

Statistics
Canada

Statistique
Canada

DOES NOT CIRCULATE
NE PAS PRÊTER

Labour Force Information

FOR THE WEEK ENDED
DECEMBER 10, 1983

Attached to this issue of Labour Force Information is a brief overview of labour market developments in Canada and the provinces for the year 1983, as measured by the Labour Force Survey.

Information population active

POUR LA SEMAINE TERMINÉE
10 DÉCEMBRE 1983

Un bref aperçu de l'évolution du marché du travail au Canada et dans les provinces pour l'année 1983, telle que déterminée par l'enquête sur la population active, est joint au présent numéro d'Information population active.

FOR RELEASE JANUARY 6, 1984

POUR PUBLICATION LE 6 JANVIER 1984

TABLE OF CONTENTSTABLE DES MATIÈRES

	Page
--	------

Chart	4
-------------	---

Commentary	5
------------------	---

LIST OF STATISTICAL TABLESSeasonally-adjusted data**Table**

1. Main estimates - Canada	11
2. Main estimates by province	13

Unadjusted Data

3. Employment by province, industry and sex	16
4. Employment by province, occupation and sex	17
5. Metropolitan areas all characteristics	18
6. Economic regions, all characteristics	19
Map - Economic regions	20
Notes	21

LABOUR MARKET DEVELOPMENTS IN CANADA
AND THE PROVINCES: 1983

24

	Page
--	------

Graphique	4
-----------------	---

Commentaire	5
-------------------	---

LISTE DES TABLEAUX STATISTIQUESChiffres désaisonnalisés**Tableau**

1. Estimations principales - Canada	11
2. Estimations principales par province ..	13

Chiffres non-désaisonnalisés

3. Emploi selon la province, la branche d'activité et le sexe	16
4. Emploi selon la province, la profession et le sexe	17
5. Régions métropolitaines, toutes les caractéristiques	18
6. Régions économiques, toutes les caractéristiques	19
Carte - régions économiques	20

Nota	21
------------	----

ÉVOLUTION DU MARCHÉ DU TRAVAIL AU CANADA
ET DANS LES PROVINCES: 1983

24

Participation, Unemployment Rates, Employment Ratio, Canada

Taux d'activité, taux de chômage, rapport emploi, Canada

(Actual and seasonally adjusted — Chiffres réels et désaisonnalisés)

COMMENTARY

Overview

Estimates from Statistics Canada's December, 1983 Labour Force Survey show a moderate increase in employment levels and little change in unemployment during the previous month. Employment levels rose by an estimated 43,000, of which 39,000 were attributed to increases in the number of jobs for those aged 25 and over.

The overall size of the labour force increased by 48,000 in December, as the participation rate rose to 64.3. The unemployment rate remained at 11.1 for the third consecutive month.

Employment

The seasonally-adjusted level of employment for the week ending December 10, 1983 was an estimated 10,812,000, an increase of 43,000 over November. Employment increased for both males and females, by 17,000 and 26,000, respectively. Virtually all of the increases were attributed to employment gains for those aged 25 and over. Employment for males in this age group increased by 17,000, while there was an increase of an estimated 22,000 for females. There was little change in employment levels for those aged 15 to 24.

Seasonally-adjusted full-time employment increased by an estimated 17,000 in December, to a level of 9,116,000. There was a 16,000 increase in full-time employment for females, while the level for males remained virtually unchanged. Part-time employment also increased by an estimated 17,000, to 1,684,000. The increase in part-time employment was 11,000 for males and 6,000 for females.

COMMENTAIRES

Aperçu

Les estimations de Statistique Canada tirées de l'enquête de décembre 1983 sur la population active révèlent, d'une part, que les niveaux de l'emploi ont augmenté de façon modérée et, d'autre part, que les niveaux du chômage n'ont pas beaucoup varié au cours du mois précédent. On estime que les niveaux de l'emploi ont progressé de 43,000, dont 39,000 sont attribuables à l'accroissement du nombre d'emplois chez les 25 ans et plus.

La taille globale de la population active s'est accrue de 48,000 en décembre, le taux d'activité étant passé à 64.3. Le taux de chômage est resté stationnaire à 11.1 pour le troisième mois consécutif.

Emploi

Pour la semaine se terminant le 10 décembre 1983, le niveau désaisonnalisé de l'emploi s'établissait à 10,812,000 personnes (nombre estimatif), soit 43,000 de plus qu'en novembre. L'emploi s'est accru tant chez les hommes que chez les femmes, soit de 17,000 et de 26,000 respectivement. Presque toutes les augmentations sont attribuables à la hausse du nombre d'emplois chez les 25 ans et plus. Dans ce groupe d'âge, l'emploi a avancé de 17,000 chez les hommes et de 22,000 (nombre estimatif) chez les femmes. Les niveaux de l'emploi ont peu varié chez les 15-24 ans.

On estime que le niveau désaisonnalisé de l'emploi à temps plein a progressé de 17,000 en décembre, passant à 9,116,000 personnes. L'emploi à temps plein a fait un bond de 16,000 chez les femmes, tandis qu'il est demeuré pratiquement inchangé chez les hommes. L'emploi à temps partiel s'est également accru de 17,000 (nombre estimatif), atteignant 1,684,000 personnes. La hausse de l'emploi à temps partiel se chiffre à 11,000 chez les hommes et à 6,000 chez les femmes.

Employment increased in Quebec by an estimated 23,000, in Ontario by 14,000, and in British Columbia by 13,000. Employment declined by 7,000 in Alberta. There was little change in the levels for the remaining provinces.

There were employment increases in the services (+29,000) and finance, insurance, and real estate (+7,000) industries, and a decline in construction (-6,000). There was little change in employment levels in the remaining sectors.

Unemployment

The seasonally-adjusted estimate of unemployment was 1,352,000 in December, 1983, a slight increase (+5,000) over the level recorded in November. Unemployment increased by 6,000 for females aged 25 and over. There was very little change in the levels for the other major age-sex groups.

Unemployment levels rose by an estimated 6,000 in Alberta. There was a slight decrease in the level of unemployment (-7,000) for Ontario, while the remaining provinces showed little or no change.

Unemployment Rate

The seasonally-adjusted unemployment rate remained unchanged at 11.1 in December, 1983. The rate declined marginally (-0.2) for males aged 15 to 24 to 21.1, and for those aged 25 and over (-0.1), to 8.4. The rate remained at 16.0 for females aged 15 to 24, and rose only slightly (+0.1) for females 25 and over, to 9.2.

The unemployment rate declined by 0.4 to 19.5 in Newfoundland, by 0.1 to 13.4 in Quebec, by 0.2 to 8.9 in Ontario, by 0.1 to 8.5 in Manitoba, and by 0.3 to 13.6 in British Columbia. The rate increased by 1.4

L'emploi a avancé de 23,000 (nombre estimatif) au Québec, de 14,000 en Ontario et de 13,000 en Colombie-Britannique. Il a reculé de 7,000 en Alberta. Les niveaux de l'emploi ont peu varié dans les autres provinces.

L'emploi a augmenté dans le secteur des services (+29,000) et dans celui des finances, assurances et affaires immobilières (+7,000); il a diminué dans le secteur de la construction (-6,000). Les niveaux de l'emploi n'ont pas beaucoup changé dans les autres branches d'activité.

Chômage

En décembre 1983, l'estimation désaisonnalisée du chômage s'établissait à 1,352,000 personnes, soit un peu plus (+5,000) que le niveau enregistré en novembre. Les niveaux du chômage ont progressé de 6,000 chez les femmes de 25 ans et plus, tandis qu'ils ont très peu varié dans les autres grands groupes d'âge sexe.

On estime que le niveau du chômage s'est accru de 6,000 en Alberta. Il a légèrement fléchi (-7,000) en Ontario, tandis qu'il a peu ou point varié dans les autres provinces.

Taux de chômage

Le taux de chômage désaisonné est demeuré stationnaire à 11.1 en décembre 1983. Il a régressé de 0.2 chez les hommes de 15 à 24 ans (21.1) et de 0.1 chez ceux de 25 ans et plus (8.4). Il est demeuré à 16.0 chez les femmes de 15 à 24 ans et s'est accru de 0.1 chez celles de 25 ans et plus (9.2).

Le taux de chômage a reculé de 0.4 à Terre-Neuve (19.5), de 0.1 au Québec (13.4), de 0.2 en Ontario (8.9), de 0.1 au Manitoba (8.5) et de 0.3 en Colombie-Britannique (13.6). Il a augmenté de 1.4 à l'Île-du-Prince-Édouard (11.8), de 0.4

to 11.8 in Prince Edward Island, by 0.4 to 15.1 in New Brunswick, and by 0.5 to 11.0 in Alberta. There was no change in the rates for Nova Scotia and Saskatchewan, which remained at 12.8 and 7.7, respectively.

Participation Rate

The seasonally-adjusted participation rate increased by 0.2 to 64.3 in December, 1983. The rate increased by 0.3 to 62.8 for females aged 15 to 24, by 0.2 to 78.6 for males aged 25 and over, and by 0.3 to 49.7 for females in this age group. The rate remained unchanged at 69.7 for males aged 15 to 24.

Employment/Population Ratio

The seasonally-adjusted employment/population ratio increased by 0.1 to 57.1 in December, 1983. The ratio increased for both youth and for those aged 25 and over. For those aged 15 to 24, there was an increase of 0.1 to 55.0 for males and 0.3 to 52.8 for females. In the older age group, the ratio rose by 0.2 to 72.0 for males, and by 0.2 to 45.1 for females.

Unadjusted Data

The unadjusted estimate of employment was 10,627,000 in December 1983, an increase of 378,000 (+3.7%) over the level in December of last year. Unemployment was an estimated 1,321,000, a decrease of 173,000 (-11.6%) from the level recorded in the previous year. The unadjusted unemployment rate was 11.1 in December, 1983, 1.6 below the rate of a year earlier, which stood at 12.7. The participation rate was 63.2, an increase of 0.4 over the rate of last year. The employment/population ratio was 56.2, 1.4 above the ratio of the previous December.

au Nouveau-Brunswick (15.1) et de 0.5 en Alberta (11.0). Les taux de la Nouvelle-Écosse et de la Saskatchewan n'ont pas changé, demeurant à 12.8 et 7.7 respectivement.

Taux d'activité

Le taux d'activité désaisonnalisé a monté de 0.2 pour se fixer à 64.3 en décembre 1983. Il a fait un bond de 0.3 chez les femmes de 15 à 24 ans (62.8), de 0.1 chez les hommes de 25 ans et plus (78.6) et de 0.3 chez les femmes de ce dernier groupe d'âge (49.7). Il est demeuré stationnaire à 69.7 chez les hommes de 15 à 24 ans.

Rapport emploi-population

Le rapport désaisonnalisé emploi-population a avancé de 0.1 pour s'établir à 57.1 en décembre 1983. Il s'est accru tant chez les jeunes que chez les personnes de 25 ans et plus. Dans le groupe des 15-24 ans, il a progressé de 0.1 chez les hommes (55.0) et de 0.3 chez les femmes (52.8). Dans le groupe des 25 ans et plus, il a monté de 0.2 chez les hommes (72.0) et de 0.2 chez les femmes (45.1).

Données non désaisonnalisées

En décembre 1983, l'estimation non désaisonnalisée de l'emploi s'établissait à 10,627,000 personnes, soit 378,000 (+3.7%) de plus qu'en décembre 1982. Le niveau estimatif du chômage atteignait 1,321,000 personnes, soit 173,000 (-11.6 %) de moins qu'un an plus tôt. Le taux de chômage non désaisonnalisé était de 11.1 en décembre 1983, soit 1.6 de moins que l'année précédente (12.7). Le taux d'activité se chiffrait à 63.2, soit 0.4 de plus qu'en décembre 1982. Le rapport emploi-population s'établissait à 56.2, soit 1.4 de plus que l'année précédente.

Notes to Data Users

1. Beginning in January 1984, labour force estimates will be based on population projections from the 1981, rather than the 1976, Census. The labour force survey estimates from 1976 to 1983 have been reweighted on new intercensal estimates of population and revised annual averages for the years 1975 through 1983, will appear in a special publication (Labour Force Annual Averages, 1975-1983 Cat. No. 71-529) to be released at the end of January. Therefore, annual averages for 1983 based on the 1976 Census population projections will not be published in this month's issue of The Labour Force (Cat. No. 71-001).
2. The publication Historical Labour Force Statistics (Cat. No. 71-201), containing revised seasonally-adjusted data and other historical series also will be available at the end of January, 1984.
3. Scheduled release dates for Labour Force Information for 1984 are as follows:

February	3
March	9
April	6
May	11
June	8
July	6
August	10
September	7
October	5
November	9
December	7
January	11 (1985)

Notes aux utilisateurs des données

1. À compter de janvier 1984, les estimations relatives à la population active seront fondées sur les projections démographiques tirées du recensement de 1981 plutôt que du recensement de 1976. Les estimations de l'enquête sur la population active tirées de 1976 à 1983 ont été recalculées, basées sur des facteurs de pondération établis selon les nouveaux estimés de la population intercensale et les moyennes annuelles modifiées pour les années 1975 à 1983 figuront dans une publication spéciale intitulée (Moyennes annuelles de la population active, 1975-1983 no. 71-529 au catalogue) qui paraîtra à la fin du mois de janvier. Ainsi, les moyennes annuelles de 1983 fondées sur les projections démographiques tirées du recensement de 1976 ne seront pas publiées ce mois-ci dans la publication La population active (no. 71-001 au catalogue).
2. La publication Statistiques chronologiques sur la population active (no. 71-201 au catalogue), qui contient des données révisées désaisonnalisées ainsi que d'autres séries de données chronologiques paraîtra également à la fin de janvier 1984.
3. Les dates de publication prévues du document intitulé Information population active pour 1984 sont les suivantes:

Février	3
Mars	9
Avril	6
Mai	11
Juin	8
Juillet	6
Août	10
Septembre	7
Octobre	5
Novembre	9
Décembre	7
Janvier	11 (1985)

4. Beginning with the release of January data in February 1984, the following changes and revisions will be introduced in the Labour Force Survey:

- a) Weighting to the 1981 Census base - see note 1.
- b) The industry and occupation attachment of the employed and unemployed will be based on the 1980 Standard Industrial Classification and the 1980 Standard Occupational Classification instead of the 1970 standards that are being used at the present time.
- c) A modified weighting methodology for sub-provincial estimates will be introduced. This enhancement is a further operational improvement to the revisions made in March, 1983.
- d) The methodology for the weighting of families will be revised and a new family table will be introduced in The Labour Force, Catalogue No. 71-001.
- e) New seasonally-adjusted series will be added to Table 1 of The Labour Force, Catalogue No. 71-001. Also, a new Table 2 will contain labour force characteristics by industry and the provincial estimates will now appear in Table 3.

4. Les modifications suivantes seront apportées à l'enquête sur la population active à compter du mois de février 1984, au moment de la publication des données du mois de janvier:

- a) La base de pondération des données correspondra au recensement de 1981 - voir la note 1.
- b) Les données concernant la branche d'activité et la profession des personnes occupées et des chômeuses seront fondées sur la Classification type des industries économiques de 1980 et la Classification type des professions de 1980 plutôt que sur la Classification de 1970 qui est utilisées à l'heure actuelle.
- c) Une méthode de pondération modifiée visant les estimations infra-provinciales sera présentée. Cette amélioration fait partie des modifications opérationnelles apportée lors des révisions effectuées en mars 1983.
- d) La méthode de pondération des données concernant les familles sera modifiée et un nouveau tableau concernant les familles sera incorporé à la publication La population active (no. 71-001 au catalogue).
- e) Une nouvelle série de données désaisonnalisées sera incorporée au tableau 1 de la publication La population active (no 71-001 au catalogue). Le nouveau tableau 2 renfermera les caractéristiques de la population active selon la branche d'activité et les estimations provinciales seront publiées dans le tableau 3.

f) New rounding and release criteria will be announced which will provide for the release of estimates rounded to hundreds for certain levels of estimates.

A feature article outlining these changes in more detail will appear in the January issue of The Labour Force, Cat. No. 71-001. Copies of this article can be obtained in advance by contacting the Labour Force Survey Division.

Data are available on CANSIM on the day of release at 7 a.m. E.S.T.

For further information call:

Marlene Levine	(613) 992-9543
Ken Bennett	(613) 995-9404
Jean-Marc Lévesque	(613) 995-9381
Bruce Petrie	(613) 995-7891

f) De nouveaux critères d'arrondissement et de publication seront présentés; ces critères permettront la diffusion des estimations arrondies à la centaine près pour certains niveaux d'estimation.

Un article décrivant les grandes lignes de ces modifications sera publié dans le numéro de janvier de la publication La population active, no. 71-001 au catalogue. Pour obtenir d'avance une copie de l'article, communiquer avec la Division de l'enquête sur la population active.

Les données sont disponibles sur CANSIM dès 7 heures (HNE) le jour même de leur diffusion.

Pour obtenir de plus amples renseignements, téléphoner à:

TABLE 1. MAIN ESTIMATES, CANADA

TABLEAU 1. ESTIMATIONS PRINCIPALES, CANADA

	SEASONALLY-ADJUSTED ESTIMATES												UNADJUSTED ESTIMATES					
	ESTIMATIONS DESAISONNALISEES												ESTIMATIONS NON DESAISONNALISEES					
	1983						MONTH-TO-MONTH CHANGES						DEC.		DEC.		YEAR/YEAR CHANGE	
	DEC.	NDV.	DCT.	SEPT.	AUG.		DEC.	NOV.	DCT.	SEPT.	ADUT		VARIATIONS MENSUELLES	1983	1982	DEC.	DEC.	VARIATION ANNUELLE
																		THOUSANDS - MILLIERS
																		%
LABOUR FORCE - POPULATION																		
ACTIVE	12,164	12,116	12,090	12,142	12,156		48	26	- 52	- 14			11,949	11,743	206	1,8		
MALES - HOMMES	7,086	7,071	7,057	7,088	7,105		15	14	- 31	- 17			6,942	6,867	75	1,1		
FEMALES - FEMMES	5,078	5,045	5,033	5,054	5,051		33	12	- 21	- 3			5,007	4,876	131	2,7		
15-24 YEARS - ANS	2,898	2,896	2,887	2,924	2,940		2	9	- 37	- 16			2,754	2,794	- 40	- 1,4		
MALES - HOMMES	1,545	1,548	1,532	1,558	1,568		- 3	16	- 26	- 10			1,453	1,469	- 16	- 1,1		
FEMALES - FEMMES	1,353	1,348	1,355	1,366	1,372		5	- 7	- 11	- 6			1,302	1,325	- 23	- 1,7		
15-19 YEARS - ANS	1,052	1,048	1,040	1,053	1,047		4	8	- 23	- 16			963	995	- 32	- 3,2		
MALES - HOMMES	556	557	541	559	531		- 1	16	- 18	- 28			499	514	- 15	- 2,9		
FEMALES - FEMMES	496	491	499	504	516		5	- 8	- 5	- 12			464	481	- 17	- 3,5		
20-24 YEARS - ANS	1,848	1,851	1,849	1,863	1,880		- 3	2	- 14	- 17			1,792	1,798	- 6	- 0,3		
MALES - HOMMES	994	996	995	1,005	1,016		- 2	1	- 10	- 11			954	955	- 1	- 0,1		
FEMALES - FEMMES	854	855	854	858	864		- 1	1	- 4	- 5			838	843	- 5	- 0,6		
25 YEARS AND OVER-ANS ET PLUS	9,266	9,220	9,203	9,218	9,216		46	17	- 15	- 2			9,194	8,949	245	2,7		
MALES - HOMMES	5,541	5,523	5,525	5,530	5,537		18	- 2	- 5	- 7			5,489	5,398	91	1,7		
FEMALES - FEMMES	3,725	3,697	3,678	3,668	3,679		28	19	- 10	- 9			3,705	3,551	154	4,3		
25-54 YEARS - ANS	7,920	7,892	7,871	7,891	7,895		28	21	- 20	- 4			7,860	7,627	233	3,1		
MALES - HOMMES	4,645	4,636	4,639	4,644	4,646		9	- 3	- 5	- 2			4,605	4,514	91	2,0		
FEMALES - FEMMES	3,275	3,256	3,232	3,247	3,249		19	24	- 15	- 2			3,255	3,112	143	4,6		
EMPLOYMENT - EMPLOI																		
MALES - HOMMES	10,812	10,769	10,744	10,769	10,727		43	25	- 25	- 42			10,627	10,249	378	3,7		
FEMALES - FEMMES	6,292	6,275	6,271	6,281	6,248		17	4	- 10	- 33			6,142	5,938	204	3,4		
15-24 YEARS - ANS	4,520	4,494	4,473	4,488	4,479		26	21	- 15	- 9			4,485	4,311	174	4,0		
MALES - HOMMES	2,355	2,351	2,353	2,370	2,370		4	- 2	- 17	- 1			2,247	2,216	31	1,4		
FEMALES - FEMMES	1,219	1,219	1,221	1,223	1,223		-	- 2	- 11	- 9			1,137	1,107	30	2,7		
15-19 YEARS - ANS	835	831	824	832	808		4	7	- 8	- 24			772	765	7	0,9		
MALES - HOMMES	436	431	422	429	390		5	9	- 7	- 39			388	371	17	4,6		
FEMALES - FEMMES	399	400	402	403	418		- 1	- 2	- 1	- 15			383	394	- 11	- 2,8		
20-24 YEARS - ANS	1,522	1,523	1,528	1,536	1,542		- 1	- 5	- 8	- 6			1,476	1,451	25	1,7		
MALES - HOMMES	788	793	800	805	807		5	- 7	- 5	- 2			749	735	14	1,9		
FEMALES - FEMMES	734	730	728	731	735		4	- 2	- 3	- 4			727	716	11	1,5		
25 YEARS AND OVER-ANS ET PLUS	8,457	8,418	8,391	8,399	8,357		39	27	- 8	- 42			8,380	8,033	347	4,3		
MALES - HOMMES	5,073	5,056	5,050	5,049	5,025		17	6	1	24			5,006	4,831	175	3,6		
FEMALES - FEMMES	3,384	3,362	3,341	3,350	3,332		22	21	- 9	- 18			3,374	3,202	172	5,4		
25-54 YEARS - ANS	7,209	7,179	7,145	7,164	7,135		30	33	- 18	- 29			7,145	6,812	333	4,9		
MALES - HOMMES	4,245	4,228	4,220	4,219	4,202		17	8	1	17			4,188	4,016	172	4,3		
FEMALES - FEMMES	2,964	2,951	2,926	2,945	2,933		13	25	- 19	- 12			2,957	2,795	161	5,8		
FULL-TIME - PLEIN TEMPS																		
MALES - HOMMES	9,116	9,099	9,097	9,144	9,047		17	2	- 47	97			8,833	8,599	234	2,7		
FEMALES - FEMMES	5,793	5,792	5,796	5,821	5,753		1	- 4	- 25	68			5,603	5,454	149	2,7		
PART-TIME - TEMPS PARTIEL	3,323	3,307	3,301	3,323	3,294		16	6	- 22	29			3,230	3,145	85	2,7		
MALES - HOMMES	1,684	1,667	1,650	1,647	1,706		17	17	3	- 59			1,795	1,650	145	8,8		
FEMALES - FEMMES	1,193	1,187	1,172	1,169	1,196		6	15	3	- 27			1,255	1,166	89	7,6		
AGRICULTURE																		
NON-AGRICULTURE - NDN AGRICOLE	10,328	10,283	10,263	10,290	10,205		45	20	- 27	85			10,176	9,824	352	3,6		
OTHER PRIMARY - AUTRES INDUSTRIES PRIMAIRES	264	265	265	274	283		- 1	-	- 9	- 9			249	240	9	3,8		
MANUFACTURING - INDUSTRIES MANUFACTURIERES	1,946	1,944	1,937	1,936	1,882		2	7	1	54			1,901	1,786	115	6,4		
CONSTRUCTION	554	560	562	568	564		- 6	- 2	- 6	4			521	529	- 8	- 1,5		
TRADE - COMMERCE	1,864	1,859	1,852	1,857	1,845		5	7	- 5	12			1,889	1,835	54	2,9		
TRANSPORTATION, COMMUNICATION AND OTHER UTILITIES - TRANSPORTS, COMMUNICATIONS ET AUTRES SERVICES PUBLICS	861	856	849	854	869		5	7	- 15	- 5			853	873	- 20	- 2,3		
FINANCE, INSURANCE AND REAL ESTATE - FINANCES, ASSURANCES ET AFFAIRES IMMOBILIERES	626	619	607	600	594		7	12	7	6			615	562	53	9,4		
SERVICES	3,437	3,408	3,413	3,413	3,414		29	- 5	-	- 1			3,409	3,260	149	4,6		
PUBLIC ADMINISTRATION - ADMINISTRATION PUBLIQUE	770	773	787	783	768		- 3	- 14	4	15			739	740	- 1	- 0,1		
PAID WORKERS - TRAVAILLEURS REMUNERES	9,692	9,650	9,640	9,680	9,578		42	10	- 40	102			9,511	9,187	324	3,5		
PAID WORKERS NON AGRICULTURE - TRAVAILLEURS NON AGRICOLES REMUNERES	9,534	9,491	9,480	9,507	9,414		43	11	- 27	93			9,380	9,059	321	3,5		
UNEMPLOYMENT - CHOMAGE	1,352	1,347	1,346	1,373	1,429		5	1	- 27	- 56			1,321	1,494	- 173	- 11,6		
MALES - HOMMES	794	795	786	807	857		- 2	10	- 21	- 50			799	929	- 130	- 14,0		
FEMALES - FEMMES	558	551	560	566	572		7	- 9	- 6	- 6			522	564	- 42	- 7,4		
15-24 YEARS - ANS	543	545	534	554	570		- 2	11	- 20	- 16			507	577	- 70	- 12,1		
MALES - HOMMES	326	329	311	326	345		- 3	18	- 15	- 19			316	362	- 46	- 12,7		
FEMALES - FEMMES	217	216	223	228	225		1	- 7	- 5	3			191	215	- 24	- 11,2		
15-19 YEARS - ANS	217	217	216	231	239		-	1	- 15	- 8			191	230	- 39	- 17,0		
MALES - HOMMES	120	126	119	130	141		- 6	7	- 11	- 11			111	142	- 31	- 21,8		
FEMALES - FEMMES	97	91	97	101	98		6	- 6	- 4	3			81	88	- 7	- 8,0		
30-24 YEARS - ANS	326	328	321	327	338		- 2	7	- 6	- 11			316	347	- 31	- 8,9		
MALES - HOMMES	206	203	195	200	209		3	8	- 5	- 9			205	220	- 15	- 6,8		
FEMALES - FEMMES	120	125	126	127	129		- 5	- 1	- 1	- 2			110	127	- 17	- 13,4		
25 YEARS AND OVER-ANS ET PLUS	809	802	812	819														

TABLE 1. MAIN ESTIMATES, CANADA

TABLEAU 1. ESTIMATIONS PRINCIPALES, CANADA

	SEASONALLY-ADJUSTED RATES										UNADJUSTED RATES					
	TAUX DESAISONNALISES					MONTH-TO-MONTH CHANGES					TAUX NON DESAISONNALISES					
	1983		1982			DEC.		VARIATIONS MENSUELLES			DEC.		DEC.		YEAR/YEAR	
	DEC.	NOV.	OCT.	SEPT.	AUG.	DEC.		DEC.	NOV.	OCT.	SEPT.	AOUT	DEC.	1983	1982	CHANGE
	N - D O - N S - D A - S										PERCENT - POURCENTAGE					VARIATION ANNUELLE
UNEMPLOYMENT RATE - TAUX DE CHOMAGE																- 1.6
MALES - HOMMES	11.1	11.1	11.1	11.3	11.8	12.8	-	-	-	-	-	-	11.1	12.7	- 2.0	
FEMALES - FEMMES	11.2	11.3	11.1	11.4	12.1	13.3	- 0.1	0.2	- 0.3	- 0.7	-	-	11.5	13.5	- 1.2	
15-24 YEARS - ANS	18.7	18.8	18.5	18.9	19.4	20.9	- 0.1	- 0.2	- 0.1	- 0.1	- 0.4	- 0.5	18.4	20.7	- 2.3	
MALES - HOMMES	21.1	21.3	20.3	20.9	22.0	24.0	- 0.2	1.0	- 0.6	- 1.1	-	-	21.7	24.7	- 3.0	
FEMALES - FEMMES	16.0	16.0	16.5	16.7	16.4	17.3	-	- 0.5	- 0.2	0.3	-	-	14.7	16.2	- 1.5	
15-19 YEARS - ANS	20.6	20.7	20.8	21.7	22.8	23.7	- 0.1	- 0.1	- 0.9	- 1.1	-	-	19.9	23.1	- 3.2	
MALES - HOMMES	21.6	22.6	22.0	23.3	26.6	26.8	- 1.0	0.6	- 1.3	- 3.3	-	-	22.2	27.7	- 5.5	
FEMALES - FEMMES	19.6	18.5	19.4	20.0	19.0	20.3	- 1.1	- 0.9	- 0.6	1.0	-	-	17.4	18.2	- 0.8	
20-24 YEARS - ANS	17.6	17.7	17.4	17.6	18.0	19.1	- 0.1	0.3	- 0.2	0.4	-	-	17.6	19.3	- 1.7	
MALES - HOMMES	20.7	20.4	19.6	19.9	20.6	22.2	- 0.3	0.8	- 0.3	0.7	-	-	21.5	23.0	- 1.5	
FEMALES - FEMMES	14.1	14.6	14.8	14.8	14.9	15.7	- 0.5	- 0.2	-	-	- 0.1	-	13.2	15.1	- 1.9	
25 YEARS AND OVER-ANS ET PLUS	8.7	8.7	8.8	8.9	9.3	10.2	-	-	- 0.1	- 0.1	- 0.1	- 0.4	8.9	10.2	- 1.3	
MALES - HOMMES	8.4	8.5	8.6	8.7	9.2	10.2	-	- 0.1	- 0.1	- 0.1	- 0.5	-	8.8	10.5	- 1.7	
FEMALES - FEMMES	9.2	9.1	9.2	9.2	9.4	10.1	-	- 0.1	- 0.1	-	- 0.2	-	8.9	9.8	- 0.9	
25-54 YEARS - ANS	9.0	9.0	9.2	9.2	9.6	10.7	-	-	- 0.2	-	- 0.4	-	9.1	10.7	- 1.6	
MALES - HOMMES	8.6	8.8	9.0	9.2	9.6	10.7	- 0.2	- 0.2	- 0.2	- 0.4	-	-	9.1	11.0	- 1.9	
FEMALES - FEMMES	9.5	9.4	9.5	9.3	9.7	10.6	0.1	- 0.1	0.2	0.4	-	-	9.2	10.2	- 1.0	
PARTICIPATION RATE - TAUX D'ACTIVITE																0.4
MALES - HOMMES	64.3	64.1	64.0	64.4	64.5	63.9	0.2	0.1	- 0.4	- 0.1	-	-	63.2	52.8	- 0.1	
FEMALES - FEMMES	76.5	76.4	76.3	76.7	77.0	76.5	0.1	0.1	- 0.4	- 0.3	-	-	74.9	75.0	- 0.7	
15-24 YEARS - ANS	52.6	52.3	52.2	52.5	52.5	51.9	0.3	0.1	- 0.3	-	-	-	51.9	51.2	0.4	
MALES - HOMMES	66.3	66.2	65.9	66.6	66.8	65.9	0.1	0.3	- 0.7	- 0.2	-	-	63.0	62.6	- 0.7	
FEMALES - FEMMES	69.7	69.7	68.9	70.0	70.3	68.9	-	- 0.8	- 1.1	- 0.3	-	-	65.6	64.9	0.7	
15-19 YEARS - ANS	62.8	62.5	62.7	63.1	63.3	62.8	0.3	- 0.2	- 0.4	- 0.2	-	-	60.5	60.2	0.3	
MALES - HOMMES	52.2	51.8	51.2	52.1	51.1	51.7	0.4	0.6	- 0.9	1.0	-	-	47.7	47.0	0.7	
FEMALES - FEMMES	54.1	54.1	52.3	53.9	51.0	53.6	-	- 1.8	- 1.6	2.9	-	-	48.6	47.7	0.9	
20-24 YEARS - ANS	50.1	49.4	50.0	50.3	51.3	49.8	0.7	- 0.6	- 0.3	- 1.0	-	-	46.9	46.3	0.5	
MALES - HOMMES	78.6	78.7	78.6	79.2	79.9	79.1	- 0.1	0.1	- 0.6	- 0.7	-	-	76.2	76.7	- 0.5	
FEMALES - FEMMES	83.6	83.8	83.7	84.5	85.4	83.8	- 0.2	0.1	- 0.8	- 0.9	-	-	80.2	80.6	- 0.4	
25 YEARS AND OVER-ANS ET PLUS	73.5	73.6	73.5	73.8	74.3	74.3	- 0.1	0.1	- 0.3	- 0.5	-	-	72.1	72.7	- 0.5	
MALES - HOMMES	63.7	63.5	63.5	63.7	63.8	63.3	0.2	-	- 0.2	- 0.1	-	-	63.2	62.9	0.3	
FEMALES - FEMMES	78.6	78.5	78.6	78.9	79.1	79.0	0.1	- 0.1	- 0.3	- 0.2	-	-	77.9	78.3	- 0.4	
25-54 YEARS - ANS	49.7	49.4	49.2	49.4	49.4	48.6	0.3	0.2	- 0.2	-	-	-	49.4	48.4	1.0	
MALES - HOMMES	79.6	79.4	79.4	79.7	79.9	78.8	0.2	-	- 0.3	- 0.2	-	-	79.0	78.4	0.6	
FEMALES - FEMMES	65.7	65.5	65.1	65.5	65.7	64.1	0.2	0.4	- 0.4	- 0.2	-	-	65.3	62.9	- 0.3	
EMPLOYMENT RATIO - RAPPORT EMPLOI/POPULATION																1.4
MALES - HOMMES	57.1	57.0	56.9	57.1	56.9	55.7	0.1	0.1	- 0.2	0.2	-	-	56.2	54.8	- 1.4	
FEMALES - FEMMES	67.9	67.8	67.8	68.0	67.7	66.3	0.1	-	- 0.2	0.3	-	-	66.3	64.9	- 1.4	
15-24 YEARS - ANS	46.8	46.6	46.4	46.6	46.6	45.6	0.2	0.2	- 0.2	-	-	-	46.5	45.2	1.3	
MALES - HOMMES	53.9	53.7	53.7	54.0	53.9	52.2	0.2	-	- 0.3	0.1	-	-	51.4	49.7	1.7	
FEMALES - FEMMES	55.0	54.9	54.9	55.3	54.8	52.4	0.1	-	- 0.4	0.5	-	-	51.3	48.9	2.4	
15-19 YEARS - ANS	52.8	52.5	52.4	52.6	52.9	51.9	0.3	0.1	- 0.2	- 0.3	-	-	51.6	50.5	1.1	
MALES - HOMMES	41.4	41.0	40.6	40.8	39.5	39.5	0.4	0.4	- 0.2	1.3	-	-	38.2	38.2	2.0	
FEMALES - FEMMES	42.5	41.8	40.8	41.3	37.4	39.2	0.7	1.0	- 0.5	3.9	-	-	37.8	34.5	3.3	
20-24 YEARS - ANS	40.3	40.2	40.3	40.3	41.6	39.7	0.1	- 0.1	-	- 1.3	-	-	38.7	37.9	0.8	
MALES - HOMMES	64.7	64.8	65.0	65.3	65.6	63.9	- 0.1	- 0.2	- 0.3	- 0.3	-	-	62.8	61.9	0.9	
FEMALES - FEMMES	66.3	66.7	67.3	67.7	67.9	65.2	- 0.4	- 0.6	- 0.4	- 0.2	-	-	63.0	62.0	1.0	
25 YEARS AND OVER-ANS ET PLUS	63.2	62.8	62.7	62.9	63.2	62.7	0.4	0.1	- 0.2	- 0.3	-	-	62.6	61.7	0.9	
MALES - HOMMES	58.1	58.0	57.9	58.0	57.8	56.9	0.1	0.1	- 0.1	0.2	-	-	57.6	56.5	1.1	
FEMALES - FEMMES	72.0	71.8	71.9	72.0	71.8	70.9	0.2	- 0.1	- 0.1	0.2	-	-	71.0	70.1	0.9	
25-54 YEARS - ANS	45.1	44.9	44.7	44.9	44.7	43.7	0.2	0.2	- 0.2	0.2	-	-	45.0	43.7	1.3	
MALES - HOMMES	72.4	72.3	72.1	72.4	72.2	70.4	0.1	0.2	- 0.3	0.2	-	-	71.8	70.0	1.8	
FEMALES - FEMMES	85.4	85.2	85.2	85.3	85.1	83.6	0.2	-	- 0.1	0.2	-	-	84.3	82.7	1.6	
	59.5	59.3	58.9	59.4	59.3	57.3	0.2	0.4	- 0.5	0.1	-	-	59.3	57.4	1.9	

TABLE 2. MAIN ESTIMATES BY PROVINCE

TABLEAU 2. ESTIMATIONS PRINCIPALES PAR PROVINCE

	SEASONALLY-ADJUSTED ESTIMATES										UNADJUSTED ESTIMATES					
	ESTIMATIONS DESAISONNALISEES										ESTIMATIONS NON DESAISONNALISEES					
	1983					MONTH-TO-MONTH CHANGES					DEC.		DEC.		YEAR/YEAR CHANGE	
	DEC.	NOV.	OCT.	SEPT.	AUG.						1983	1982	DEC.	DEC.	VARIATION ANNUELLE	%
	DEC.	NOV.	OCT.	SEPT.	AUG.	N - D D - N S - O A - S										
NEWFOUNDLAND - TERRE-NEUVE																
LABOUR FORCE - POPULATION																
ACTIVE (000'S)	221	221	224	225	226	-	-	3	-	1	-	1	206	215	- 9	- 4.2
EMPLOYMENT - EMPLOI (000'S)	178	177	183	184	183	1	-	6	-	1	-	1	165	174	- 9	- 5.2
MALES - HOMMES (000'S)	112	111	115	114	116	1	-	4	-	1	-	2	102	106	- 4	- 3.8
FEMALES - FEMMES (000'S)	65	67	69	70	68	- 2	-	2	-	1	-	2	63	68	- 5	- 7.4
UNEMPLOYMENT-CHOMAGE (000'S)	43	44	41	41	43	- 1	-	3	-	-	-	2	41	40	+ 1	2.5
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)	19.5	19.9	18.3	18.2	19.0	- 0.4	-	1.6	0.1	-	0.8	-	19.7	18.8	0.9	
PARTICIPATION RATE - TAUX D'ACTIVITE (%)	51.3	51.4	52.1	52.4	52.8	- 0.1	-	0.7	-	0.3	-	0.4	47.8	51.0	- 3.2	
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)	41.3	41.2	42.6	42.9	42.8	0.1	-	1.4	-	0.3	0.1	-	38.3	41.4	- 3.1	
MALES - HOMMES (%)	51.4	51.2	53.0	52.5	53.7	0.2	-	1.8	0.5	-	1.2	-	46.9	49.8	- 2.9	
FEMALES - FEMMES (%)	30.5	31.5	32.4	33.0	32.1	- 1.0	-	0.9	-	0.6	0.9	-	29.7	32.7	- 3.0	
PRINCE EDWARD ISLAND - ILE-DU-PRINCE-EDOUARD																
LABOUR FORCE - POPULATION																
ACTIVE (000'S)	57	57	57	58	56	-	-	-	-	1	2	-	54	52	2	3.8
EMPLOYMENT - EMPLOI (000'S)	50	51	50	51	49	- 1	-	1	-	1	2	-	47	45	2	4.4
MALES - HOMMES (000'S)	29	29	29	29	29	-	-	-	-	-	-	-	28	27	1	3.7
FEMALES - FEMMES (000'S)	20	22	21	21	20	- 2	-	1	-	-	1	-	19	18	1	5.6
UNEMPLOYMENT-CHOMAGE (000'S)	7	6	7	7	7	- 1	-	1	-	-	-	-	7	7	-	-
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)	11.8	10.4	12.1	12.1	13.1	1.4	-	1.7	-	-	1.0	-	12.1	13.6	- 1.5	
PARTICIPATION RATE - TAUX D'ACTIVITE (%)	51.3	51.3	61.3	62.4	60.2	-	-	-	-	1.1	2.2	-	57.7	56.9	0.8	
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)	53.8	54.8	53.8	54.8	52.7	- 1.0	-	1.0	-	1.0	2.1	-	50.7	49.1	1.6	
MALES - HOMMES (%)	53.0	63.0	63.0	63.0	63.0	-	-	-	-	-	-	-	60.8	59.7	1.1	
FEMALES - FEMMES (%)	42.6	45.8	44.7	44.7	42.6	- 4.2	-	2.1	-	-	2.1	-	40.8	38.9	1.9	
NOVA SCOTIA - NOUVELLE-ECOSSE																
LABOUR FORCE - POPULATION																
ACTIVE (000'S)	383	384	383	381	385	- 1	-	1	1	2	- 4	-	376	364	12	3.3
EMPLOYMENT - EMPLOI (000'S)	334	335	333	333	335	- 1	-	2	-	-	2	-	328	312	16	5.1
MALES - HOMMES (000'S)	196	196	197	196	196	-	-	1	1	-	-	-	190	181	9	5.0
FEMALES - FEMMES (000'S)	139	139	137	136	137	-	-	2	1	-	1	-	139	131	8	5.1
UNEMPLOYMENT-CHOMAGE (000'S)	49	49	50	48	50	-	-	1	2	-	2	-	48	53	- 5	- 9.4
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)	12.8	12.8	13.1	12.6	13.0	-	-	0.3	0.5	-	0.4	-	12.7	14.4	- 1.7	
PARTICIPATION RATE - TAUX D'ACTIVITE (%)	58.3	58.5	58.5	58.3	59.0	- 0.2	-	-	0.2	-	0.7	-	57.3	56.2	1.1	
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)	50.8	51.1	50.8	50.9	51.3	- 0.3	-	0.3	-	0.1	- 0.4	-	50.0	48.1	1.9	
MALES - HOMMES (%)	61.6	61.5	62.1	61.8	61.8	-	-	0.5	0.3	-	0.3	-	59.6	57.7	1.9	
FEMALES - FEMMES (%)	41.1	41.1	40.7	40.4	40.8	-	-	0.4	0.3	-	0.4	-	41.0	39.1	1.9	
NEW BRUNSWICK - NOUVEAU-BRUNSWICK																
LABOUR FORCE - POPULATION																
ACTIVE (000'S)	299	300	299	304	305	- 1	-	1	1	5	- 1	-	285	283	2	0.7
EMPLOYMENT - EMPLOI (000'S)	254	256	257	259	260	- 2	-	1	-	2	- 1	-	243	242	1	0.4
MALES - HOMMES (000'S)	151	152	152	153	154	- 1	-	-	-	1	- 1	-	143	143	-	-
FEMALES - FEMMES (000'S)	103	104	105	106	105	- 1	-	1	-	1	-	-	101	100	1	1.0
UNEMPLOYMENT-CHOMAGE (000'S)	45	44	42	45	45	- 1	-	2	-	3	-	-	42	41	1	2.4
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)	15.1	14.7	14.0	14.8	14.8	0.4	-	0.7	-	0.8	-	-	14.8	14.3	0.5	
PARTICIPATION RATE - TAUX D'ACTIVITE (%)	55.0	55.2	55.2	56.1	56.4	- 0.2	-	-	-	0.9	- 0.3	-	52.5	53.0	- 0.5	
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)	45.7	47.1	47.4	47.8	48.1	- 0.4	-	0.3	-	0.4	- 0.3	-	44.7	45.4	- 0.7	
MALES - HOMMES (%)	56.3	56.7	56.9	57.3	57.9	- 0.4	-	0.2	-	0.4	- 0.6	-	53.2	54.2	- 1.0	
FEMALES - FEMMES (%)	37.3	37.7	38.2	38.5	38.7	- 0.4	-	0.5	-	0.3	- 0.2	-	36.5	36.8	- 0.3	

TABLE 2. MAIN ESTIMATES BY PROVINCE

TABLEAU 2. ESTIMATIONS PRINCIPALES PAR PROVINCE

	SEASONALLY-ADJUSTED ESTIMATES										UNADJUSTED ESTIMATES						
	ESTIMATIONS DESAISONNALISEES										ESTIMATIONS NON DESAISONNALISEES						
	1983					MONTH-TO-MONTH CHANGES					DEC.		DEC.		YEAR/YEAR CHANGE		
	DEC.	NOV.	OCT.	SEPT.	AUG.						1983	1982	DEC.	DEC.	VARIATION	%	
											N	D	D	N	S	A	S
QUEBEC																	
LABOUR FORCE - POPULATION																	
ACTIVE	(1000'S)	3,047	3,022	3,006	3,018	2,996	25	16	- 12	22	2,991	2,895	96	33			
MALES - HOMMES	(1000'S)	1,810	1,800	1,798	1,810	1,805	10	2	- 12	5	1,772	1,737	35	20			
FEMALES - FEMMES	(1000'S)	1,237	1,222	1,208	1,208	1,191	15	14	-	17	1,219	1,159	60	52			
EMPLOYMENT - EMPLOI	(1000'S)	2,638	2,615	2,600	2,610	2,577	23	15	- 10	33	2,585	2,464	121	49			
MALES - HOMMES	(1000'S)	1,570	1,555	1,552	1,556	1,551	15	3	- 14	15	1,531	1,472	59	40			
FEMALES - FEMMES	(1000'S)	1,068	1,060	1,048	1,044	1,026	8	12	- 4	18	1,054	992	62	53			
UNEMPLOYMENT-CHOMAGE	(1000'S)	409	407	406	408	419	2	1	- 2	11	406	431	- 25	- 5.8			
MALES - HOMMES	(1000'S)	240	245	246	244	254	- 5	1	- 2	- 10	241	265	- 24	- 9.1			
FEMALES - FEMMES	(1000'S)	169	162	160	164	165	7	2	- 4	- 1	165	167	- 2	- 1.2			
UNEMPLOYMENT RATE - TAUX																	
DE CHOMAGE (%)		13.4	13.5	13.5	13.5	14.0	- 0.1	-	-	- 0.5	13.6	14.9	- 1.3				
MALES - HOMMES (%)		13.3	13.6	13.7	13.5	14.1	- 0.3	- 0.1	0.2	- 0.6	13.6	15.2	- 1.6				
FEMALES - FEMMES (%)		13.7	13.3	13.2	13.6	13.9	0.4	0.1	- 0.4	- 0.3	13.5	14.4	- 0.9				
PARTICIPATION RATE - TAUX																	
D'ACTIVITE (%)		61.1	60.6	60.3	60.6	60.2	0.5	0.3	- 0.3	0.4	60.0	58.5	1.5				
MALES - HOMMES (%)		74.5	74.2	74.1	74.7	74.5	0.4	0.1	- 0.6	0.2	73.0	72.0	1.0				
FEMALES - FEMMES (%)		48.3	47.8	47.2	47.3	46.6	0.5	0.6	- 0.1	0.7	47.6	45.6	2.0				
EMPLOYMENT RATIO - RAPPORT																	
EMPLOI-POPULATION (%)		52.9	52.5	52.2	52.4	51.8	0.4	0.3	- 0.2	0.6	51.8	49.8	2.0				
MALES - HOMMES (%)		64.7	64.1	64.0	64.6	64.0	0.6	0.1	- 0.6	0.6	63.1	61.0	2.1				
FEMALES - FEMMES (%)		41.7	41.4	41.0	40.8	40.2	0.3	0.4	- 0.2	0.6	41.2	39.0	2.2				
ONTARIO																	
LABOUR FORCE - POPULATION																	
ACTIVE	(1000'S)	4,616	4,609	4,587	4,607	4,617	7	22	- 20	- 10	4,551	4,475	76	1.7			
MALES - HOMMES	(1000'S)	2,639	2,641	2,617	2,632	2,631	- 2	24	- 15	1	2,592	2,551	41	1.6			
FEMALES - FEMMES	(1000'S)	1,977	1,968	1,970	1,975	1,986	9	- 2	- 5	- 11	1,959	1,923	36	1.5			
EMPLOYMENT - EMPLOI	(1000'S)	4,205	4,191	4,164	4,172	4,149	14	27	- 8	23	4,157	3,951	206	5.2			
MALES - HOMMES	(1000'S)	2,411	2,405	2,387	2,388	2,355	6	18	- 1	33	2,365	2,229	136	6.1			
FEMALES - FEMMES	(1000'S)	1,794	1,786	1,777	1,784	1,794	8	9	- 7	- 10	1,792	1,722	70	4.9			
UNEMPLOYMENT-CHOMAGE	(1000'S)	411	418	423	435	468	- 7	5	- 12	- 33	394	523	- 129	- 24.7			
MALES - HOMMES	(1000'S)	228	236	230	244	276	- 8	6	- 14	- 32	226	322	- 96	- 29.8			
FEMALES - FEMMES	(1000'S)	183	182	193	191	192	1	- 11	2	- 1	167	201	- 34	- 16.9			
UNEMPLOYMENT RATE - TAUX																	
DE CHOMAGE (%)		8.9	9.1	9.2	9.4	10.1	- 0.2	- 0.1	- 0.2	- 0.7	8.6	11.7	- 3.1				
MALES - HOMMES (%)		8.6	8.9	8.8	9.3	10.5	- 0.3	0.1	- 0.5	- 1.2	8.7	12.6	- 3.9				
FEMALES - FEMMES (%)		9.3	9.2	9.8	9.7	9.7	0.1	- 0.6	0.1	-	8.5	10.4	- 1.9				
PARTICIPATION RATE - TAUX																	
D'ACTIVITE (%)		67.3	67.3	67.1	67.4	67.7	-	0.2	- 0.3	- 0.3	66.3	66.3	-				
MALES - HOMMES (%)		78.9	79.1	78.5	79.0	79.1	- 0.2	0.6	- 0.5	- 0.1	77.5	77.5	-				
FEMALES - FEMMES (%)		56.2	56.0	56.2	56.4	56.8	0.2	- 0.2	- 0.2	- 0.4	55.7	55.6	0.1				
EMPLOYMENT RATIO - RAPPORT																	
EMPLOI-POPULATION (%)		61.3	61.2	60.9	61.1	60.8	0.1	0.3	- 0.2	0.3	60.6	58.5	2.1				
MALES - HOMMES (%)		72.1	72.0	71.6	71.7	70.8	0.1	0.4	- 0.1	0.9	70.7	67.7	3.0				
FEMALES - FEMMES (%)		51.0	50.9	50.7	51.0	51.3	0.1	0.2	- 0.3	- 0.3	51.0	49.8	1.2				
MANITOBA																	
LABOUR FORCE - POPULATION																	
ACTIVE	(1000'S)	515	512	515	514	511	3	- 3	1	3	507	499	8	1.6			
EMPLOYMENT - EMPLOI	(1000'S)	471	468	467	467	466	3	1	-	1	463	445	18	4.0			
MALES - HOMMES	(1000'S)	272	270	270	267	265	2	-	3	2	265	249	16	6.4			
FEMALES - FEMMES	(1000'S)	199	199	197	199	200	-	2	- 2	- 1	199	196	3	1.5			
UNEMPLOYMENT-CHOMAGE	(1000'S)	44	44	48	47	45	-	- 4	1	2	44	54	- 10	- 18.5			
UNEMPLOYMENT RATE - TAUX																	
DE CHOMAGE (%)		8.5	8.6	9.3	9.1	8.8	- 0.1	- 0.7	0.2	0.3	8.6	10.8	- 2.2				
PARTICIPATION RATE - TAUX																	
D'ACTIVITE (%)		65.9	65.6	66.1	66.0	65.7	0.3	- 0.5	0.1	0.3	64.9	64.7	0.2				
EMPLOYMENT RATIO - RAPPORT																	
EMPLOI-POPULATION (%)		60.3	60.0	59.9	59.9	59.9	0.3	0.1	-	-	59.3	57.8	1.5				
MALES - HOMMES (%)		71.6	71.1	71.2	70.4	69.9	0.5	- 0.1	0.8	0.5	69.6	66.5	3.1				
FEMALES - FEMMES (%)		49.6	49.6	49.3	49.8	50.0	-	0.3	- 0.5	- 0.2	49.6	49.5	0.1				

TABLE 2. MAIN ESTIMATES BY PROVINCE

TABLEAU 2. ESTIMATIONS PRINCIPALES PAR PROVINCE

	SEASONALLY-ADJUSTED ESTIMATES										UNADJUSTED ESTIMATES							
	ESTIMATIONS DESAISONNALISEES										ESTIMATIONS NON DESAISONNALISEES							
	1983										MONTH-TO-MONTH CHANGES							
	DEC.	NOV.	OCT.	SEPT.	AUG.						VARIATIONS MENSUELLES							
	DEC.	NOV.	OCT.	SEPT.	AUG.	N	D	D	N	S	O	A	S	1983	1982	VARIATION ANNUELLE		
														DEC.	DEC.	%		
SASKATCHEWAN																		
LABOUR FORCE - POPULATION																		
ACTIVE	(000'S)	482	483	484	482	482	-	1	-	1	2	-		469	456	13	2.9	
EMPLOYMENT - EMPLOI	(000'S)	445	446	448	446	447	-	1	-	2	2	-	1	431	422	9	2.1	
MALES - HOMMES	(000'S)	264	265	269	268	270	-	1	-	4	1	-	2	256	258	- 2	- 0.8	
FEMALES - FEMMES	(000'S)	182	180	178	177	177	-	2	-	2	1	-		176	163	13	8.0	
UNEMPLOYMENT-CHOMAGE (000'S)		37	37	36	35	35	-		-	1	-	-	1	37	34	3	8.8	
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)		7.7	7.7	7.4	7.5	7.3	-		0.3	-	0.1	0.2		7.9	7.5	0.4		
PARTICIPATION RATE - TAUX D'ACTIVITE (%)		65.2	65.4	65.7	65.5	65.6	-	0.2	-	0.3	0.2	-	0.1	63.4	62.6	0.8		
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)		60.2	60.4	60.8	60.6	60.8	-	0.2	-	0.4	0.2	-	0.2	58.3	57.9	0.4		
MALES - HOMMES (%)		71.5	71.8	73.1	72.8	73.6	-	0.3	-	1.3	0.3	-	0.8	69.2	71.0	- 1.8		
FEMALES - FEMMES (%)		49.2	48.8	48.2	48.1	48.1	-	0.4	-	0.6	0.1	-		47.5	44.9	2.6		
ALBERTA																		
LABOUR FORCE - POPULATION																		
ACTIVE	(000'S)	1,194	1,195	1,197	1,198	1,203	-	1	-	2	-	1	-	5	1,171	1,171	-	-
EMPLOYMENT - EMPLOI	(000'S)	1,063	1,070	1,076	1,072	1,069	-	7	-	6	4	-	3	1,050	1,057	- 7	- 0.7	
MALES - HOMMES	(000'S)	612	615	624	620	625	-	3	-	9	4	-	5	601	617	- 16	- 2.6	
FEMALES - FEMMES	(000'S)	451	455	452	452	445	-	4	-	3	-	-	7	449	440	9	2.0	
UNEMPLOYMENT-CHOMAGE (000'S)		131	125	121	126	134	-	6	-	4	-	5	-	8	121	114	- 7	6.1
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)		11.0	10.5	10.1	10.5	11.1	0.5	0.4	-	0.4	-	0.6		10.3	9.7	0.6		
PARTICIPATION RATE - TAUX D'ACTIVITE (%)		71.1	71.1	71.2	71.2	71.5	-		-	0.1	-	-	- 0.3	69.7	70.2	- 0.5		
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)		63.3	63.7	64.0	63.7	63.5	-	0.4	-	0.3	0.3	-	0.2	62.5	63.4	- 0.9		
MALES - HOMMES (%)		72.7	73.0	74.0	73.5	74.1	-	0.3	-	1.0	0.5	-	0.6	71.4	73.7	- 2.3		
FEMALES - FEMMES (%)		53.8	54.3	53.9	53.9	53.0	-	0.5	-	0.4	-	-	0.9	53.6	53.0	0.6		
BRITISH COLUMBIA - COLOMBIE-BRITANNIQUE																		
LABOUR FORCE - POPULATION																		
ACTIVE	(000'S)	1,361	1,351	1,344	1,365	1,367	-	10	7	-	21	-	2	1,339	1,333	6	0.5	
MALES - HOMMES	(000'S)	789	792	788	794	792	-	3	4	-	5	2		780	778	2	0.3	
FEMALES - FEMMES	(000'S)	572	559	556	571	575	-	13	3	-	15	-	4	559	555	4	0.7	
EMPLOYMENT - EMPLOI	(000'S)	1,176	1,163	1,162	1,182	1,174	-	13	1	-	20	8		1,156	1,136	20	1.8	
MALES - HOMMES	(000'S)	678	676	677	685	673	-	2	-	1	-	8	12	663	655	8	1.2	
FEMALES - FEMMES	(000'S)	498	487	485	497	501	-	11	2	-	12	-	4	493	481	12	2.5	
UNEMPLOYMENT-CHOMAGE (000'S)		185	188	182	183	193	-	3	5	-	1	-	10	183	197	- 14	- 7.1	
MALES - HOMMES (000'S)		111	116	111	109	119	-	5	5	-	2	-	10	118	123	- 5	- 4.1	
FEMALES - FEMMES (000'S)		74	72	71	74	74	-	2	1	-	3	-		65	74	- 9	- 12.2	
UNEMPLOYMENT RATE - TAUX DE CHOMAGE (%)		13.6	13.9	13.5	13.4	14.1	-	0.3	0.4	0.1	-	0.7		13.7	14.8	- 1.1		
MALES - HOMMES (%)		14.1	14.6	14.1	13.7	15.0	-	0.5	0.5	0.4	-	1.3		15.1	15.8	- 0.7		
FEMALES - FEMMES (%)		12.9	12.9	12.8	13.0	12.9	-		0.1	-	0.2	0.1		11.7	13.4	- 1.7		
PARTICIPATION RATE - TAUX D'ACTIVITE (%)		63.4	63.0	62.7	63.8	64.0	0.4	0.3	-	1.1	-	0.2		62.3	62.9	- 0.6		
MALES - HOMMES (%)		74.9	75.3	75.0	75.7	75.6	-	0.4	0.3	-	0.7	0.1		74.1	74.8	- 0.7		
FEMALES - FEMMES (%)		52.2	51.1	50.9	52.4	52.8	1.1	0.2	-	1.5	-	0.4		51.0	51.4	- 0.4		
EMPLOYMENT RATIO - RAPPORT EMPLOI-POPULATION (%)		54.7	54.2	54.2	55.3	55.0	0.5	-	-	1.1	0.3			53.8	53.6	0.2		
MALES - HOMMES (%)		64.4	64.3	64.5	65.3	64.2	0.1	-	0.2	-	0.8	1.1		62.9	63.0	- 0.1		
FEMALES - FEMMES (%)		45.5	44.6	44.4	45.6	46.0	0.9	0.2	-	1.2	-	0.4		45.0	44.6	0.4		

TABLE 3. EMPLOYMENT BY PROVINCE, INDUSTRY AND SEX, DECEMBER 1983

TABLEAU 3. EMPLOI SELON LA PROVINCE, LA BRANCHE D'ACTIVITE ET LE SEXE, DECEMBRE 1983

	CANADA	N.F.L.D.	P.E.I.	N.S.	N.B.	QUE.	ONT.	MAN.	SASK.	ALTA.	B.C.	
	T.-N.	1.-P.-E.	N.-E.	N.-B.						ALB.	C.-B.	
THOUSANDS - MILLIERS												
BOTH SEXES - LES DEUX SEXES	10,627	A	165	C	47	C	328	C	243	C	2,585	B
AGRICULTURE	452	D	...	J	5	F	6	F	6	F	69	F
NON-AGRICULTURE - NON AGRICOLE	10,176	A	165	C	42	D	323	C	237	C	2,516	B
OTHER PRIMARY INDUSTRIES - AUTRES BRANCHES DU SECTEUR PRIMAIRE	249	D	12	E	...	G	17	E	9	F	38	F
MANUFACTURING - INDUSTRIES MANUFAC- TURIERES	1,901	C	16	E	...	F	40	D	32	E	536	C
CONSTRUCTION	521	C	9	F	...	E	20	E	13	E	112	E
TRANSPORTATION, COMMUNICATION & OTHER UTILITIES - TRANSPORTS, COMMUNI- CATIONS ET AUTRES SERVICES PUBLICS	853	C	19	E	4	E	26	E	27	E	200	D
TRADE - COMMERCE	1,889	C	30	E	7	E	63	D	49	D	462	D
FINANCE, INSURANCE AND REAL ESTATE - FINANCES, ASSURANCES ET AFFAIRES IMMOBILIERES	615	D	7	F	...	F	15	E	9	E	145	E
SERVICE - SERVICES	3,409	B	52	D	16	E	112	D	80	D	837	C
PUBLIC ADMINISTRATION - ADMINISTRA- TION PUBLIQUE	739	C	20	E	5	E	30	E	18	E	1,313	C
MALES - HOMMES	6,142	A	102	C	28	C	190	C	143	C	1,531	B
AGRICULTURE	328	4			5		5		48	
NON-AGRICULTURE - NON AGRICOLE	5,815	A	101	C	24		185	C	137		1,483	
OTHER PRIMARY INDUSTRIES - AUTRES BRANCHES DU SECTEUR PRIMAIRE	221		12		...		17		9		36	
MANUFACTURING - INDUSTRIES MANUFAC- TURIERES	1,355		12		...		29		24		378	
CONSTRUCTION	471		8		...		19		12		100	
TRANSPORTATION, COMMUNICATION & OTHER UTILITIES - TRANSPORTS, COMMUNI- CATIONS ET AUTRES SERVICES PUBLICS	647		16		...		20		24		155	
TRADE - COMMERCE	1,075		16		5		35		26		272	
FINANCE, INSURANCE AND REAL ESTATE - FINANCES, ASSURANCES ET AFFAIRES IMMOBILIERES	260			6		...		63	
SERVICE - SERVICES	1,319		19		5		40		28		354	
PUBLIC ADMINISTRATION - ADMINISTRA- TION PUBLIQUE	466		15		...		20		12		125	
FEMALES - FEMMES	4,485	B	63	D	19	D	139	C	101	C	1,054	C
AGRICULTURE	124	21	
NON-AGRICULTURE - NON AGRICOLE	4,361	B	63	C	19		138	C	100		1,033	
OTHER PRIMARY INDUSTRIES - AUTRES BRANCHES DU SECTEUR PRIMAIRE	28	
MANUFACTURING - INDUSTRIES MANUFAC- TURIERES	546	11		8		158	
CONSTRUCTION	50	12	
TRANSPORTATION, COMMUNICATION & OTHER UTILITIES - TRANSPORTS, COMMUNI- CATIONS ET AUTRES SERVICES PUBLICS	206	6		4		45	
TRADE - COMMERCE	814		14		...		28		23		190	
FINANCE, INSURANCE AND REAL ESTATE - FINANCES, ASSURANCES ET AFFAIRES IMMOBILIERES	354		4		...		9		6		83	
SERVICE - SERVICES	2,089		33		11		72		52		483	
PUBLIC ADMINISTRATION - ADMINISTRA- TION PUBLIQUE	273		5		...		10		6		809	
							60		98		95	
									15		14	
									32		30	

TABLE 4. EMPLOYMENT BY PROVINCE, OCCUPATION AND SEX, DECEMBER 1983

TABLEAU 4. EMPLOI SELON LA PROVINCE, LA PROFESSION ET LE SEXE, DÉCEMBRE 1983

	CANADA	N.FLD.	P.E.I.	N.S.	N.B.	QUE.	ONT.	MAN.	SASK.	ALTA.	B.C.
		T.-N.	I.-P.-E.	N.-E.	N.-B.					ALB.	C.-B.
THOUSANDS - MILLIERS											
BOTH SEXES - LES DEUX SEXES	10,627	165	47	328	243	2,585	4,157	463	431	1,050	1,156
MANAGERIAL, PROFESSIONAL, ETC. - DIRECTION ET PROFESSIONS LIBERALES	2,693	44	11	81	57	652	1,086	116	89	269	289
CLERICAL - TRAVAIL ADMINISTRATIF	1,867	26	7	55	39	471	757	76	61	177	197
SALES - COMMERCE	1,166	18	4	35	27	270	461	51	45	109	147
SERVICE - SERVICES	1,518	22	7	52	39	368	564	71	61	157	179
PRIMARY OCCUPATIONS - PROFESSIONS DU SECTEUR PRIMAIRE	596	12	7	20	13	94	156	42	91	104	57
PROCESSING - TRAITEMENT DES MATIERES PREMIERES	1,475	16	4	38	27	419	665	50	32	92	130
CONSTRUCTION	535	11	4	24	16	114	182	25	26	71	62
TRANSPORTATION - TRANSPORTS	392	9	...	13	13	98	131	19	13	41	54
MATERIALS HANDLING AND OTHER CRAFTS - MANUTENTION ET AUTRES METIERS	386	8	...	11	12	100	156	14	14	29	41
MALES - HOMMES	6,142	102	28	190	143	1,531	2,365	265	256	601	663
MANAGERIAL, PROFESSIONAL, ETC. - DIRECTION ET PROFESSIONS LIBERALES	1,504	25	6	44	29	385	606	62	43	150	155
CLERICAL - TRAVAIL ADMINISTRATIF	405	6	...	10	8	115	175	16	11	32	32
SALES - COMMERCE	691	9	...	20	16	167	267	31	25	64	90
SERVICE - SERVICES	677	9	...	22	16	176	258	28	23	62	80
PRIMARY OCCUPATIONS - PROFESSIONS DU SECTEUR PRIMAIRE	486	12	6	19	12	75	122	35	75	84	46
PROCESSING - TRAITEMENT DES MATIERES PREMIERES	1,182	14	...	31	23	324	521	41	29	80	117
CONSTRUCTION	523	11	4	23	16	112	177	25	26	70	59
TRANSPORTATION - TRANSPORTS	370	9	...	12	12	95	124	17	12	35	51
MATERIALS HANDLING AND OTHER CRAFTS - MANUTENTION ET AUTRES METIERS	305	7	...	9	10	82	114	11	12	25	34
FEMALES - FEMMES	4,485	63	19	139	101	1,054	1,792	199	176	449	493
MANAGERIAL, PROFESSIONAL, ETC. - DIRECTION ET PROFESSIONS LIBERALES	1,189	19	6	38	27	267	479	54	46	119	134
CLERICAL - TRAVAIL ADMINISTRATIF	1,462	21	6	46	32	355	582	61	50	145	165
SALES - COMMERCE	475	9	...	15	11	103	194	20	19	46	57
SERVICE - SERVICES	841	13	4	30	23	192	306	42	37	95	99
PRIMARY OCCUPATIONS - PROFESSIONS DU SECTEUR PRIMAIRE	110	18	34	7	16	21	11
PROCESSING - TRAITEMENT DES MATIERES PREMIERES	293	7	4	96	144	10	4	12	13
CONSTRUCTION	12	5
TRANSPORTATION - TRANSPORTS	22	7	5	...
MATERIALS HANDLING AND OTHER CRAFTS - MANUTENTION ET AUTRES METIERS	81	18	41	5	7

TABLE 5. ESTIMATES BY METROPOLITAN AREA (1971 BOUNDARIES), DECEMBER 1983

TABLEAU 5. ESTIMATIONS SELON LA REGION METROPOLITAINE (LIMITES DE 1971), DECEMBRE 1983

	POPULATION 15 YEARS AND OVER	LABOUR FORCE		NOT IN LABOUR FORCE	PARTICI- PATION RATE	UNEMPLOY- MENT RATE	EMPLOYMENT/ POPULATION RATIO		
		POPULATION ACTIVE							
		POPULATION DE 15 ANS ET PLUS	TOTAL	EMPLOYMENT	UNEMPLOY- MENT				
		EMPLOI		CHOMAGE		PER CENT-POURCENTAGE			
THOUSANDS - MILLIERS									
ST-JOHNS	114	70	60	10	44	61.2 C	13.7 E	52.9	
HALIFAX	180	126	114	12	54	70.0 C	9.6 E	63.3	
SAIN T JOHN - SAINT-JEAN (N.-B.)	97	59	51	8	38	60.8 D	13.7 E	52.5	
CHICOUTIMI - JONQUIERE	104	50	42	8	54	47.9 E	15.3 G	40.1	
QUEBEC	431	264	235	29	166	61.4 D	11.2 E	54.5	
MONTREAL	2,315	1,470	1,275	195	846	63.5 C	13.2 D	55.1	
OTTAWA - HULL	626	425	389	36	201	67.9 D	8.4 F	62.2	
SUDSBURY	109	67	59	8	42	61.1 E	11.6 G	54.0	
OSHAWA	125	83	77	6	42	66.3 E	7.6 G	61.2	
TORONTO	2,323	1,630	1,513	117	693	70.2 B	7.2 E	65.1	
HAMILTON	436	273	250	24	162	62.8 C	8.6 F	57.4	
ST. CATHARINES - NIAGARA	270	161	139	22	108	59.8 D	13.8 F	51.5	
LONDON	248	168	154	14	80	67.7 D	8.0 F	62.3	
WINDSOR	197	121	106	15	75	61.6 D	12.7 F	53.8	
KITCHENER - WATERLOO	222	158	145	13	54	71.1 D	8.4 F	65.1	
THUNDER BAY	93	60	54	6	33	64.6 E	10.1 G	58.1	
WINNIPEG	470	310	282	28	160	66.0 C	9.0 E	60.1	
REGINA	140	96	89	7	44	68.8 C	7.7 E	63.5	
SASKATOON	112	72	64	8	39	64.8 D	11.4 F	57.4	
CALGARY	466	349	310	39	117	74.9 C	11.1 E	66.6	
EDMONTON	496	345	301	44	152	69.4 C	12.7 E	60.6	
VANCOUVER	978	625	545	80	353	63.9 C	12.7 E	55.8	
VICTORIA	195	118	101	16	78	60.2 D	13.9 E	51.8	

NOTE: DUE TO THE RELATIVELY SMALL SAMPLE SIZES FROM WHICH SUB-PROVINCIAL DATA ARE DERIVED, CAUTION SHOULD BE USED IN THE INTERPRETATION OF MONTH-TO-MONTH CHANGES IN THE ESTIMATES OF EMPLOYMENT AND UNEMPLOYMENT. DATA IN THE 'G' AND 'H' GROUP, WHILE USEFUL FOR SOME PURPOSES, ARE NOT RELIABLE ENOUGH TO BE USED WITHOUT CAUTION AND QUALIFICATION. DATA IN THE 'J' CATEGORY ARE REGARDED AS UNUSABLE AND THEREFORE ARE NOT RELEASED. SEE NOTES AT THE BACK OF THIS PUBLICATION FOR FURTHER INFORMATION ON SAMPLING ERROR. FOR DEFINITIONS OF CENSUS METROPOLITAN AREAS, PLEASE REFER TO CATALOGUE 92-708, VOLUME 1, PART 1.

NOTA: EN RAISON DE LA TAILLE RELATIVEMENT PETITE DE L'ECHANTILLON A PARTIR DUQUEL SONT ETABLIES LES DONNEES INFRAPROVINCIALES, IL FAUT FAIRE PREUVE DE PRUDENCE LORS DE L'INTERPRETATION DES VARIATIONS MENSUELLES DES ESTIMATIONS DE L'EMPLOI ET DU CHOMAGE. LES DONNEES DES GROUPES 'G' ET 'H', QUI PEUVENT ETRE UTILES DANS CERTAINS CAS, NE SONT PAS ASSEZ FIABLES POUR ETRE UTILISEES SANS PRECAUTION. LES DONNEES DE LA CATEGORIE 'J' N'ONT PAS ETE JUGEES UTILISABLES ET N'ONT PAS ETE PUBLIEES. SE REPORTER AUX REMARQUES FORMULEES A LA FIN DE LA PRESENTE PUBLICATION POUR PLUS DE RENSEIGNEMENTS SUR LES ERREURS D'ECHANTILLONNAGE. LA DEFINITION DES REGIONS METROPOLITAINES DE RECENSEMENT SE TROUVE DANS LA PARTIE 1, VOLUME 1, DE LA PUBLICATION NO 92-708 AU CATALOGUE.

TABLE 6. ESTIMATES BY ECONOMIC REGION, DECEMBER 1983

TABLEAU 6. ESTIMATIONS SELON LA REGION ECONOMIQUE, DECEMBRE 1983

	POPULATION 15 YEARS AND OVER	LABOUR FORCE		NOT IN LABOUR FORCE	PARTICI- PATION RATE	UNEMPLOY- MENT RATE	EMPLOYMENT/ POPULATION RATIO				
		POPULATION ACTIVE									
		TOTAL	EMPLOYMENT								
	POPULATION DE 15 ANS ET PLUS	EMPLDI	CHOMAGE				RAPPRT EMPLOI- POPULATION				
THOUSANDS - MILLIERS											
PER CENT - POURCENTAGE											
NEWFOUNDLAND - TERRE-NEUVE	431	206	165	41	225	47.8 C	19.7 E	38.3			
REGION(S) 01	187	98	82	16	89	52.3 C	16.6 E	43.6			
02	41	17	14	...	24	41.6 E	16.7 G	34.6			
03	94	45	35	10	49	47.8 D	22.5 F	37.0			
04	105	44	33	11	61	41.9 D	24.8 F	31.5			
P.E.I. - I.-P.-E.	93	54	47	7	40	57.7 C	12.1 E	50.7			
N.S. - N.-E.	657	376	328	48	281	57.3 B	12.7 D	50.0			
REGION(S) 21	125	60	49	12	65	48.3 D	19.6 E	38.8			
22	129	68	59	9	61	52.8 D	12.9 E	46.0			
23	84	45	38	7	39	53.9 D	15.6 F	45.5			
24	103	52	47	4	51	50.3 D	8.6 F	46.0			
25	212	145	130	15	67	58.3 C	10.3 E	51.2			
N.B. - N.-B.	544	285	243	42	258	52.5 C	14.8 D	44.7			
REGION(S) 31	134	52	44	9	81	39.2 D	16.8 F	32.6			
32	129	73	61	12	56	56.6 C	16.4 F	47.3			
33	136	82	71	11	54	60.3 D	13.5 E	52.1			
34	78	45	40	5	33	57.5 D	11.0 F	51.2			
35	63	33	28	5	30	51.9 E	15.8 F	43.7			
QUEBEC	4,986	2,991	2,585	406	1,995	60.0 B	13.6 D	51.8			
REGION(S) 41	181	88	72	17	92	48.9 E	19.0 F	39.6			
42	216	109	91	18	106	50.7 D	16.7 F	42.2			
43	789	460	406	53	329	58.3 C	11.6 E	51.5			
44	351	192	161	31	159	54.8 D	16.3 F	45.8			
45	183	108	91	17	75	58.9 D	16.0 F	49.5			
46	2,831	1,764	1,536	228	1,067	62.3 B	12.9 D	54.3			
47	209	126	111	16	82	60.5 D	12.4 F	53.1			
48	129	77	64	13	52	59.8 D	16.5 F	49.9			
49	71	47	36	11	24	66.2 E	22.9 F	51.0			
ONTARIO	6,860	4,551	4,157	394	2,309	66.3 A	8.6 D	60.6			
REGION(S) 51	801	533	487	46	268	66.5 C	8.7 E	60.8			
52	341	209	188	21	132	61.4 D	10.0 G	55.2			
53	2,756	1,929	1,788	141	827	70.0 B	7.3 E	64.9			
54	733	443	393	50	290	60.5 C	11.2 E	53.7			
55	413	275	249	26	138	66.5 C	9.3 F	60.3			
56	421	264	234	31	156	62.8 D	11.6 F	55.6			
57	435	305	284	21	131	70.0 C	6.8 F	65.2			
58	351	211	193	17	140	60.1 D	8.2 E	55.1			
59	399	239	211	28	160	59.8 C	11.6 F	52.9			
60	162	108	98	9	54	66.5 D	8.8 G	60.6			
MANITOBA	781	507	463	44	274	64.9 B	8.6 E	59.3			
REGION(S) 61, 62, 63 & 64	195	123	114	9	72	63.1 C	7.1 E	58.6			
65 & 66	63	38	34	4	25	60.0 D	9.7 G	54.2			
66	50	32	30	...	17	64.9 C	8.2 F	59.6			
67	464	307	279	28	157	66.1 C	9.0 E	60.1			
SASKATCHEWAN	739	469	431	37	271	63.4 B	7.9 E	58.3			
REGION(S) 71	202	132	123	9	70	65.5 C	6.7 F	61.1			
73	185	119	108	11	67	64.1 C	9.5 E	58.0			
72, 74, 75 & 76	339	207	191	16	132	61.0 C	7.9 E	56.2			
ALBERTA	1,679	1,171	1,050	121	508	69.7 B	10.3 E	62.5			
REGION(S) 81, 82 & 85	281	184	171	13	97	65.4 C	6.9 F	60.9			
83	545	404	363	41	142	74.0 C	10.1 F	66.5			
84, 87 & 88	218	149	133	16	69	68.4 C	10.5 F	61.2			
85	621	427	376	50	194	68.7 C	11.8 E	60.6			
B.C. - C.-B.	2,148	1,339	1,156	183	810	62.3 B	13.7 D	53.8			
REGION(S) 91	43	29	26	...	14	67.3 E	10.6 G	60.2			
92	75	42	36	6	33	56.3 D	15.3 E	47.7			
93	199	107	91	16	92	53.8 D	15.3 F	45.6			
94	93	59	49	10	34	63.6 D	17.2 F	52.6			
95	1,111	706	615	92	405	63.6 C	13.0 E	55.3			
96	403	239	204	35	163	59.4 C	14.7 E	50.7			
97	139	92	79	13	46	66.5 C	13.9 F	57.3			
98 & 99	49	34	30	4	14	70.4 D	11.2 G	62.5			

NOTE: DUE TO THE RELATIVELY SMALL SAMPLE SIZES FROM WHICH SUB-PROVINCIAL DATA ARE DERIVED, CAUTION SHOULD BE USED IN THE INTERPRETATION OF MONTH-TO-MONTH CHANGES IN THE ESTIMATES OF EMPLOYMENT AND UNEMPLOYMENT. DATA IN THE 'G' AND 'H' GROUP, WHILE USEFUL FOR SOME PURPOSES, ARE NOT RELIABLE ENOUGH TO BE USED WITHOUT CAUTION AND QUALIFICATION. DATA IN THE 'J' CATEGORY ARE REGARDED AS UNUSABLE AND THEREFORE ARE NOT RELEASED. SEE NOTES AT THE BACK OF THIS PUBLICATION FOR A DESCRIPTION AND MAPS OF THE ECONOMIC REGIONS, AND FOR FURTHER INFORMATION ON SAMPLING ERROR.

NOTE: EN RAISON DE LA TAILLE RELATIVEMENT PETITE DE L'ECHANTILLON A PARTIR DUQUEL SONT ETABLIES LES DONNEES INFRAPROVINCIALES, IL FAUT FAIRE PREUVE DE PRUDENCE LORS DE L'INTERPRETATION DES VARIATIONS MENSUELLES DES ESTIMATIONS DE L'EMPLOI ET DU CHOMAGE. LES DONNEES DES GROUPES 'G' ET 'H', QUI PEUVENT ETRE UTILES DANS CERTAINS CAS, NE SONT PAS ASSEZ FIABLES POUR ETRE UTILISEES SANS PRECAUTION. LES DONNEES DE LA CATEGORIE 'J' N'ONT PAS ETE JUGEES UTILISABLES ET N'ONT PAS ETE PUBLIEES, VOIR LES NOTES AU DOS DE CETTE PUBLICATION POUR UNE DESCRIPTION DES ZONES GEOGRAPHIQUES CONTENUES DANS LES REGIONS ECONOMIQUES, ET POUR PLUS DE RENSEIGNEMENTS SUR LES ERREURS D'ECHANTILLONNAGE.

Labour Force Economic Regions

NOTES

Scope of Labour Force Survey

The statistics contained in this report are based on information obtained through a sample survey of households. Interviews are carried out in about 56,000 representative households across the country.

Definitions and Explanations

Labour Force

The labour force is composed of that portion of the civilian non-institutional population 15 years of age and over who, during the reference week, were employed or unemployed.

Employed

The employed includes all persons who, during the reference week:

- (a) did any work¹ at all
- (b) had a job but were not at work due to:

- own illness or disability
- personal or family responsibilities
- bad weather
- labour dispute
- vacation
- other reason not specified above (excludes persons on layoff and persons whose job attachment was to a job to start at a definite date in the future).

Unemployed

The unemployed includes those persons who during the reference week:

- (a) were without work, had actively looked for work in the past four weeks (ending with reference week), and were available² for work.
- (b) had not actively looked for work in the past four weeks but had been on layoff³ and were available² for work.
- (c) had not actively looked for work in the past four weeks but had a new job to start in four weeks or less from reference week, and were available² for work.

Not in the Labour Force

That portion of the civilian non-institutional population 15 years of age and over who, during the reference week were neither employed nor unemployed.

Unemployment Rate

The unemployment rate represents the number of unemployed persons as a per cent of the labour force. The unemployment rate for a particular group (age, sex, marital status, etc.) is the unemployment in that group expressed as a per cent of the labour force for that group.

Participation Rate

The participation rate for a particular group (age, sex, marital status, etc.) is the labour force in that group expressed as a percentage of the population for that group.

NOTA

Champ de l'enquête sur la population active

Les statistiques figurant dans ce bulletin ont été produites à partir des renseignements tirés d'une enquête par sondage menée auprès des ménages. Environ 56,000 ménages représentatifs répartis dans tout le pays ont été interviewés.

Définitions et explications

Population active

La population active comprend la partie de la population civile hors institution âgée de 15 ans et plus qui avait un emploi ou était en chômage pendant la semaine de référence.

Personnes occupées

Entrent dans cette catégorie toutes les personnes qui, pendant la semaine de référence:

- (a) ont fait un travail¹ quelconque
- (b) avaient un emploi mais n'étaient pas au travail pour l'une des causes suivantes:
 - maladie ou invalidité
 - obligations personnelles ou familiales
 - mauvais temps
 - conflit du travail
 - vacances
 - autre raison non précisée ci-dessus (à l'exception des personnes mises à pied et des personnes qui devaient commencer à travailler à une date future déterminée).

Chômeurs

Entrent dans cette catégorie les personnes qui, pendant la semaine de référence:

- (a) étaient sans travail, avaient activement cherché du travail au cours des quatre dernières semaines (y compris la semaine de référence) et étaient prêtes à travailler².
- (b) n'avaient pas activement cherché de travail au cours des quatre dernières semaines, mais avaient été mises à pied³ et étaient prêtes à travailler².
- (c) n'avaient pas activement cherché de travail au cours des quatre dernières semaines, mais devaient commencer à travailler à un nouvel emploi dans quatre semaines ou moins à compter de la semaine de référence et étaient prêtes à travailler².

Inactifs

Les inactifs constituent la partie de la population civile hors institution âgée de 15 ans et plus qui n'avaient pas d'emploi mais n'étaient pas en chômage pendant la semaine de référence.

Taux de chômage

Le taux de chômage représente le nombre de chômeurs en pourcentage de la population active. Le taux de chômage d'un groupe particulier (âge, sexe, état matrimonial, etc.) est le chômage de ce groupe exprimé en pourcentage de la population active du même groupe.

Taux d'activité

Le taux d'activité d'un groupe particulier (âge, sexe, état matrimonial, etc.) est la population active de ce groupe exprimée en pourcentage de la population du même groupe.

Employment/Population Ratio

The employment/population ratio represents employment as a percentage of the population 15 years of age and over. The employment/population ratio for a particular group (age, sex, marital status, etc.) is the employment in that group expressed as a percentage of the population for that group.

Seasonal Adjustment

Fluctuations in economic time series are caused by trend, seasonal, cyclical and irregular movements. A seasonally-adjusted series is one from which movements occurring on a regular annual basis have been eliminated.

Using factors derived from previous data in the series, estimates for a particular month are adjusted to take account of the situation which usually prevails in that month, thereby leaving an estimate which reflects the underlying level of the series. For example, experience has shown that in January employment levels for men aged 25 and over are normally about 2.5 per cent lower than for the year as a whole, and the seasonal adjustment of the January estimate is designed to reflect this fact. Since the effects of regular seasonal fluctuations have been removed, the adjusted data enable a better assessment of the general direction in which a series of statistics, such as monthly employment data, is moving.

While seasonal adjustment allows a much better look at the underlying trend of series, the adjusted series still contain irregular fluctuations. Small changes between months may be due to sampling error or some other unusual, non-recurring event; therefore, in evaluating the most recent monthly estimate, users should examine the adjusted series over a number of months to obtain a clearer idea of the underlying trend. This is particularly important in the case of series which are small in magnitude (such series are subject to relatively greater sampling error), or series in which seasonal movements are small (irregular movements in such series may counteract or accentuate regular seasonal changes).

Reliability of Data

Sampling Error

The estimates in this report are based on a sample of households. Somewhat different figures might have been obtained if a complete census had been taken using the same questionnaires, interviewers, supervisors, processing, etc. as those actually used in the Labour Force Survey. This difference is called the sampling error of the estimates. In the design and processing of the Labour Force Survey extensive efforts have been made to minimize the sampling error. This sampling error is quite small for such main estimates as the employment level for Canada e.g., there are two chances out of three that the error of that estimate will be less than 0.5%. For smaller estimates such as unemployment in Prince Edward Island, the relative error is larger and more caution should be exercised, e.g., there are two chances out of three that such an estimate can vary by as much as 25.0%.

Non-sampling Errors

Errors, which are not related to sampling, may occur at almost every phase of a survey operation. Some of the non-sampling errors will usually balance out over a large number of observations but systematically occurring errors will contribute to biases. Non-sampling errors are reduced by a careful design of questionnaires, intensive training and supervision of interviewers and a thorough control of the processing operation.

Rapport emploi-population

Le rapport emploi-population représente l'emploi en pourcentage de la population de 15 ans et plus. Le rapport emploi-population d'un groupe particulier (âge, sexe, état matrimonial, etc.) est l'emploi de ce groupe exprimé en pourcentage de la population du même groupe.

Désaisonnalisation

Les fluctuations des séries chronologiques économiques sont causées par des mouvements tendanciels, saisonniers, cycliques et irréguliers. Une série désaisonnalisée est une série dont on a éliminé les effets des mouvements revenant périodiquement chaque année.

À l'aide de facteurs tirés des données déjà publiées dans la série, les estimations d'un mois particulier sont corrigées en fonction de la situation habituelle du mois. L'estimation résultante fait ressortir la tendance sous-jacente de la série. Par exemple, il s'est avéré qu'en janvier, le niveau d'emploi des hommes âgés de 25 ans et plus est normalement inférieur d'environ 2.5 pour cent à celui de l'ensemble de l'année. La désaisonnalisation a pour but de mettre en évidence cette réalité. Puisque les effets des fluctuations saisonnières régulières sont éliminés, on est mieux en mesure d'évaluer l'orientation générale d'une série de statistiques comme les données mensuelles sur l'emploi.

Si la désaisonnalisation fait ressortir beaucoup mieux la tendance sous-jacente d'une série, la série désaisonnalisée n'en contient pas moins des fluctuations irrégulières. Les petites variations qui interviennent d'un mois à l'autre sont peut-être imputables à une erreur d'échantillonnage ou à un événement exceptionnel. Par conséquent, lorsque les utilisateurs évaluent l'estimation mensuelle la plus récente, ils doivent examiner la série désaisonnalisée sur une période de plusieurs mois pour obtenir une meilleure idée de la tendance sous-jacente. Cette démarche est d'autant plus importante lorsqu'il s'agit de séries de moindre envergure (l'erreur d'échantillonnage risque d'être relativement plus forte pour ces séries) ou des séries où les fluctuations saisonnières sont faibles (un mouvement irrégulier de ces séries peut compenser ou accentuer les variations saisonnières normales).

Fiabilité des données

Erreur d'échantillonnage

Les estimations présentées ici sont fondées sur un échantillon de ménages. On aurait pu obtenir des chiffres légèrement différents si l'on avait fait un recensement complet à l'aise des mêmes questionnaires, des mêmes enquêteurs, des mêmes méthodes d'exploitation, etc. que ceux qu'on a effectivement utilisés pour l'enquête sur la population active. Cette différence s'appelle l'erreur d'échantillonnage. Dans le plan et la mise en œuvre de l'enquête sur la population active, rien n'a été négligé pour réduire au minimum l'erreur d'échantillonnage. Cette erreur d'échantillonnage est assez faible pour les grandes estimations comme celles qui portent sur le niveau de l'emploi au Canada; par ex., il y a deux chances sur trois que l'erreur de cette estimation soit inférieure à 0.5%. Pour les petites estimations, comme celles du chômage dans l'Île-du-Prince-Édouard, l'erreur relative est plus forte et il faut être plus prudent; par ex., il y a deux chances sur trois qu'une telle estimation puisse varier jusqu'à 25.0%.

Erreurs d'observation

D'autres erreurs, qui n'ont pas trait à l'échantillonnage, peuvent se produire à presque toutes les étapes d'une enquête. Certaines de ces erreurs d'observation s'annulent après un grand nombre d'observations, mais les erreurs systématiques engendrent des biais. Il est possible de réduire les erreurs d'observation par une rédaction soignée des questionnaires, par une formation et une surveillance intensives des enquêteurs et par un contrôle serré de l'exploitation.

Alphabetic Designation of Per Cent Standard Deviation
Désignation littérale de l'écart-type exprimé en pourcentage

Alphabetic indicator Symbole littéral	Per cent of estimates at one standard deviation % de l'estimation correspondant à un écart-type
	%
A	0.0- 0.5
B	0.6- 1.0
C	1.1- 2.5
D	2.6- 5.0
E	5.1-10.0
F	10.1-16.5
G	16.6-25.0
H	25.1-33.3
J	33.4+

Estimates below four thousand, or with a sampling variability greater than 33.3 per cent, are not published and are indicated in tables by (...). - Les estimations inférieures à quatre mille ou avec une variance plus grande que 33.3 pour cent ne sont pas publiées et sont indiquées dans les tableaux par (...).

¹ Work includes any work for pay or profit. That is, paid work in the context of an employer-employee relationship, or self-employment. It also includes unpaid family work where unpaid family work is defined as unpaid work which contributed directly to the operation of a farm, business or professional practice owned or operated by a related member of the household.

² Persons in this group meeting the following criteria are regarded as available:

(i) were full-time students seeking part-time work who also met condition (ii) below. (Full-time students looking for full-time work are classified as not available for work in the reference week.)

(ii) reported that there was no reason why they could not take a job in reference week, or, if they could not take a job it was because of "own illness or disability", "personal or family responsibilities", or already had a job.

³ Persons are classified as being on layoff only when they expect to return to the job from which they were laid off.

¹ On entend par "travail" tout travail fait contre rémunération ou en vue d'un bénéfice, c'est-à-dire le travail fait contre rémunération pour un employeur ou à son propre compte. Il peut également s'agir d'un travail familial non rémunéré, c'est-à-dire d'un travail non rémunéré qui contribue directement à l'exploitation d'une ferme, d'une entreprise ou d'un bureau professionnel, qui est possédé ou exploité par un membre apparenté du ménage.

² On considère comme prêtes à travailler les personnes de ce groupe qui:

(i) étaient étudiants à plein temps cherchant du travail à temps partiel et qui répondait également au critère (ii) ci-dessous. (Les étudiants à plein temps qui cherchaient du travail à plein temps ne sont pas considérés comme ayant été prêts à travailler pendant la semaine de référence.)

(ii) ont déclaré qu'il n'y avait aucune raison pour laquelle elles ne pouvaient prendre un emploi pendant la semaine de référence; ou ne pouvaient en prendre un en raison "d'une maladie ou d'une invalidité", "d'obligations personnelles ou familiales", ou "parce qu'elles avaient déjà un emploi".

³ On considère comme mises à pied seules les personnes qui s'attendent à réintégrer l'emploi qu'elles occupaient avant d'être mises à pied.

LABOUR MARKET DEVELOPMENTS IN CANADA AND THE PROVINCES: 1983

This article highlights developments which occurred in Canadian labour markets during 1983. It is based on data published each month in The Labour Force (Catalogue No. 71-001). All the estimates discussed have been seasonally-adjusted unless otherwise specified.

EMPLOYMENT

Seasonally-adjusted employment in Canada stood at an estimated 10,812,000 in December, 1983. This represents an increase of 396,000 (3.8%) compared to December, 1982, which was the first month that employment rose after fifteen consecutive months of decline.

Employment increased in all but one month of 1983, although growth in the last half of the year (1.5%) was considerably less than that during the first six months (2.2%). By the end of the year the growth in employment during the current recovery had reached 413,000 or 69.4% of the decline recorded during the recession.

Employment among women, which had declined by an estimated 122,000 between August, 1981 and November, 1982, had regained pre-recession levels by June, 1983, but increased only slightly during the remainder of the year. Among men, employment increased fairly steadily from November, 1982 to December, 1983, but by year end the growth totaled only 213,000, or 45.0% of the decline of 473,000 recorded during the recession.

In December, 1983, the seasonally-adjusted level of employment for persons aged 15-24 remained substantially below the pre-recession estimate. After declining by an estimated 450,000 between

ÉVOLUTION DU MARCHÉ DU TRAVAIL AU CANADA ET DANS LES PROVINCES: 1983

Le présent article met en lumière l'évolution du marché du travail canadien au cours de l'année 1983. Il tire ses données de la publication mensuelle La population active (no. 71-001 au catalogue). Toutes les estimations qu'il présente sont désaisonnalisées, à moins d'avis contraire.

EMPLOI

Le niveau désaisonné de l'emploi au Canada a été estimé à 10,812,000 en décembre 1983. Ce nombre représente une augmentation de 396,000 (3.8 %) sur décembre 1982, qui avait été le premier mois à enregistrer une hausse de l'emploi après quinze mois consécutifs de diminution.

Le niveau de l'emploi a été en hausse tout au long de 1983 sauf pour un mois. Toutefois, la croissance au cours du deuxième semestre (1.5 %) est nettement inférieure à celle qui a caractérisé le premier semestre (2.2 %). À la fin de l'année, c'est-à-dire dans le cours de la reprise actuelle, la croissance de l'emploi avait atteint 413,000 ou 69.4 % de la baisse observée pendant la récession.

L'emploi chez les femmes, ayant subi un recul estimé à 122,000 entre août 1981 et novembre 1982, s'est rétabli à son niveau d'avant la récession en juin 1983, mais n'a que peu progressé le reste de l'année. Le niveau de l'emploi chez les hommes s'est amélioré de façon assez continue entre novembre 1982 et décembre 1983, mais à la fin de l'année, la croissance ne se chiffrait qu'à 213,000, soit 45.0 % du fléchissement de 473,000 qui s'était produit au cours de la récession.

En décembre 1983, le niveau désaisonné de l'emploi chez les personnes de 15 à 24 ans est resté bien au-dessous de son niveau estimatif d'avant la récession. Après avoir fléchi d'environ 450,000 entre juin 1981 et avril 1983,

June, 1981 and April, 1983, employment among young persons increased by 102,000 between April and July, 1983, but remained relatively unchanged during the last half of the year. Thus, by December, 1983 the level had only increased by 74,000 or 16.4% of the previous decline.

Employment among persons aged 25 and over declined by an estimated 203,000 between August, 1981 and December 1982. It then increased steadily throughout 1983, and by year-end, employment had increased by an estimated 368,000 to exceed pre-recession levels by 2.0%. Between August, 1981 and December, 1982, the declines in employment occurred mainly among men aged 25 and over (-219,000) with employment levels for women aged 25 and over remaining relatively unchanged. Between December, 1982 and December, 1983 employment increased steadily for both groups. By December, 1983, the level for men increased by 187,000 or 85.4% of the decline, whereas employment for women had risen above the pre-recession level by 197,000.

Full-time employment, which declined an estimated 686,000 between August, 1981 and February, 1983, has subsequently increased steadily in all but one month. By December, 1983 the level had increased by 264,000 or 38.5% of the decline, but remained 4.4% below the level attained in August 1981. Part-time employment, which increased slightly during the recession, increased a further 10.2% since November, 1982. By the end of 1983, part-time employment was estimated to be 14.5% above the pre-recession level.

From January to December, 1983, the unadjusted number of persons reporting that they were working part-time because they could not find full-time work increased by 16.0% to 443,000. Over 1982, the

l'emploi chez les jeunes s'est accru de 102,000 entre avril et juillet 1983; il n'a cependant pas beaucoup fluctué au cours du deuxième semestre. Ainsi, à la fin de décembre 1983, le niveau de l'emploi pour ce groupe d'âge n'avait augmenté que de 74,000 ou 16.4 % de la baisse précédente.

L'emploi chez les personnes de 25 ans et plus a régressé d'environ 203,000 entre août 1981 et décembre 1982. Il s'est ensuite accru de façon constante tout au long de 1983, et à la fin de l'année, il avait augmenté d'un nombre estimatif de 368,000, dépassant ainsi son niveau d'avant la récession de 2.0 %. Entre août 1981 et décembre 1982, la chute du niveau de l'emploi s'était produite surtout chez les hommes de 25 ans et plus (-219,000), tandis que l'emploi chez les femmes de 25 ans et plus restait relativement stable. Entre décembre 1982 et décembre 1983, le niveau de l'emploi a constamment augmenté chez les deux groupes. En décembre 1983, le niveau chez les hommes s'est accru de 187,000 ou 85.4 % de sa baisse précédente, tandis que l'emploi chez les femmes dépassait de 197,000 son niveau antérieur à la récession.

L'emploi à temps plein, dont la baisse avait été estimée à 686,000 entre août 1981 et février 1983, a par la suite augmenté continuellement sauf au cours d'un mois. En décembre 1983, le niveau de l'emploi à temps plein s'est accru de 264,000, soit 38.5 % du déclin, mais il se situait quand même à 4.4 % au-dessous du niveau atteint en août 1981. L'emploi à temps partiel, qui avait légèrement progressé au cours de la récession, a connu une nouvelle hausse (10.2 %) depuis novembre 1982. À la fin de 1983, l'emploi à temps partiel dépassait son niveau précédent la récession dans une proportion estimative de 14.5 %.

De janvier à décembre 1983, le nombre non désaisonné de personnes ayant déclaré travailler à temps partiel faute d'avoir pu trouver un emploi à temps plein a augmenté de 16.0 %, atteignant 443,000. Au cours de 1982, le nombre de

number of such persons increased by 43.9%, and in 1981, the estimate for this group increased by 20.9%. In December, 1983, the number of persons who were working part-time because they could not find full-time work constituted 24.7% of all part-time workers.

Between August, 1981 and November, 1982, employment in the goods-producing sector declined by an estimated 497,000 (-13.8%), while the services sector declined by only 79,000 (-1.1%). Since November, 1982, employment levels in these two sectors have increased by 147,000 (4.7%) and 254,000 (3.5%), respectively, with the result that service industries accounted for a higher proportion of total employment in December, 1983 (69.8%) than in August, 1981 (67.2%).

Within the goods-producing sector, employment growth was mainly in the manufacturing industry in the last half of 1983. By December, 1983 employment in manufacturing had increased by 120,000 or 39.0% of the decline experienced during the recession.

In the service-producing sector employment growth was concentrated in the service and trade industries. Employment in the community, business and personal service industry remained relatively steady throughout the recession, and since November, 1982, has increased by 156,000. In trade, employment declined by 109,000 between August, 1981 and November, 1982, but by December, 1983, the level had increased by 77,000 or 70.6% of the decline.

Employment in Ontario, which declined by an estimated 215,000 between August, 1981 and November, 1982, increased during the recovery by 210,000, or 97.7% of the

personnes dans cette situation avait augmenté de 43.9 % et en 1981, l'estimation correspondante était de 20.9 %. En décembre 1983, le nombre de personnes travaillant à temps partiel faute d'avoir trouvé un emploi à temps plein constituait 24.7 % de tous les travailleurs à temps partiel.

Entre les mois d'août 1981 et de novembre 1982, le niveau de l'emploi dans les industries de biens a chuté d'environ 497,000 (-13.8 %) tandis que les industries de services n'ont enregistré qu'un recul de 79,000 (-1.1 %). Depuis novembre 1982, les niveaux de l'emploi de ces deux secteurs se sont accrus respectivement de 147,000 (4.7 %) et de 254,000 (3.5 %), de sorte que les industries de services intervenaient pour une plus grande proportion de l'emploi total en décembre 1983 (69.8 %) qu'en août 1981 (67.2 %).

Dans les industries de biens, la croissance de l'emploi s'est manifestée principalement dans le secteur de la fabrication au deuxième semestre de 1983. En décembre 1983, l'emploi dans la fabrication avait augmenté de 120,000 ou 39.0 % de la baisse enregistrée pendant la récession.

Dans le secteur des services, la croissance de l'emploi s'est concentrée dans les services et le commerce. Le niveau de l'emploi dans les services socio-culturels, commerciaux et personnels est resté sensiblement le même tout au long de la récession, et depuis novembre 1982 il s'est accru de 156,000. Dans le commerce, l'emploi avait baissé de 109,000 entre août 1981 et novembre 1982, mais en décembre 1983 il s'est accru de 77,000, soit une remontée de 70.6 %.

En Ontario, le niveau de l'emploi qui avait baissé d'environ 215,000 entre août 1981 et novembre 1982, a augmenté de 210,000 (97.7 % de sa perte antérieure) pendant la reprise. Le niveau désaison-

decline. As a result seasonally-adjusted employment in Ontario is virtually back to the pre-recession level. In Quebec, after having experienced a decline of an estimated 196,000 during the recession, the level of employment increased by 115,000, or 58.7% of the decline. By December, 1983, employment in Quebec was 3.0% below the pre-recession levels.

By September, 1983, employment in Prince Edward Island, Nova Scotia, Manitoba and Saskatchewan had surpassed the peak levels attained in August of 1981. Since September, 1983, employment levels in these provinces have shown little change.

During the recovery, employment in Newfoundland and New Brunswick increased, so that by the end of 1983 the levels were 5.3% and 3.8%, respectively, below those recorded prior to the recession. Slow growth in employment in Alberta and British Columbia in the second half of 1983 also left these provinces below their previous peaks. At the end of the year British Columbia remained 5.9% below the August, 1981, employment level while in Alberta the level was 3.3% below August, 1981.

UNEMPLOYMENT

The seasonally-adjusted level of unemployment in Canada declined to an estimated 1,352,000 in December, 1983, down 181,000 (11.8%) from the peak of 1,533,000 recorded in December, 1982. Unemployment remained relatively unchanged in the first half of 1983, declined significantly during the third quarter and remained stable during the fourth quarter. The growth in employment combined with the decline in unemployment reduced the unemployment rate to 11.1% in December, 1983 from the peak of 12.8% in December, 1982.

nalisé de l'emploi dans cette province est pratiquement de retour à son niveau d'avant la récession. Au Québec, le déclin estimatif de 196,000 observé au cours de la récession a fait place à un accroissement de 115,000, soit 58.7 % du déclin. En décembre 1983, l'emploi dans cette province s'établissait à 3.0 % au-dessous de son niveau d'avant la récession.

En septembre 1983, le niveau de l'emploi à l'Île-du-Prince-Édouard, en Nouvelle-Écosse, au Manitoba et en Saskatchewan dépassait les sommets atteints en août 1981. Depuis septembre 1983, les niveaux d'emploi dans ces provinces n'ont guère varié.

Au cours de la reprise, les chiffres de l'emploi à Terre-Neuve et au Nouveau-Brunswick ont augmenté, de sorte qu'à la fin de 1983 ils se situaient respectivement à 5.3 % et 3.8 % au-dessous des niveaux enregistrés dans ces provinces avant la récession. La faible croissance observée en Alberta et en Colombie-Britannique au cours du deuxième semestre de 1983 laisse ces deux provinces au-dessous des sommets qu'elles avaient atteints au préalable. À la fin de l'année, l'emploi en Colombie-Britannique était encore de 5.9 % inférieur à son niveau d'août 1981, tandis qu'en Alberta le niveau était de 3.3 % inférieur à celui d'août 1981.

CHÔMAGE

Le niveau désaisonnalisé du chômage au Canada est tombé à quelque 1,352,000 en décembre 1983, un déclin de 181,000 (11.8 %), après avoir enregistré un sommet de 1,533,000 en décembre 1982. Le niveau du chômage a peu varié dans la première moitié de 1983, il a connu une baisse importante au cours du troisième trimestre et est demeuré stable au cours du quatrième trimestre. La croissance de l'emploi jointe à la baisse du chômage a réduit le taux de chômage à 11.1 % en décembre 1983, alors qu'il atteignait 12.8% un an plus tôt.

The level of unemployment for both men and women declined during 1983. By December, 1983, the level for men had declined to an estimated 794,000 from the peak of 933,000 in December, 1982. The level for women, which remained largely unchanged between December, 1982 and June, 1983 declined to an estimated 558,000 by the end of 1983. By December, 1983, the seasonally-adjusted unemployment rate for men had declined to 11.2% from the December, 1982 peak of 13.3%, while the rate for women declined to 11.0 from the peak of 12.5% recorded in March 1983.

In December, 1983, there were an estimated 1,006,000 families with at least one unemployed person and 441,000 families where the head of the family was unemployed. Between August, 1981 and November, 1982 the number of families with at least one unemployed person increased by 488,000. During the recovery this level has declined by 118,000 or 10.5%. The number of families with the head unemployed increased by 320,000, during the recession, and has since declined by 69,000 or 13.5%.

The first half of 1983 witnessed larger proportions of longer-term unemployed (14 weeks or more) than at any time since the beginning of 1981. The peak occurred in March 1983, when the unadjusted estimate of the number of persons unemployed 14 weeks or more accounted for 59.3% of the total unemployed. In December, 1983, the proportion of longer-term unemployed comprised 44.7% of the total unemployed.

The majority of persons who are unemployed have lost their job, as opposed to quitting their job or re-entering the labour force after a period of absence. Between July, 1981 and January, 1983, the esti-

Au cours de 1983, le niveau du chômage a baissé tant chez les hommes que chez les femmes. En décembre 1983, le chômage chez les hommes se chiffrait à seulement 794,000 environ, après avoir culminé à 933,000 en décembre 1982. Chez les femmes, le niveau du chômage, qui s'était révélé plutôt stable entre décembre 1982 et juin 1983, a régressé pour s'établir au chiffre estimatif de 558,000 à la fin de l'année. En décembre 1983, le taux désaisonnalisé du chômage chez les hommes n'était plus que de 11.2 % après avoir connu un sommet de 13.3 % en décembre 1982; chez les femmes, le taux correspondant a baissé jusqu'à 11.0 % alors qu'il atteignait un maximum de 12.5 % en mars 1983.

En décembre 1983, un nombre estimatif de 1,006,000 familles comptaient au moins un chômeur et, dans 441,000 familles, le chef se trouvait en chômage. Entre les mois d'août 1981 et novembre 1982, le nombre de familles comptant au moins un chômeur avait augmenté de 488,000. Au cours de la reprise, ce niveau a chuté de 118,000 ou 10.5 %. Le nombre de familles dont le chef était en chômage avait augmenté de 320,000 au cours de la récession, mais depuis il a fléchi de 69,000 ou 13.5 %.

Au cours de la première moitié de 1983, on a relevé une plus grande proportion de chômeurs de longue date (14 semaines ou plus) qu'à tout autre moment depuis le début de 1981. Cette proportion a atteint son maximum en mars 1983 lorsque le nombre estimatif non désaisonnalisé de chômeurs de longue date (14 semaines ou plus) représentait alors 59.3 % du total des chômeurs. En décembre 1983, la proportion de chômeurs de longue date formait 44.7 % du nombre total de chômeurs.

Les personnes en chômage sont, dans la majorité des cas, des travailleurs qui ont perdu leur emploi, et non des personnes qui ont quitté volontairement leur emploi ou qui réintègrent le marché du travail après une période d'absence. De

mated number of job losers nearly tripled (from 368,000 to 1,046,000). At its peak in January of 1983, the job loser category accounted for 65.5% of persons unemployed, compared to 61.5% in December, 1983 and 49.0% before the recession began.

Between August, 1981 and November, 1982, the seasonally-adjusted unemployment rate increased in all provinces. Since then, the rate has declined in Nova Scotia, Prince Edward Island, Quebec, Ontario, Manitoba and British Columbia, but in each of these provinces it still remains above the pre-recession rate. By December, 1983, the rate in Ontario had declined to 8.9% from the 12.3% recorded in November, 1982, but was still substantially above the August, 1981, rate of 5.4%. The rate for British Columbia, which increased by 8.2 percentage points (from 6.2 to 14.4) between August 1981 and November, 1982 stood at 13.6% in December 1983. The rates in Nova Scotia, Prince Edward Island, Quebec and Manitoba had declined to 12.8, 11.8, 13.4, and 8.5%, respectively, from the November, 1982 rates of 14.3, 13.3, 14.4, and 10.6%. The rate in New Brunswick in December, 1983, at 15.1%, was little changed from the November, 1982 rate of 15.2%.

In Newfoundland, Saskatchewan and Alberta, unemployment rates have continued to increase beyond those recorded in November, 1982. The unemployment rate in Newfoundland had increased by 0.4 to reach 19.5% by December, 1983. The rate in Saskatchewan and Alberta increased by 0.4 and 0.8 respectively so that the December 1983 unemployment rate was 7.7% in Saskatchewan and 11.0% in Alberta.

juillet 1981 à janvier 1983, le nombre estimatif de personnes ayant perdu leur emploi a presque triplé (passant de 368,000 à 1,046,000). Lorsqu'elle a atteint son maximum en janvier 1983, cette catégorie représentait 65.5 % des chômeurs, contre 61.5 % en décembre 1983 et 49.0 % avant le début de la récession.

Entre le mois d'août 1981 et le mois de novembre 1982, le taux de chômage désaisonnalisé s'est accru dans toutes les provinces. Depuis, il a baissé en Nouvelle-Écosse, à l'Île-du-Prince-Édouard, au Québec, en Ontario, au Manitoba et en Colombie-Britannique, mais dans chacune de ces provinces, il reste supérieur au niveau atteint avant la récession. En décembre 1983, le taux désaisonnalisé de l'Ontario était descendu à 8.9 % après avoir touché un sommet de 12.3 % en novembre 1982. Cependant, il se situait encore à un niveau beaucoup plus élevé que les 5.4 % enregistrés en août 1981. Le taux de chômage de la Colombie-Britannique, qui a progressé de 8.2 points (de 6.2 à 14.4) entre août 1981 et novembre 1982, s'élevait à 13.6 % en décembre 1983. Les taux de chômage désaisonnalisés de la Nouvelle-Écosse, de l'Île-du-Prince-Édouard, du Québec et du Manitoba avaient respectivement diminué à 12.8, 11.8, 13.4 et 8.5 %, alors qu'en novembre 1982 ils s'établissaient à 14.3, 13.3, 14.4 et 10.6 %. Le taux du Nouveau-Brunswick était de 15.1 % en décembre 1983, soit un léger changement comparativement au taux de novembre 1982 (15.2 %).

À Terre-Neuve, en Saskatchewan et en Alberta, les taux de chômage ont continué de croître au-dessus des niveaux observés en novembre 1982. Le taux de chômage de Terre-Neuve a augmenté de 0.4 pour atteindre 19.5 % en décembre 1983. En Saskatchewan et en Alberta, les taux ont grimpé respectivement de 0.4 et 0.8, atteignant 7.7 % en Saskatchewan et 11.0 % en Alberta au mois de décembre 1983.

EMPLOYMENT/POPULATION RATIO AND THE PARTICIPATION RATE

Both of these measures are expressed as percentages of the working-age population (i.e., persons aged 15 and over): the employment/population ratio expresses the proportion of the working age population which is employed while the participation rate indicates the extent to which people have chosen to enter or remain in the labour market, either employed or unemployed. As of December, 1983, a one percentage point change in the participation rate represented approximately 121,000 persons, while a similar change in the employment/population ratio represented 108,000 persons.

In June, 1981, the employment/population ratio had climbed to a record 60.1, seasonally-adjusted. By November, 1982, the ratio had declined by 4.4 percentage points to reach its lowest level (55.7%) since January, 1973. Beginning in February, 1983, the ratio increased steadily throughout the first half of 1983, and stood at 56.9 in July and August, 1983. The ratio has since increased steadily, reaching 57.1 in December, 1983.

Throughout the post-war period the labour force participation rate has been continuously rising, primarily because of the dramatically increased participation rates among married women. During recessionary periods this upward trend usually has been interrupted, to be followed by a continuation after the recession. The resumption of growth has begun up to a year after the onset of recovery.

The most recent recession proved to be no exception. While the declines in the participation rates were not as significant as those

RAPPORT EMPLOI-POPULATION ET LE TAUX D'ACTIVITÉ

Ces deux ratios sont exprimés en pourcentages de la population d'âge actif (c.-à-d. personnes de 15 ans et plus): le rapport emploi-population révèle la proportion de la population d'âge actif qui est occupée, tandis que le taux d'activité indique la mesure dans laquelle les personnes ont choisi d'entrer ou de rester sur le marché du travail, qu'elles soient occupées ou en chômage. Au mois de décembre 1983, un changement d'un point dans le taux d'activité représentait environ 121,000 personnes, et un changement équivalent dans le rapport emploi-population représentait 108,000 personnes.

En juin 1981, le rapport emploi-population avait atteint un record de 60.1 en chiffre désaisonnalisé. Au mois de novembre 1982, ce rapport avait déjà diminué de 4.4 points, pour s'établir à son niveau le plus bas (55.7 %) depuis janvier 1973. À partir de février 1983, il a toutefois augmenté de façon continue, enregistrant des gains tout au long du premier semestre; il s'est ensuite stabilisé à 56.9 en juillet et en août 1983. Depuis, il a augmenté constamment, atteignant 57.1 en décembre 1983.

Pendant toute la période d'après-guerre, le taux d'activité n'a pas cessé de s'accroître, principalement en raison de l'activité accrue des femmes mariées sur le marché du travail. Cette tendance à la hausse s'interrompait habituellement au cours des périodes de récession, mais elle se manifestait de nouveau après ces périodes. En général, la croissance reprenait un an ou moins après le début de la relance économique.

La dernière récession n'a pas fait exception à la règle. Des chutes légères et irrégulières du taux d'activité ont été alors enregistrées, mais elles

which occurred in the employment/population ratio, nevertheless slight and irregular declines in the participation rate were recorded.

Prior to the recession the rate was 64.9, seasonally adjusted. By January 1983, it had declined to 63.6, but through the early months of the recovery had reversed this trend and increased by 1.1 percentage points to reach 64.7 in July, 1983. In the latter part of 1983 this initial increase in the participation rate was not sustained. Thus, by December, 1983, the rate, at 64.3 remained 0.6 percentage points below the pre-recession level of 64.9, and even further below the levels which would have been attained had the long term upward trend not been interrupted by the recession.

The seasonally-adjusted participation rates for males have shown more volatility than the rates for females. After reaching 77.2% in July, 1983 the rate for men declined to 76.5 in December 1983. As was the case during the recession, changes in the female participation rate have been relatively slight during 1983. The seasonally-adjusted rate was 52.6 in December, 1983, compared to 51.9 one year previous.

The declines in participation rates in the last half of 1983 occurred among both the 15 to 24 and the 25 and over age groups, although this decline was most pronounced among the younger group. For persons aged 25 and over, the rate for females has remained relatively stable since June 1983, so that the overall decline of 0.2 for this age group can be attributed to declining labour force participation for males aged 25 and over.

n'avaient pas l'importance des baisses qui ont caractérisé le rapport emploi-population.

Avant la récession, le taux désaisonnalisé se situait à 64.9. En janvier 1983, il avait déjà glissé à 63.6, mais au cours des premiers mois de la reprise, la tendance s'est renversée et le taux s'est accru de 1.1 point, atteignant 64.7 en juillet 1983. Cette augmentation du taux d'activité ne s'est pas prolongée pendant le deuxième semestre de 1983. Ainsi, à la fin de l'année, le taux, qui se situait à 64.3, était de 0.6 points au-dessous de son niveau d'avant la récession (64.9), et encore plus au-dessous des niveaux qu'il aurait atteint si la tendance à long terme n'avait pas été interrompue par la récession.

Les taux d'activité désaisonnalisés des hommes ont fluctué plus que ceux des femmes. Après avoir atteint 77.2 % en juillet 1983, le taux chez les hommes a baissé à 76.5 en décembre 1983. Les variations du taux d'activité des femmes ont été relativement faibles en 1983, tout comme au cours de la récession. Le taux désaisonnalisé était de 52.6 en décembre 1983, comparativement à 51.9 l'année précédente.

Les diminutions des taux d'activité au deuxième semestre de 1983 se sont produites tant chez le groupe d'âge des 15 à 24 ans que chez celui des 25 ans et plus; toutefois, ces diminutions ont été plus importantes chez les jeunes. Dans le groupe des personnes de 25 ans et plus, le taux d'activité chez les femmes a peu varié depuis juin 1983, si bien que le recul général de 0.2 observé dans ce groupe est attribuable à la baisse de l'activité des hommes de 25 ans et plus.

1010746346

Among persons aged 15 to 24 the trend since June 1983 has been downward, with the overall rate declining from 67.3 in July to 66.3 in December. The rates for both males and females have declined substantially, with the rate for males declining from 70.7 to 69.7 and the rate for females from 63.8 to 62.8.

ADDITIONAL INFORMATION

For additional information about the material contained in this report, contact:

Robert Meloche or Richard Veevers
Labour Force Activity Section
Statistics Canada
6th Floor, Jean Talon Building
Ottawa, K1A 0T6
(613) 995-9381

Chez les personnes de 15 à 24 ans, la tendance est à la baisse depuis juin 1983 et le taux général d'activité, qui se situait à 67.3 en juillet, a glissé à 66.3 en décembre. Les taux chez les hommes et chez les femmes ont baissé considérablement, passant de 70.7 à 69.7 dans le cas des hommes, et de 63.8 à 62.8 dans le cas des femmes.

RENSEIGNEMENTS SUPPLÉMENTAIRES

Pour obtenir plus de renseignements au sujet des données du présent rapport, communiquer avec:

Robert Meloche ou Richard Veevers
Section de l'activité sur le marché du travail
Statistique Canada
6^e étage, immeuble Jean-Talon
Ottawa, K1A 0T6
(613) 995-9381