, 37; Bodibe 2006, 42-3, 46). A local expert indicated that there are yet
few temporary work agencies, with those in existence mainly doing business with large companies.

Table 3 Female employment shares by sector, Mozambique, 2002-03

 x 1,000 %
agriculture 3,546 62.1
mining 4,6 16.3
manufacturing 5,5 9.7
construction 4,8 3.1
transport 3,1 4.0
commerce 219,1 40.7
services 131,0 34.9
government 57,7 24.7
Total 3,972 55.4
Source: Fox et al 2005

Table 3 shows that in 2002-03 across industries women’s employment share was highest in agriculture
(62%). In all other industries women made up minorities, though their shares were substantial in
commerce (41%) and services (35%). Male-dominated sectors were and remained government (nearly
25% women), mining (16%), manufacturing (nearly 10%), transport (4%), and construction (3%).

Table 4 indicates that the share of agriculture in female employment is diminishing, as well as that the
commerce and service sectors are growing. In 2002-03, the shares of the other industries remained below
1%.

Table 4 Shares of industries in female employment, Mozambique, 1996 and 2002-03

 1996 2002-03
agriculture 95.9 89.3
mining 0.0 0.1
manufacturing 0.6 0.1
construction 0.1 0.1
transport 0.1 0.1
commerce 1.9 5.5
services 0.6 3.3
education 0.3 0.7
health 0.4 0.4
public admin. 0.2 0.4
Total 100.0 100.0
Source: Fox et al 2005 ; IMF 2007

21

Below, we shortly describe developments in large sectors with special attention to the position of
women.

2.6.4. Agriculture

At the same time, Table 4 confirms that most of the Mozambican population still survives in subsistence
agriculture. As men have dominated the movement of adults out of agriculture into wage and self-
employment in nonagricultural sectors, the agricultural labor force is increasingly made up of women.
Between 1996 and 2002-03 the share of all women in work employed in agriculture fell by over
6%points, but in 2002-03 it still concerned the overwhelming majority of nearly nine of ten women. In
2002-03, women constituted about 62% of the active agricultural labour force. Female-heads of
households in rural areas are particularly constrained, both in time –mostly working very long hours
per day-- and in income sources. They have not been able to diversify their income portfolios as quickly
as their male counterparts. (World Bank 2008I, 50-1). As an in-depth study for Mozambique proved,
improving the productivity of women in agriculture would give a boost to economic growth and reduce
poverty (Arndt et al 2006a).

2.6.5. Manufacturing

In low-income countries, manufacturing is normally the source of new wage jobs. However, fuelled by
the prevailing neo-liberal privatisation and restructuring policies, in Mozambique the already fragile
sector has suffered from job destruction, since 1996 shedding jobs at more than 10% a year on average.
In this process, the share of women in the manufacturing sector even decreased, resulting in a fall of the
share of manufacturing in female employment after 1996, to only 0.1% in 2002-03. In this period the
number of women working in manufacturing fell from 19,000 to 5,500, with no clear signs of recovery
since. New small and medium-sized firms manufacturing for the domestic market (in food, beverages,
wood processing) did create jobs, be it to a quite limited extent, and the new megaprojects producing
goods for export did not. While these megaprojects—the Mozal aluminum smelter and two energy
projects -- contributed to GDP growth, they have only limited linkages to the rest of the economy (Arndt
et al 2006b, 599; World Bank 2008I). The conclusion is not exaggerated that the strong policy emphasis
on the development of these projects has seriously hampered the development of small-scale
manufacturing, which in turn has been detrimental for women’s employment.

2.6.6. Commerce

Commerce and services grew considerably as sources for female employment, jointly with more than
6%points to 8.8%. Yet, the development of commerce is not a full-swing success story. Expansion in
small-scale commerce has particularly been hampered by the substantial changes in the country’s legal
code, that have been badly communicated and hardly have been translated into local language. This
may have especially been disadvantageous for women’s participation (Van den Bergh-Collier 2007, 25-7;
World Bank 2008I, xxxviii). Quite recently the formal retail sector is expanding, which may offer new
employment opportunities for young women. Mostly foreign firms, like the South African Shoprite
Group, are investing in new supermarkets. Most of the stock, even in the small stores, is imported, as far
as it concerns processed food largely from South Africa. Supermarkets are hardly outlets for locally
produced food; this is mostly sold in retail bazaars, like the four large ones in Maputo run by the
municipality, and small grocery stores. Wholesale is expanding more slowly and consists of many small

22

operators, with some larger trading groups as exceptions (SIDA 2007; various messages at
www.allAfrica.com).

2.6.7. Services

We estimate the share of women employed in formal wage employment working in commercial
services (including commerce) for 2002-03 to be 70,000, or 44% of all women working in the formal
sector (With about 280,000, the number of women working in informal labour in services is about
fourfold). Between 1996 and 2002-03, commercial services—such as transport, food preparation, finance,
and telecommunication—saw their output grow slightly slower than GDP did, but employment in these
services tripled. Earnings growth was strong, despite falling productivity because of the high income
elasticity of demand for services—as incomes increase, people want to consume more services. Even
after the increased employment, average earnings were higher in private services than in agriculture, so
the shift to commercial services helped reducing poverty (World Bank 2008I, 29).

A recent World Bank paper (Fernandes and Mattoo 2009) studies the markets of four types of
professional services in Mozambique: accounting and auditing; engineering; corporate legal, and certain
medical services. According to the 2002 census, in the first three sub-sectors just over 200 firms were
active, with jointly about 5,400 employees. Most firms are quite small; especially in accounting and
engineering subsidiaries of US- and Europe-based multinational firms dominate. The potential for
expansion in the three markets is assessed as large; especially in engineering serious shortages already
are in existence. This may be different for private medical services, but the public medical system also
suffers from large shortages of doctors, medical assistants and nurses (Fernandes and Mattoo 2009, 16-
24). The authors suggest lifting the existing limitations for hiring foreign workers, as foreign
professionals can be crucial in helping develop local skills. To us, in general expanding the capacity of
secondary and university education seems more adequate, combined with the efforts the authors
propose to agree with notably South Africa and Portugal to grant non-extendable visas to certain
categories of Mozambique professionals, as to lower the brain drain (cf. Fernandes and Mattoo 2009, 26-
36, 52). Unfortunately, the World Bank paper lacks a discussion of the perspectives of young female
professionals.

Leading firms in the sub-sectors mentioned above are (sources: www.mbendi.com; www.evd.nl):

• accounting and auditing, financial advice, consulting, engineering: KPMG; BDO & Co; Coopers
& Lybrand (Mocambique); Deloitte & Touche (Mocambique); PriceWaterhouseCoopers; Louis
Berger Int’l; Ronco Consulting; Southern Cross Mozambique; Ridgway; Austral-COWI;
Mozambique Advisor;

• corporate lawyers: H. Ganito etc.; Monteiro Graca a Ass.; Pinenta Dioniso e Ass.; Sal & Caldeira;
Vascoudos Porto e Ass.

Since 2004, tourism is expanding, though a real take-off still stays away. According to the Minister of
Tourism, the tourism sector actually employs over 40,000 people, of which more than 50% women. After
slow growth in the decades before, in four years’ time the number of foreign visitors has more than
doubled, to over 1.5 million in 2008 (www.allAfrica.com, 16 April 2009). Yet, most hotels are small,
locally-owned businesses with only a few internationally-owned chains, like the Portuguese Pestana
and Salvor groups (SIDA 2007). While finding a balance of the expansion of tourism with ecological and
social imperatives is needed, the poor development of Mozambican transport, food and communication
and information services cannot be overlooked (Cf. IFC 2006).

http://www.allafrica.com/
http://www.mbendi.com/
http://www.evd.nl/
http://www.allafrica.com/

23

2.6.8. Government

Since 1997, incomes in the public sector grew rapidly, so that the poverty rate for households headed by
a public sector employee was brought down to only 33% in 2003 (World Bank 2008I, 29). This
development clearly favoured (married) men: the World Bank (2008I, 43-4) concluded to a wage
premium for married men in government service. The scarcely available figures suggest that
participation of women in government service continues to lag behind, a development that tends to
withhold women from skilled labour as well. The skill level of the workforce is by far highest in the
public (wage) sector, with 71% skilled in 2003 – large progress compared to 1997, when 42% of all public
servants were skilled, though this progress obviously in majority concerned men. About 95% of all civil
servants may have a permanent contract. In the 2000s the gap, in payment and contractual status,
between civil servants and the remaining urban workforce is growing, as does more generally the gap
between white and blue collar workers.

2.7. Education and skill levels of the female labour force

2.7.1. Literacy

Various adult literacy rates –those age 15 and over that can read and write—circulate for Mozambique.
For 2006, INE, the country’s National Statistics Institute, released a preliminary figure of 48%: 3.6%-
points higher than the 2001 level. We should emphasize that this overall figure is hiding a huge gender
gap: in 2006 male literacy was an estimated 68%, against only 35.5% for women (women to men parity
52%). From 2001-2006, the male literacy rate went up by 8.1%, the female rate by 5.4% (UNDP 2007, 7,
10). Though this meant a slight rise in women to men parity, from 50% to 52%, in absolute terms the
gender gap even widened. In 2007, the literacy rate for 15-24 year-olds (MDG Indicator 2.3, derived from
UN MDG Indicators and based on UNESCO data) was set at 53%, divided in 58.4% for young men and
47.5% for young women. Disappointing was the fact that compared with the 1997 census figures, the
literacy rate for men aged 15-24 fell by 1.1%-point. Yet, literacy among 15-24 year old women grew at
the same time by 10.9%-points, lifting women to men parity from 62% in 1997 to 81% in 2007.

2.7.2. Education of girls and young women

Positive developments can be reported under this heading. In 2006 the gross enrollment ratio in
education was 54.8%, a middle position among Sub-Saharan countries – though the female enrollment
rate (50.2%) lags over 9%-points behind that of males (UNDP 2008). Notably in 1996-2002, primary
school enrollment of both the 7-12 olds and the 12-18 of age grew dramatically, in the youngest cohort
from 51 to 93% and in the oldest cohort from 41 to 69% (Fox et al 2005, 10). The World Bank adds: “In a
major achievement, girls’ net primary school enrollment in grades 1-5 increased significantly,
particularly for the poorest quintile (20%, UvA), rural areas, and central provinces”. As a result, in 2006
overall girls’ enrollment in primary education was 73%, against 79% for boys, bringing girls to boys
parity to 93% (MDG Indicator 2.3 and MDG Indicator 3.1, derived from UN MDG Indicators). Girls’
almost equaled boys’ enrollment rates in most of Mozambique; gender parity in enrollment has already
been achieved in the southern provinces. The trend was particularly accentuated among the 11- to 15-
year-olds, where the share of girls enrolled increased from 34 to 39%, and the share of boys attending
school shrank slightly. Many girls are no longer required to stay home and help with domestic tasks
(World Bank 2008I, xix-xx, 31, 50, 89).

24

However, the opposite is true in secondary education, where the gender gap is widening throughout the
country. The overall enrollment rate in secondary education in Mozambique (15.5% in 2006) is already
strikingly low relative to the rates of for example Malawi (29%) and Zambia (36%) (Fernandes and
Mattoo 2009, 11), yet for girls the situation is even worse. According to the official statistics, in 2003
girls’ enrollment in secondary education was 89% of boys’ (World Bank – WDI); applied on the 2006
overall rate, this may have implied a girl’s employment rate of only 14.6%. Even this outcome seems to
paint an overly optimistic picture. For the poor serious constraints on access to secondary education for
girls persist, notably the obligation to pay matriculation fees. Distance, too, is a substantial barrier, also
because families are less willing to sending girls to live alone or with relatives or friends in areas with
secondary schools than they do if it concerns boys. Third, traditional paternalism from various (often
religious) origins still plays a major role, especially in rural areas: girls are expected to be “married off”
to other families or to spend most of their time to household activities (Van den Bergh-Collier 2007, 10;
World Bank 2008I, 87).

Finally, though increasing the number of students enrolled in higher education institutions in
Mozambique is still extremely low, also compared to neighbouring countries. Statistics from the
Ministry of Education and Culture showed that as of 2002, the share of these students represented 0.4%
of the 18-29 year olds, a share that increased to about 0.7% in 2005 and 1% in 2006 (Fernandes and
Mattoo 2009, 11). Moreover, in higher education the gender gap seems to remain quite large. World
Bank (WDI) and UNESCO statistics indicated for 2005 that the enrollment of women in tertiary
education was only 49% of that of men (World Bank – WDI). This outcome suggests that in 1999-2005
the female share in higher education even fell, from 36% in 1999 (Mário et al 2003, 26) to 33% in 2005.

2.7.3. Female skill levels

As Table 5 (next page) shows, in 2003 almost 96% of the women who worked did not attend school
through, or advance past, EP1 (grades 1 – 5). This compared to 85% of the male employed. In 2003,
160,779 women in employment (4.0% of all women) had completed ESG2, the second cycle of secondary
education; only 19,755 women in work (0.5% of all) were highly skilled, defined as having had higher
than completed ESG2. Women’s share in the unskilled part of the labour force was 58.3%, in the skilled
part 27.8%, and in the highly skilled part 23.0%. Over 90% of the two latter groups of women could be
found in urban areas (our calculations, based on Arndt et al 2006a, 75). Taking into account recent trends
in girls’ education and female labour participation, for 2009 the number of skilled women in the labour
market can be extrapolated at 210,000 and, on top of them, the highly skilled at 22,000 (our calculations,
based on Arndt et al 2006a, IMF 2007, World Bank 2008I, 2008II). If we equal the latter group with the
female female professional and technical workers, the 2003 share of female professional and technical
workers in this total group can be calculated at 23%.

25

Table 5 Labour force by highest level of education completed, Mozambique, 2003, by
gender

 all women men
 x 1,000 % x 1,000 % x1,000 %

unskilled 6,508 90.7 3,791 95.5 2,717 84.9
skilled 578 8.1 161 4.0 417 13.0
highly skilled 86 1.2 20 0.5 66 2.1
Total 7,173 100.0 3,972 100.0 3,201 100.0
Sources: Arndt et al 2006a; IMF 2007

Key:

unskilled = EP1 (grades 1-5) or less (functionally illiterate and enumerate)

skilled = EP2 (grades 6&7)-ESG2 (literate and numerate up to first level secondary or technical school
level)

highly skilled = higher than ESG2 (completed secondary school and higher)

As already noted, the skill level of the workforce is highest in the public (wage) sector, with 71% skilled.
In 2003, 31% of all wage earners in the private sector were skilled, a considerably larger share than the
17% of 1997. The share of skilled workers in self-employment stuck at 17% (1997: 16%), while that share
fell even slightly in agriculture: 3.1% in 2003, against 3.5% in 1997 (our calculations, based on World
Bank 2008I, 43). Unfortunately, these figures have not been broken down by gender. Moreover, the
available figures on the educational level of the labour force (cf. World Bank 2008II, Table A2.29) are not
detailed enough to allow comparing them with the skill level figures presented above, and to find clues
about the incidence of over- or underskilling among the female workforce.

Calculations of a World Bank team concluded that increased education in the workforce accounted for
28% of GDP growth between 1999 and 2004. Disaggregating this contribution by gender shows that the
increase of educated women in the labor force explains 11% of GDP growth, compared to 17%
attributed to the increased supply of educated men. The calculation suggests that if women had been
attending school at the rate of men and subsequently entered the labor force, the country’s economic
growth could have been higher (World Bank 2008I, 49).

Based on the information in the former sections, grouped in the Tables 2 – 5, we can make a more
accurate estimate of the size of our target group than we were able to in the application for the
DECISIONS FOR LIFE project. We now estimate that about 70,000 young women aged 15-30 are
currently in wage employment, mostly in commerce and services, and nearly all in urban areas. Another
30,000 will enter into such employment in the next five years. Admittedly, this is much lower than the
estimate we earlier had to resort to, based on the 1997 Census.

2.8. Wages and working conditions of the target group

2.8.1. Wages

In Mozambique for both women and men education is the most important determinant of wages (World
Bank 2008I, 45 – Figure). It has been estimated that skilled labour in rural areas earns about 20% more
than unskilled labour. In urban areas the skill wage premium is larger: here skilled and highly skilled
labour earns about 50% and 100% more respectively than unskilled labour. In addition, unskilled urban

26

wages tend to be significantly higher than their rural counterparts. The researchers in question conclude
that, given the preponderance of females in unskilled rural labour –particularly in agriculture--, there is
great scope for improving the status of female labour by skills upgrading (Arndt et al 2006a, 75-6).

As the company part of the 2004 survey led by Webster and Wood showed, in larger companies
performance-based pay was widespread: it was found in 62% of 177 companies. 65% of those with
performance-based pay used group incentives or bonuses; only 5% made use of of employee share
ownership plans (ESOPs), whilst there was no evidence of any profit sharing. A local expert confirmed
to us that ESOPs were limited to some large, mostly foreign, firms. As the researchers concluded, a
sizeable minority of firms failed to offer their workers the most basic benefits commonly associated with
an employment contract. One-third of companies where a collective agreement was in place did not pay
overtime; at unionized ones, this was 42%. 23% of the firms with collective agreement and 29% of the
others did not offer workers formal breaks during the working day. 30% of collective agreement firms
and 42% of the others did not give their workers paid vacations (though as a rule 30 vacation days a
year are paid). Again, 32% of the collective agreement firms and 40% of the firms without collective
agreement witheld paid sick-leave to their workers. Finally, 28% of the collective agreement firms and
37% of the others did not provide health insurance (Webster and Wood 2005, 377-378).

A local expert confirmed the considerable segmentation existing and even growing between collective
agreements. For those on permanent contracts a small upper layer of collective agreements provides
(night) shift payment; overtime payment; extra compensation for dangerous work, as well as
compensations / subsidies for transport, car fuel, housing, use of phone, and medical treatment. The
majority of collective agreements is lacking these elements to a smaller or larger extent, and except for
top officials individual agreements are lacking them nearly all. Pension rights can only be built up in the
minority of companies that are members of to the social insurance fund and pay their fees. Anyway,
pensions are the main form of formalized social insurance in Mozambique; there is no national system
of unemployment benefits. A system of medical insurance has been discussed, but has not yet been
implemented.

It has to be added that a large gender pay gap prevails in the country’s wage employment. Wage-
regression analysis reveals strong signs of sex discrimination, with women earning 28% less income
than men, even when controlling for differences in education levels, marital status and sector of activity
(World Bank 2008I, 52). In its 2009 report, the ITUC also points at the magnitude of this gap.

2.8.2. Working conditions

Very little is available in writing on working conditions in Mozambique in other sectors than in
agriculture. In this respect, data from the WageIndicator survey will be very welcome. The incidence of
work accidents up till now has been the main indicator of occupational health and safety. In 2005, the
equivalent of 35 injuries per 100,000 workers was reported to the Provincial departments of Work
Inspection - OHS, of which the large majority in Maputo city and Maputo province. The Work
Inspection still seems to be in its infancy, with in 2005 a total of 93 inspectors among which four
university graduated. Of these 93 inspectors, only 36 are responsible for overseeing hygiene and safety
at the workplace (Cumbane et al 2007).

According to a 2007 survey on Corporate Social Responsibility (CSR) with just over 60 Mozambican
companies responding, only 26% of them associated the CSR concept with improving employee’s
working conditions, and the company’s commitment to their staff and direct families through subsidies

27

(transport, education, food), training, medical aid, human rights, and keeping up labour standards
(KPMG 2007, 17).

2.8.3. Indications of employers’ HR practices

The company part of the 2004 survey mentioned earlier gives some indications on the incidence of
Human Resource (HR) regulations and Human Resource Management (HRM) practices in larger
Mozambican companies. Of the 177 companies surveyed, 32 made no use of any system of employee
involvement and communication. Of the other firms, only 15% made use of systems allowing a
systematic flow of information from the top with some room for feedback from below. 22% used
briefings to shop stewards and union workplace representatives; in many cases these were the firms
with a systematic information flow. In the overwhelming majority of cases, communication flows were
firmly downward, ad hoc, and simply an outlet for managerial views (Webster and Wood 2005, 376).

According to this company survey, training activities were mostly informal. 68% of the firms made use
of informal workplace training, as the authors state commonly of the “sitting with Nellie” variety. Most
instances of more formal workplace training were similar uncertified. Yet, a significant minority of firms
sponsored courses with outside training bodies: 40% had sponsored training for technical employees
(Webster and Wood 2005, 378).

Concerning recruitment, many firms stuck to tried and trusted methods. 34% of the firms surveyed
reported making use of word of mouth as a mechanism for recruiting manual workers, relying on
current staff to ”introduce”potential employees – often members of extended family networks. 31%
made use of ”internal mechanisms”, redeploying workers in cases of ongoing downsizing, 31% used
advertisements, whilst 5% made use of recruitment agencies. The last two methods were applied at a
rather modest level for managers and senior technical and administrative staff. Half of all firms selected
manual employees through personal interviews, and another quarter via an informal walk in progress.
Clearly, selection mostly took place on a highly informal basis. Concerning dismissals, in half of all cases
ad hoc methods were used, based on managers’personal perceptions or prejudices; in another quarter of
all cases, retention took place through the closure of entire company sections (Webster and Wood 2005,
378-9).

The researchers concluded from their survey that Mozambican company HRM practices seem to have
much in common with those noted in other African countries. Whilst most firms surveyed had a
specialized HR department, the techniques they employed remained personal, informal, but also
topdown. The results showed a reliance on personal networks for recruitment and on informal training
structures. Poor pay and working conditions were mitigated by a willingness by management to make
informal concessions to workers in the event of personal difficulties. The dominant managerial style is
described as autocratic patriarchalism, though the authors also point to “best practice” HR techniques
amongst a small minority of firms (Webster and Wood 2005, 381).

3. Basic information for WageIndicator questionnaire

3.1. Introduction

Preparations for the DECISIONS FOR LIFE Activities 1.03a and 1.03b have resulted in a number of lists,
grouped in this Chapter and to be used in the WageIndicator web-survey for country-specific questions

28

and their analyses. This basic information can be used on-line, but if needed also off-line. The lists
contain information on Mozambican trade unions (section 3.2), educational categories and ISCED levels
(3.3), regions (3.4), ethnic groups (3.5.1) and languages (3.5.2).

3.2. List of trade unions

The country’s trade union movement has already been introduced under Labour relations (section
2.3.1). There are 23 recognized unions. Below, a full list can be found, designed for use in the web-
survey.

29

Table 6 List of trade unions in Mozambique (by 1/1/2009)

pt_MZ pt_MZ List in web survey, 1st tier Source label in dataset List in web survey, 2nd tier
508100 508101 Organização dos Trabalhadores de Moçambique

(OTM-CS)
MOZ OTM National Union of Workers of Ports
and Railways Company (SINPOCAF)

Sindicato Nacional dos Trabalhadores dos Portos e
Caminhos de Ferro (SINPOCAF)

508100 508102 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of
Textile Industry, Garments, Leather and
Footwear (SINTEVEC)

Sindicato Nacional dos Trabalhadores da Indústria
Têxtil, Vestuário, Couro e Calçado (SINTEVEC)

508100 508103 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of the
Metallurgical Industry, Energy and Metal
(SINTIME)

Sindicato Nacional dos Trabalhadores da Indústria
Metalúrgica, Metalomecânica e Energia (SINTIME)

508100 508104 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of Food
and Beverage Industry (SINTIAB)

Sindicato Nacional dos Trabalhadores da Indústria
Alimentar e Bebidas (SINTIAB)

508100 508105 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of
Merchant Marine and Fisheries (SINTMAP)

Sindicato Nacional dos Trabalhadores da Marinha
Mercante e Pescas (SINTMAP)

508100 508106 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers Agro-
Livestock and Forestry (SINTAF)

Sindicato Nacional dos Trabalhadores Agro-Pecuários
e Florestais (SINTAF)

508100 508107 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of Civil
Aviation and Communications (SINTAC)

Sindicato Nacional dos Trabalhadores da Aviação
Civil e Comunicações (SINTAC)

508100 508108 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Employees of
Commerce and Insurance Services (SINECOSSE)

Sindicato Nacional dos Empregados do Comércio,
Seguros e Serviços (SINECOSSE)

508100 508109 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of the
Chemical, Rubber, Paper and Printing
(SINTIQUIGRA)

Sindicato Nacional dos Trabalhadores da Indústria
Química, Borracha, Papel e Gráfica (SINTIQUIGRA)

508100 508110 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of the
Cashew Industry (SINTIC)

Sindicato Nacional dos Trabalhadores da Indústria do
Caju (SINTIC)

508100 508111 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of the
Sugar Industry (SINTIA)

Sindicato Nacional dos Trabalhadores da Indústria do
Açúcar (SINTIA)

508100 508112 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of Bank
Industry (SNEB)

Sindicato Nacional dos Empregados Bancários (SNEB)

508100 508113 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Association of
Professionals in Science and Stowage
Correlatives (SINPEOC))

Sindicato Nacional dos Profissionais da Estiva e
Ofícios Correlativos (SINPEOC)

508100 508114 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Civil Servants
(SNAFP)

Sindicato Nacional da Função Pública (SNAFP)

508100 508115 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of
Private Security Companies (SINTELMO)

Sindicato Nacional dos Trabalhadores da Indústria das
Telecomunicações de Moçambique (SINTELMO)

508100 508116 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM National Union of Workers of
Private Security Companies (SINTRAVESP)

Sindicato Nacional dos Trabalhadores e Vigilantes de
Empresas de Segurança Privada (SINTRAVESP)

508100 508117 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM Union of Pilots of Civil Aviation
(SPAC)

Sindicato dos Pilotos de Aviação Civil (SPAC)

508100 508199 Organização dos Trabalhadores de Moçambique
(OTM-CS)

MOZ OTM Not specified Organização dos Trabalhadores de Moçambique
(OTM-CS) - não especificado

30

508200 508201 Confederação dos Sindicatos Independentes e
Libres de Moçambique (CONSILMO)

MOZ CONSILMO National Union of Road
Transport Workers (SINTRAT)

Sindicato Nacional dos Trabalhadores dos Transportes
Rodoviários (SINTRAT)

508200 508202 Confederação dos Sindicatos Independentes e
Libres de Moçambique (CONSILMO)

MOZ CONSILMO National Union of Workers in
the Hotel Industry, Tourism and Related
Industries (SINTIHOTS)

Sindicato Nacional dos Trabalhadores da Indústria
Hoteleira, Turismo e Similares (SINTIHOTS)

508200 508203 Confederação dos Sindicatos Independentes e
Libres de Moçambique (CONSILMO)

MOZ CONSILMO National Union of Worker of
Private Security Companies and Guards
(SINTESPGM)

Sindicato Nacional dos Trabalhadores de Empresas
Privadas de Segurança e Guarda (SINTESPGM)

508200 508204 Confederação dos Sindicatos Independentes e
Libres de Moçambique (CONSILMO)

MOZ CONSILMO National Union of Workers of
Civil Construction, Woodworkers and Miners in

Sindicato Nacional dos Trabalhadores da Construção
Civil, Madeiras e Minas (SINTICIM)

508300 508301 Sindicato Nacional dos Jornalistas (SNJ) MOZ (Independent) National Union of
Journalists (SNJ)

Sindicato Nacional dos Jornalistas (SNJ)

508300 508302 Sindicato Nacional dos Professores (SNP) MOZ (Independent) National Union of Teachers
(SNP)

Sindicato Nacional dos Professores (SNP)

508099 Outros MOZ Other Outros

31

3.3. List of educational categories and ISCED levels

Below, a full list of the educational categories used in Mozambique, designed for use in the web-survey,
can be found.

Table 7 List of educational categories in Mozambique (by 1/1/2009)

pt_MZ Source label List in web survey ISCED
508001 MOZ No education Não educação 0
508002 MOZ Primary School 1st cycle (grades 1-5) Escola Primária 1° ciclo - EP1 1
508003 MOZ Primary School 2nd cycle (grades 6-7) Escola Primária 2° ciclo - EP2 1
508004 MOZ First Cycle Secondary (grades 8-10) Escola Secundária (1° ciclo) 2
508005 MOZ Second Cycle Secondary (grades 11-12) Escola Secundária (2° ciclo) - Pré-

universitário
3

508006 MOZ Basic Technical Secondary School Técnicas básicas escola secundária 3
508007 MOZ Technical institute (Upper level technical

school)
Instituto técnico (nivel médio técnico) 4

508008 MOZ University level first stage: Bachelor's
Degree

Bacharelato 5

508009 MOZ University level second stage: University
Degree

Licenciatura 5

508010 MOZ University level third stage: Master of Arts
or Master of Sciences

Mestrado 6

508011 MOZ Doctoral Degree Doutorado 6

3.4. List of regions

Below, a full list of all Mozambican regions, designed for use in the web-survey, can be found.

32

Table 8 List of regions in Mozambique (by 10/16/2008)

pt_MZ pt_MZ Source label Source label List in web survey List in web survey
5080010000 5080010131 MOZ Cabo Delgado MOZ Cabo Delgado Pemba Cabo Delgado Pemba
5080010000 5080010232 MOZ Cabo Delgado MOZ Cabo Delgado Montepuez Cabo Delgado Montepuez
5080010000 5080010332 MOZ Cabo Delgado MOZ Cabo Delgado Mocimboa da Praia Cabo Delgado Mocímboa da Praia
5080020000 5080020131 MOZ Gaza MOZ Gaza Xai-Xai Gaza Xai-Xai
5080020000 5080020232 MOZ Gaza MOZ Gaza Chibuto Gaza Chibuto
5080020000 5080020332 MOZ Gaza MOZ Gaza Chokwe Gaza Chokwé
5080030000 5080030132 MOZ Inhambane MOZ Inhambane Inhambane Inhambane Inhambane
5080030000 5080030231 MOZ Inhambane MOZ Inhambane Maxixe Inhambane Maxixe
5080030000 5080030332 MOZ Inhambane MOZ Inhambane Vilanculos Inhambane Vilanculos
5080040000 5080040131 MOZ Manica MOZ Manica Chimoio Manica Chimoio
5080040000 5080040232 MOZ Manica MOZ Manica Manica Manica Manica
5080040000 5080040332 MOZ Manica MOZ Manica Gondola Manica Gondola
5080050000 5080050101 MOZ Maputo MOZ Maputo Maputo City Maputo Maputo City
5080050000 5080050231 MOZ Maputo MOZ Maputo Matola Maputo Matola
5080060000 5080060131 MOZ Nampula MOZ Nampula Nampula Nampula Nampula
5080060000 5080060231 MOZ Nampula MOZ Nampula Nacalas Nampula Nacala
5080060000 5080060332 MOZ Nampula MOZ Nampula Angoche Nampula Angoche
5080070000 5080070131 MOZ Niassa MOZ Niassa Lichinga Niassa Lichinga
5080070000 5080070232 MOZ Niassa MOZ Niassa Cuamba Niassa Cuamba
5080080000 5080080131 MOZ Sofala MOZ Sofala Beira Sofala Beira
5080080000 5080080232 MOZ Sofala MOZ Sofala Dondo Sofala Dondo
5080090000 5080090131 MOZ Tete MOZ Tete Tete Tete Tete
5080090000 5080090232 MOZ Tete MOZ Tete Moatize Tete Moatize
5080090000 5080090332 MOZ Tete MOZ Tete Ulongue Tete Ulonguè
5080100000 5080100131 MOZ Zambezia MOZ Zambezia Quelimane Zambezia Quelimane
5080100000 5080100231 MOZ Zambezia MOZ Zambezia Mocuba Zambezia Mocuba
5080100000 5080100331 MOZ Zambezia MOZ Zambezia Gurue Zambezia Gurué
5089990000 5089990610 MOZ Abroad MOZ Abroad South Africa Estrangeiro África do Sul
5089990000 5089990354 MOZ Abroad MOZ Abroad Malawi Estrangeiro Malauí
5089990000 5089990304 MOZ Abroad MOZ Abroad Kenya Estrangeiro Quênia
5089990000 5089990794 MOZ Abroad MOZ Abroad Zambia Estrangeiro Zâmbia
5089990000 5089990616 MOZ Abroad MOZ Abroad Zimbabwe Estrangeiro Zimbabué
5089990000 5089990999 MOZ Abroad MOZ Abroad Other country Estrangeiro Outro

33

3.5. Lists of ethnic groups and languages

3.5.1. Ethnic groups

Concerning ethnic groups, Africans make up an overwhelming majority of the population (99.66%);
Europeans contribute 0.06%, Euro-Africans 0.2% (CIA World Factbook). Below, a list of ethnic groups,
designed for use in the web-survey, can be found.

Table 9 List of ethnic groups in Mozambique (by 1/1/2009)

pt_MZ Source label Translation
508001 MOZ Balke Balke
508002 MOZ Copi Copi
508003 MOZ Makonde Makonde
508004 MOZ Lomwe Lomwe
508005 MOZ Maconde Maconde
508006 MOZ Makhuwa Makhuwa
508007 MOZ Manyka Manyka
508008 MOZ Mwane Mwane
508009 MOZ Ndau Ndau
508010 MOZ Nyanja Nyanja
508011 MOZ Nyungwé Nyungwé
508012 MOZ Rhonga Rhonga
508013 MOZ Sena Sena
508014 MOZ Shangaan Shangaan
508015 MOZ Swaili Swaili
508016 MOZ Tonga Tonga
508017 MOZ Tshwa Tshwa
508018 MOZ Utee Utee
508019 MOZ Yao Yao
508020 MOZ Europeu Europeu
508021 MOZ Indian Indian
508099 MOZ Outros Outros

3.5.2. Languages

Language is a highly relevant issue in Mozambique. According to the 1997 census, only 9% of the
Mozambicans spoke Portuguese, the official language, as their native language and only 27% spoke it
as a second language. Important other languages are Makhuwa (spoken by 26% in 1997), Xichangana
(11.5), Elomwe (8%), Cisena (7.5%), Chuwabo (6%), while other Mozambican languages were spoken
by 32% and other foreign languages by 0.3%.

Below, a list of these languages, designed for use in the web-survey, can be found.

34

Table 10 List of languages in Mozambique (by 1/1/2009)

pt_MZ Source label Translation
508001 MOZ Portuguese Português
508002 MOZ Gitonga Gitonga
508003 MOZ Xichangane Xichangane
508004 MOZ Cinyanja Cinyanja
508005 MOZ Cinyungwe Cinyungwe
508006 MOZ Ciyao Ciyao
508007 MOZ Echuwabo Echuwabo
508008 MOZ Elomwe Elomwe
508009 MOZ Emakhwa Emakhwa
508010 MOZ Kimwane Kimwane
508011 MOZ Shimaconde Shimaconde
508012 MOZ Ndau Ndau
508013 MOZ Cisena Cisena
508014 MOZ Xirhonga Xirhonga
508015 MOZ Kiswaili Kiswaili
508016 MOZ Ciutee Ciutee
508017 MOZ Cimanyka Cimanyka
508018 MOZ Citshwa Citshwa
508019 MOZ Cibalke Cibalke
508020 MOZ Cicopi Cicopi
508999 MOZ Other Outros

4. References
Arndt, Channing, Sherman Robinson, Finn Tarp (Arndt et al 2006a) Trade Reform and Gender in

Mozambique, Nordic Journal of Political Economy, 32: 73-89

Arndt, Channing, Robert C. James, Kenneth R. Simler (Arndt et al 2006b) Has Economic Growth in
Mozambique been Pro-Poor? Journal of African Economies, 15(4): 571-602

Bodibe, Oupa (ed.) (2006) The Extent and Effects of Casualisation in Southern Africa: Analysis of Lesotho,
Mozambique, South Africa, Swaziland, Zambia and Zimbabwe. Research Report for the Danish
Federation of Workers. Johannesburg: NALEDI

CIA World Factbook (ongoing, last accessed April 28, 2009)
(https://www.cia.gov/library/publications/the-world-factbook/geos/mz.html)

Cord, Louise, Marijn Verhoeven, Camilla Blomquist, Bob Rijkers (2009) The Global Economic Crisis:
Assessing Vulnerability with a Poverty Lens. Washington D.C.: World Bank research note

Cumbane, Antonio Jose, Jaime Vicente, Alice Morar, Paolo Passela (2007) Occupational Health and
Safety Profile of Mozambique. Maputo: CEISA/Universidade Eduardo Mondlane, WAHSA
Southern Africa project

Fernandes, Ana Margarida, Aaditya Mattoo (2009) Professional Services and Development. A Study of
Mozambique. Washington D.C.: World Bank Policy Research Working Paper 4870

Fox, Louise, Elena Bardasi, Katleen Van den Broeck (2005) Poverty in Mozambique: Unraveling Changes
and Determinants. Washington D.C.: World Bank Africa Region Working Paper Series No. 87

https://www.cia.gov/library/publications/the-world-factbook/geos/mz.html

35

Global Union Directory, Mozambique (Ongoing: http://www.younionize.info/directory/?show=m)
(last accessed May 25, 2009)

Hanlon, Joseph (2007) Is Poverty Decreasing in Mozambique? Paper Inaugural Conference of the
Instituto de Estudos Sociais e Económicos (IESE), Maputo, 19 September

Hanlon, Joseph (2008) News Report Mozambique 129
(http://www.open.ac.uk/technology/mozambique/pics/d99080.doc)

Hausmann, Ricardo, Laura D. Tyson, Saadia Zahidi (2008) The Global Gender Gap Report 2008. Geneva:
World Economic Forum

International Finance Corporation (IFC) / World Bank Group (2006) The Tourism Sector in Mozambique:
A Value Chain Analysis. 2 vls. Washington D.C.: FIAS/OECD

International Labour Office (ILO) Labour Statistics (Ongoing: http://laborsta.ilo.org/)

ILO (2008) Global Wage Report 2008/09. Geneva

ILO / ACTRAV (2008a) Country Report OTM-CS Mozambique

ILO / ACTRAV (2008b) Labour Research Survey 2008. Answers OTM-CS Mozambique
(http://www.actrav.itcilo.org/courses/2008/A1-00991/work/CR-mozambique.doc)

International Monetary Fund (IMF) (2007) Republic of Mozambique: Poverty Reduction Strategy Paper.
Washington, D.C.: IMF Country Report No. 07/37

International Trade Union Confederation (ITUC) (2008) Annual Report on Violation of Trade Union
Rights. Mozambique. Brussels (http://survey08.ituc-
csi.org/survey.php?IDContinent=1&IDCountry=MOZ&Lang=EN)

ITUC (2009) New ITUC Report on Core Labour Standards in Mozambique. Brussels, April 22
(http://www.ituc-csi.org/spip.php?article3359; http://www.ituc-
csi.org/IMG/pdf/Mozambique_report-final__2_.pdf)

Klasen, Stephan, Silke Woltermann (2005) The impact of demographic dynamics on economic development,
poverty and inequality in Mozambique. Goettingen: Dept. of Economics University of Goettingen
No. 12

Mário, Mouzinho, Peter Fry, Lisbeth A. Levy, Arlindo Chilundo (2003) Higher Education in
Mozambique: A Case Study. Oxford/Maputo: James Currey / Imprensa & Livraria Universitária
Universidade Eduardo Mondlane

Meredith, Martin (2005) The State of Africa. A History of Fifty Years of Independence. London etc.: The
Free Press

Republic of Mozambique (2006) Action Plan for the Reduction of Absolute Poverty 2006-2009 (PARPA II).
Maputo

Republic of Mozambique (2007) Labour Law. Law nr 23/2007, of August 1 (English version at
www.mozlegal.com)

Republic of Mozambique (2008) Report on the Millenium Development Goals. Mozambique 2008. Maputo

SIDA (2007) Mozambique. Regoverning markets. Small-scale producers in modern agrifood markets.
Information sheet. Nairobi/London

Tarp, Finn, Channing Arndt, Henning Tarp Jensen, Sherman Robinson, Rasmus Heltberg (2002) Facing
the Development Challenge in Mozambique. An Economywide Perspective. Washington D.C.:
International Food Policy Research Institute, Research Report 126

United Nations (UN) (2006) Demographic Yearbook
(http://unstats.un.org/unsd/demographic/products/dyb/dyb2.htm)

UN (2007) UN Gender Info 2007 Database (http://data.un.org/Browse.aspx?d=GenderStat)

UNAIDS / World Health Organisation (WHO) (2007) 07 AIDS Epidemic Update. Geneva

http://www.younionize.info/directory/?show=m
http://www.open.ac.uk/technology/mozambique/pics/d99080.doc
http://laborsta.ilo.org/
http://www.actrav.itcilo.org/courses/2008/A1-00991/work/CR-mozambique.doc
http://survey08.ituc-csi.org/survey.php?IDContinent=1&IDCountry=MOZ&Lang=EN
http://survey08.ituc-csi.org/survey.php?IDContinent=1&IDCountry=MOZ&Lang=EN
http://www.ituc-csi.org/spip.php?article3359
http://www.ituc-csi.org/IMG/pdf/Mozambique_report-final__2_.pdf
http://www.ituc-csi.org/IMG/pdf/Mozambique_report-final__2_.pdf
http://www.mozlegal.com/
http://unstats.un.org/unsd/demographic/products/dyb/dyb2.htm
http://data.un.org/Browse.aspx?d=GenderStat

36

UNAIDS / WHO (2008a) 07 Sub-Saharan epidemic update. Regional Summary. Geneva

UNAIDS /WHO (2008b) 2008 Report on the global AIDS epidemic. Geneva
(http://www.unaids.org/en/KnowledgeCentre/HIVData/GlobalReport/2008/2008_Global_r
eport.asp)

United Nations Development Programme (UNDP) (2007) National Human Development Report 2007 –
Mozambique. Challenges and Opportunities. The Response to HIV and Aids. Maputo: UNDP
(http://www.undp.org.mz/en/publications/publications/national_human_development_rep
ort_2007_mozambique)

UNDP (2008) UNDP Human Development Indices (2008)
(http://hdr.undp.org/en/media/HDI_2008_EN_Tables.pdf)

UNDP (2009) Brief. The potential impact of the Financial Crisis on Mozambique. Maputo: The Economic
and Policy Research Unit, UNDP Mozambique, March

UNICEF (2005) A Statistical Profile of Disparities in Mozambique. Maputo

UNICEF (2007) Mozambique. Child protection
(http://www.unicef.org/mozambique/protection_3613.html)

US Census Bureau (International Data Base) Country Summary: Mozambique
(http://www.census.gov/ipc/www/idb/country/mzportal.html)

US Dept of State, current news (last accessed April 28, 2009)
(http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%
7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=state
gov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en
&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-
button.x=18&search-button.y=9)

US Dept of State, Bureau of Democracy, Human Rights, and Labor (2008) Mozambique
(http://www.state.gov/g/drl/rls/hrrpt/2007/100495.htm)

US Dept of State, Bureau of Democracy, Human Rights, and Labor (2009) Mozambique
(http://www.state.gov/g/drl/rls/hrrpt/2008/af/119015.htm)

US Library of Congress, Law online (Ongoing,
http://www.loc.gov/law/help/guide/nations/mozambique.php)

Van den Bergh-Collier, Edda (2007) Towards Gender Equality in Mozambique. A Profile on Gender
Relations – Update 2006. Maputo: Swedish International Development Cooperation Agency
(SIDA)

Webster, Edward, Geoffrey Wood (2005) Human resource management practice and institutional
constraints. The case of Mozambique, Employee Relations, 27(4): 369-385

Webster, Edward, Geoffrey Wood, Beata Mtyingizana, Michael Brookes (2006) Residual Unionism and
Renewal: Organized Labour in Mozambique, Journal of Industrial Relations, 48(2): 257-278

World Bank World Development Indicators online (in text: World Bank – WDI) (2006, 2007, 2008, 2009)
(http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:217254
23~pagePK:64133150~piPK:64133175~theSitePK:239419,00.html)

World Bank (2008) Poverty data. A supplement to World Development Indicators 2008. Washington D.C.:
World Bank

World Bank (2008I, 2008II) Beating the Odds: Sustaining Inclusion in a Growing Economy -- A Mozambique
Poverty, Gender, and Social Assessment (2 vls.). Washington D.C.: World Bank Report No. 40048-
MZ

World Bank (2009) Doing Business 2009. Washington D.C.: World Bank / IFC / Palgrave MacMillan

World Health Organisation (WHO) World Health Statistics 2008. Rome

http://www.unaids.org/en/KnowledgeCentre/HIVData/GlobalReport/2008/2008_Global_report.asp
http://www.unaids.org/en/KnowledgeCentre/HIVData/GlobalReport/2008/2008_Global_report.asp
http://www.undp.org.mz/en/publications/publications/national_human_development_report_2007_mozambique
http://www.undp.org.mz/en/publications/publications/national_human_development_report_2007_mozambique
http://hdr.undp.org/en/media/HDI_2008_EN_Tables.pdf
http://www.unicef.org/mozambique/protection_3613.html
http://www.census.gov/ipc/www/idb/country/mzportal.html
http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=stategov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-button.x=18&search-button.y=9
http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=stategov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-button.x=18&search-button.y=9
http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=stategov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-button.x=18&search-button.y=9
http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=stategov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-button.x=18&search-button.y=9
http://search.state.gov/search?site=stategov%7Coig%7Cfpc%7Cbmena%7Cusawc%7Cmepi%7Ctravel%7Cstategov_exchanges%7Ccareers%7Cfoia%7Caiep%7Cpepfar%7Ccspo&client=stategov_frontend&output=xml_no_dtd&proxystylesheet=stategov_frontend&entqr=3&lr=lang_en&oe=utf8&ie=utf8&sort=date%3AD%3AL%3Ad1&getfields=*&q=Mozambique&search-button.x=18&search-button.y=9
http://www.state.gov/g/drl/rls/hrrpt/2007/100495.htm
http://www.state.gov/g/drl/rls/hrrpt/2008/af/119015.htm
http://www.loc.gov/law/help/guide/nations/mozambique.php
http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:21725423%7EpagePK:64133150%7EpiPK:64133175%7EtheSitePK:239419,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/DATASTATISTICS/0,,contentMDK:21725423%7EpagePK:64133150%7EpiPK:64133175%7EtheSitePK:239419,00.html

37

website www.allAfrica.com, various messages (last accessed May 18, 2009)

website FOS (Belgium) (2008) (last accessed May 18, 2009) (http://www.fos-
socsol.be/cntnt/zuidwerking/afrika/mozambique_fos.php)

website Human Rights Tribune (last accessed May 18, 2009) (http://www.humanrights-
geneva.info/Angola-Mozambique-Women-Face,1507)

website http://www.internetworldstats.com (last accessed June 5, 2009)

website United Nations (UN) Millenium Development Goals (MDG) indicators (last accessed July 11,
2009) (http://mdgs.un.org/unsd/mdg/Default.aspx)

website Oxfam (last accessed May 18, 2009)
(http://www.oxfamamerica.org/workspaces/where_we_work/southern_africa/news_publica
tions/art7175.html)

website OTM-CS (last accessed May 20, 2009) (http://www.otm.org.mz)

5. What is WageIndicator?
WageIndicator has websites in 50 countries. In every country, a national website has a free Salary
Check. This Check provides detailed information about the wages, on average earned in a wide range
of occupations, taken into account personal characteristics, such as tenure/age, education, supervisory
position, region and alike.

Apart from the Salary Check, the websites in many countries have attractive web-tools, such as
Minimum Wage Checks, DecentWorkCheck, Gross-Net Earnings Check, and alike. In addition, most
websites have content about wages, working conditions, labor standards and related topics. Each
country has at least one website. Multilingual countries have two or more websites. In addition, many
countries have websites for target groups, for example women or youth. The project website is
www.wageindicator.org.

Worldwide, the national WageIndicator websites attract large numbers of web-visitors; in 2007 in total
more than 10 million . The websites are consulted by workers for their job mobility decisions, annual
performance talks or wage negotiations. They are consulted by school pupils, students or re-entrant
women facing occupational choices, or by employers in small and medium sized companies when
recruiting staff or negotiating wages with their employees.

In return for all free information provided, the web-visitors are encouraged to complete a web-survey,
which takes 10 to 20 minutes. The survey has detailed questions about earnings, benefits, working
conditions, employment contract, training, as well as questions about education, occupation, industry,
and household characteristics. This web-survey is comparable across all countries. The web-survey is
continuously posted at all WageIndicator websites, of course in the national language(s) and adapted
to country-specific issues, where needed. The data from the web-survey are used for the calculations,
underlying the Salary Check. For occupations with at least 50 observations in the national database a
salary indication can be calculated. The Salary Checks are updated annually.

The project started in 2000 in the Netherlands with a large-scale, paper-based survey to collect data on
women's wages. In 2001 the first WageIndicator website with a Salary Check and a web-survey was
launched. Since 2004, websites were launched in European countries, in North and South America, in
South-Africa, and in countries in Asia. All large economies of the world currently have a
WageIndicator website, among which the USA, the Russian Federation, China, India and Brazil. From

http://www.allafrica.com/
http://www.fos-socsol.be/cntnt/zuidwerking/afrika/mozambique_fos.php
http://www.fos-socsol.be/cntnt/zuidwerking/afrika/mozambique_fos.php
http://www.humanrights-geneva.info/Angola-Mozambique-Women-Face,1507
http://www.humanrights-geneva.info/Angola-Mozambique-Women-Face,1507
http://www.internetworldstats.com/
http://mdgs.un.org/unsd/mdg/Default.aspx
http://www.oxfamamerica.org/workspaces/where_we_work/southern_africa/news_publications/art7175.html
http://www.oxfamamerica.org/workspaces/where_we_work/southern_africa/news_publications/art7175.html
http://www.otm.org.mz/
http://www.wageindicator.org/

38

2009 onwards, websites will be launched in more African countries, as well as in Indonesia and in a
number of post-soviet countries. More information about the WageIndicator Foundation and its
activities can be found at www.wageindicator.org.

http://www.wageindicator.org/

	An Overview of Women’s
	Work and Employment in Mozambique
	Decisions for Life MDG3 Project
	Country Report no. 1
	Management summary
	1. Introduction: The Decisions for Life project
	2. Gender analysis regarding work and employment
	2.1. Introduction: the general picture
	2.1.1. History
	2.1.2. Governance
	2.1.3. Prospects

	2.2. Communication
	2.3. The sectoral labour market structure
	2.4. National legislation and labour relations
	2.4.1. Legislation
	2.4.2. Labour relations

	2.5. Minimum wage and poverty
	2.5.1. The statutory minimum wage
	2.5.2. Poverty

	2.6. Demographics and the female labour force
	2.6.1. Population and fertility
	2.6.2. HIV/AIDS
	2.6.3. Women’s labour market share
	2.6.4. Agriculture
	2.6.5. Manufacturing
	2.6.6. Commerce
	2.6.7. Services
	2.6.8. Government

	2.7. Education and skill levels of the female labour force
	2.7.1. Literacy
	2.7.2. Education of girls and young women
	2.7.3. Female skill levels

	2.8. Wages and working conditions of the target group
	2.8.1. Wages
	2.8.2. Working conditions
	2.8.3. Indications of employers’ HR practices

	3. Basic information for WageIndicator questionnaire
	3.1. Introduction
	3.2. List of trade unions
	3.3. List of educational categories and ISCED levels
	3.4. List of regions
	3.5. Lists of ethnic groups and languages
	3.5.1. Ethnic groups
	3.5.2. Languages

	4. References
	5. What is WageIndicator?

