

Article

Paid Work

by Vincent Ferrao

December 2010

Statistique Canada

How to obtain more information

For information about this product or the wide range of services and data available from Statistics Canada, visit our website at www.statcan.gc.ca, e-mail us at infostats@statcan.gc.ca, or telephone us, Monday to Friday from 8:30 a.m. to 4:30 p.m., at the following numbers:

Statistics Canada's National Contact Centre

Toll-free telephone (Ca	anada and the	United States):
-------------------------	---------------	-----------------

Inquiries line	1-800-263-1136
National telecommunications device for the hearing impaired	1-800-363-7629
Fax line	1-877-287-4369

Local or international calls:

Inquiries line	1-613-951-8116
Fax line	1-613-951-0581

Depository Services Program

Inquiries line	1-800-635-7943
Fax line	1-800-565-7757

To access this product

This product, catalogue no. 89-503-X is available for free in alternate format. To obtain a single issue visit our website at www.statcan.gc.ca and select "Publications."

Standards of service to the public

Statistics Canada is committed to serving its clients in a prompt, reliable and courteous manner. To this end, Statistics Canada has developed *standards of service* that its employees observe. To obtain a copy of these service standards, please contact Statistics Canada toll-free at 1-800-263-1136. The service standards are also published on *www.statcan.gc.ca* under "About us" > "Providing services to Canadians."

Women in Canada: A Gender-based Statistical Report

Paid Work

Published by authority of the Minister responsible for Statistics Canada

© Minister of Industry, 2010

All rights reserved. The content of this electronic publication may be reproduced, in whole or in part, and by any means, without further permission from Statistics Canada, subject to the following conditions: that it be done solely for the purposes of private study, research, criticism, review or newspaper summary, and/or for non-commercial purposes; and that Statistics Canada be fully acknowledged as follows: Source (or "Adapted from", if appropriate): Statistics Canada, year of publication, name of product, catalogue number, volume and issue numbers, reference period and page(s). Otherwise, no part of this publication may be reproduced, stored in a retrieval system or transmitted in any form, by any means—electronic, mechanical or photocopy—or for any purposes without prior written permission of Licensing Services, Client Services Division, Statistics Canada, Ottawa, Ontario, Canada K1A 0T6.

December 2010

Catalogue no. 89-503-X

ISBN 978-1-100-17400-6

Frequency: Occasional

Ottawa

Cette publication est également disponible en français.

Note of appreciation

Canada owes the success of its statistical system to a long-standing partnership between Statistics Canada, the citizens of Canada, its businesses, governments and other institutions. Accurate and timely statistical information could not be produced without their continued cooperation and goodwill.

User information

Symbols

The following standard symbols are used in Statistics Canada publications:

- . not available for any reference period
- .. not available for a specific reference period
- ... not applicable
- 0 true zero or a value rounded to zero
- os value rounded to 0 (zero) where there is a meaningful distinction between true zero and the value that was rounded
- P preliminary
- r revised
- x suppressed to meet the confidentiality requirements of the Statistics Act
- E use with caution
- F too unreliable to be published

Acknowledgements

This publication was made possible thanks to the collaboration and financial support of Status of Women Canada, the Treasury Board of Canada Secretariat, Justice Canada, Human Resources and Skills Development Canada, Citizenship and Immigration Canada, Health Canada, Canadian Heritage, Public Health Agency of Canada, Public Works and Government Services Canada, Public Safety Canada, Western Economic Diversification Canada, Canadian Human Rights Commission, Department of National Defence, National Council of Welfare, Canadian Northern Economic Development Agency, Canada Economic Development for Quebec Regions, the Atlantic Canada Opportunities Agency, Agriculture and Agri-Food Canada and the Federal Economic Development Agency for Southern Ontario.

This edition of *Women in Canada* was prepared by the Social and Aboriginal Statistics Division of Statistics Canada under the direction of Cara Williams. The authors of this publication wish to thank Erin Leigh of Status of Women Canada for her valuable comments and the co-ordination of federal partners. Finally, the authors also wish to acknowledge the technical and production support of Michèle Lanoue, Suzanne Bélair, Denis Theriault, Nathalie Villemure, and Lucie Parisien for their help in the creation of this report.

Paid Work

By Vincent Ferrao

Introduction

In 2009, 58.3% of women, representing 8.1 million women, were employed. This is more than double the number of women employed in 1976. Additionally, women's labour market experiences today differ vastly from 1976. Using the Labour Force Survey, this chapter of Women in Canada will examine the labour market experiences of women over time and compare them to that of men's. More specifically, it will examine employment and unemployment trends, part-time, education, women with children in the labour market, self-employment, occupations, unionization, multiple job-holding and temporary work trends.

Women in the labour market

The percentage of women who are employed has generally followed an upward trend over the past three decades, but has declined during economic downturns.

After the recession of the early 1990s, the percentage of employed women rose steadily, reaching 59.3% in 2008. In 2009, however, as the most recent labour market downturn took hold, it fell by a full percentage point in 2009 to 58.3%, representing 8,076,000 employed women (Table 1). However, for women the downturn's effects on employment were less severe than for men. In 2009, the share of men who were employed dropped much more steeply, 2.9 percentage points to 65.2%, than that of women. This repeats a similar pattern seen in the previous two recessions (those of the early 1980s and early 1990s), when the percentage of women who were employed fell much less steeply than that of men (Chart 1).

Table 1
Employment trends of women and men aged 15 and over, 1976 to 2009

Year	Women ag and ov		Men aged and ove		Women as a percentage of total employment
	thousands	percentage	thousands	perce	ntage
1976	3,618.2	41.9	6,129.3	72.7	37.1
1981	4,556.6	47.7	6,748.4	72.8	40.3
1986	5,138.2	50.3	6,870.3	69.6	42.8
1991	5,790.5	52.8	7,066.9	66.9	45.0
1996	6,099.0	52.1	7,322.4	65.0	45.4
2001	6,910.3	55.6	8,035.8	66.8	46.2
2002	7,126.0	56.6	8,184.4	67.1	46.5
2003	7,324.2	57.4	8,348.1	67.6	46.7
2004	7,466.4	57.8	8,480.6	67.8	46.8
2005	7,575.0	57.8	8,594.7	67.7	46.8
2006	7,757.2	58.3	8,727.1	67.7	47.1
2007	7,977.5	59.1	8,888.9	68.0	47.3
2008	8,104.5	59.3	9,021.3	68.1	47.3
2009	8,076.2	58.3	8,772.7	65.2	47.9

Chart 1
Employment rates of women and men, 1976 to 2009

Employment by province

Women and men in Manitoba, Saskatchewan and Alberta were most likely to be employed in 2009; their employment rates were higher than those of women and men in all other provinces (Table 2).

Table 2
Percentage of the population aged 15 years and over who are employed, by province, 1976 to 2009

	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men	Women	Men
Provinces	197	6	198	6	199	1	199	6	200	1	200	6	2009	
							percen	tage	,		'		'	
Newfoundland and Labrador	27.7	57.5	35.8	52.5	40.8	51.3	38.5	46.1	44.6	51.0	48.3	52.7	47.8	52.5
Prince Edward Island	38.0	66.3	46.1	63.2	49.1	59.8	51.3	61.8	55.0	63.2	58.9	63.5	57.9	62.2
Nova Scotia	36.0	65.8	43.0	61.4	47.1	61.6	46.4	58.0	51.6	60.6	55.0	61.1	56.4	61.0
New Brunswick	34.0	62.2	41.2	58.1	44.8	58.1	46.7	57.0	51.1	59.2	55.1	61.3	56.1	62.0
Quebec	37.4	70.5	45.7	66.8	48.1	64.1	47.7	61.7	51.7	64.4	55.6	65.0	56.7	62.9
Ontario	45.8	75.3	54.4	73.9	55.6	68.7	53.6	66.1	57.6	68.6	59.0	68.1	58.2	64.4
Manitoba	44.5	73.8	52.8	70.8	54.6	68.1	54.7	68.7	58.1	70.9	60.7	71.2	60.3	71.4
Saskatchewan	41.1	75.1	52.1	71.4	54.6	69.6	54.2	68.1	55.7	68.2	60.6	71.3	61.8	71.8
Alberta	49.2	80.0	57.1	73.6	59.5	73.8	60.7	73.9	62.8	75.1	64.6	76.9	64.1	74.5
British Columbia	41.9	71.3	47.9	66.3	53.5	67.3	53.6	66.5	54.6	63.6	58.0	67.2	57.5	64.5
Canada	41.9	72.7	50.3	69.6	52.8	66.9	52.1	65.0	55.6	66.8	58.3	67.7	58.3	65.2

In 2009, Alberta had the highest percentage of employed women in the country, at 64.1%, a trend that began in the mid-1970s.

The percentage of women working in Saskatchewan in 2009 was 61.8%; in Manitoba, the rate was 60.3%.

The lowest employment rates for women and men were in Newfoundland and Labrador, where 47.8% of women and 52.5% of men were working at a job or business in 2009.

Women in all provinces continued to have lower employment rates than men in 2009. However, the gap narrowed in most provinces: women were generally less affected by the labour market downturn.

Education level linked to employment rate

Even during economic downturns, the likelihood of being employed increases the higher the level of educational attainment. In 2009, 74.7% of women with a university degree, 59.1% of those with some postsecondary training and 56.2% of high school graduates were employed. In contrast, 35.0% of women who had attended, but had not completed, high school and just 13.7% of those who had not gone beyond grade 8 were employed that year (Table 3).

Table 3
Percentage of the population who are employed by highest level of educational attainment, 2009

	Women	Men	Women	Men	Women	Men	Women	Men
Level of education	15 to	15 to 24 25 to 4			45 and	over	15 and over	
				perce	entage			
0 to 8 years	19.4	26.0	40.8	59.1	10.8	22.7	13.7	27.1
Some high school	40.5	37.6	52.0	71.0	26.4	44.8	35.0	47.0
High school graduate	65.1	64.9	69.6	81.3	47.7	59.3	56.2	67.7
Some post-secondary	58.7	55.5	68.7	79.1	52.0	56.7	59.1	62.9
Post-secondary certificate or diploma	77.2	73.0	82.1	86.8	57.3	62.6	69.2	73.5
University degree	73.6	73.7	82.8	88.3	64.4	67.4	74.7	77.3
Total of all education levels	57.1	53.6	77.1	83.8	46.3	56.1	58.3	65.2

Source: Statistics Canada, Labour Force Survey.

Regardless of educational attainment, women are still less likely than men to be employed, although the gaps are narrowest among women with higher levels of education. Among those with a university degree, for example, 74.7% of women, versus 77.3% of men, were employed in 2009. Similarly, among those with a non-university postsecondary certificate or diploma, 69.2% of women, compared with 73.5% of men, were employed. In contrast, women with less than a grade 9 education were only half as likely to be employed that year as their male counterparts—13.7% versus 27.1%. These differences can be partly explained by the variation in the education and work experiences of different age groups. At the same time, these patterns generally hold among all age groups over the age of 25.

These patterns do not hold, however, in the 15-to-24 age group, where young women with higher levels of education perform better than young men with the same levels of education. For example, 77.2% of women under 25 with a non-university postsecondary certificate or diploma were employed in 2009, compared with 73.0% of men.

Young women saw steep employment losses during recent downturn

Women in nearly all age groups were affected by the recent downturn in the labour market. Women aged 15 to 24 were particularly hard hit: their employment rate fell from 60.3% in 2008 to 57.1% in 2009. Even with this decline, they fared better than young men, whose employment rate dropped from 58.9% to 53.6% over the same period (Table 4).

Table 4
Percentage of women and men employed by age, 1976 to 2009

	Women	Men	Women	Men	Women	Men	Women	Men
Year	15 to 2	4	25 to 4	4	45 to 5	54	55 to 64	
				perce	ntage			
1976	51.4	59.9	50.0	90.9	45.6	88.9	30.3	72.9
1981	57.2	63.5	60.3	90.1	51.8	88.4	31.1	70.4
1986	58.1	60.6	66.4	86.3	55.9	85.7	30.3	62.3
1991	57.6	57.1	70.5	83.6	64.3	84.1	32.4	56.9
1996	52.0	53.3	70.9	83.0	66.3	82.4	33.5	53.7
2001	56.2	56.5	75.3	85.9	72.3	84.0	39.4	57.3
2002	57.6	57.4	75.9	85.7	74.2	84.3	41.4	59.0
2003	58.6	57.9	76.2	86.1	75.4	84.5	45.3	60.9
2004	58.4	57.7	77.0	86.3	76.0	85.3	46.0	62.0
2005	58.9	56.7	77.0	86.7	75.6	85.0	46.8	63.1
2006	59.5	57.9	77.2	86.8	76.8	85.1	48.7	62.8
2007	59.8	59.1	78.4	86.9	77.9	85.1	50.7	63.6
2008	60.3	58.9	78.0	87.2	78.2	85.3	51.9	63.3
2009	57.1	53.6	77.1	83.8	77.3	82.9	53.1	62.3

Source: Statistics Canada, Labour Force Survey.

The employment rate for women aged 25 to 44 dipped to 77.1%; for women 45 to 54 it fell to 77.3%, a decline of 0.9 percentage points for both. However, for women aged 55 to 64, the employment rate rose from 51.9% in 2008 to 53.1% in 2009. Among men, the employment rate fell much more steeply for those between 25 and 54 years of age, and declined moderately for those aged 55 to 64.

Women, despite considerable strides over the past three decades, are still less likely to be employed than men. The exception is young women aged 15 to 24 who, in recent years, have consistently posted higher employment rates than young men.

More employed mothers

The employment rate of women with children has generally been increasing over the past three decades. In 2009, 72.9% of women with children under 16 living at home were part of the employed workforce. Although the percentage has declined compared with 2008 and 2007, it is still up from 39.1% in 1976 (Table 5).

Table 5
Employment rate of women with children by age of youngest child, 1976 to 2009

Year	Youngest child less 3	Youngest child aged 3 to 5	Youngest child less than 6	Youngest child aged 6 to 15	Youngest child less than 16	Women under 55 with no children at home
1976	27.6	36.8	31.4	46.4	39.1	60.9
1981	39.3	46.7	42.1	56.2	49.3	66.0
1986	49.4	54.5	51.4	61.9	56.7	69.3
1991	54.4	60.1	56.5	69.0	62.8	72.6
1996	57.8	60.5	58.9	69.8	64.5	72.4
2001	61.3	67.0	63.7	75.3	70.1	76.8
2002	61.9	68.1	64.5	77.0	71.4	77.9
2003	62.7	68.5	65.1	76.7	71.6	79.0
2004	64.5	69.4	66.6	77.0	72.4	79.3
2005	64.7	70.6	67.2	77.4	72.8	78.7
2006	64.3	69.4	66.4	78.2	72.9	79.9
2007	65.1	72.6	68.1	79.4	74.3	80.9
2008	64.6	70.3	66.8	80.0	73.8	81.2
2009	64.4	69.7	66.5	78.5	72.9	80.4

Source: Statistics Canada, Labour Force Survey.

The growth in the employment rate among women with children has been particularly sharp over the past three decades, women with children are still less likely to be employed than women without children. In 2009, 80.4% of women under age 55 without children were employed.

Chart 2
Percentage of employed mothers, by age of youngest child, 2009

The strong growth in labour force participation among women with young children is reflected in their employment rates. By 2009, 64.4% of women with children less than age 3 were employed, more than double the figure in 1976, when only 27.6% of these women were employed. Similarly, 69.7% of women whose youngest child was from 3 to 5 years of age were working in 2009, up from 36.8% in 1976 (Chart 2).

Although the proportion of women who were employed and had pre-school-aged children has grown, they are still less likely to be employed than women with school-aged children. In 2009, 66.5% of women with children under age 6 were employed, compared with 78.5% of those whose youngest child was aged 6 to 15.

Mothers in two-parent families more likely to be employed than lone-parent mothers

Female lone parents are less likely to be employed than mothers in two-parent families. In 2009, 68.9% of female lone parents with children less than age 16 living at home were employed, compared with 73.8% of their counterparts in two-parent families. This represents a major shift from the late 1970s, when female lone parents were more likely to be employed than mothers with partners (Table 6).

Table 6
Employment rate of women with children by family status and presence of youngest child, 1976 to 2009

		Female Ion	e parents			Women with	n partners	
Year	Youngest child less 3	Youngest child aged 3 to 5	Youngest child aged 6 to 15	Youngest child less than 16	Youngest child less 3	Youngest child aged 3 to 5	Youngest child aged 6 to 15	Youngest child less than 16
				perce	entage			
1976	27.6	45.1	54.0	48.3	27.6	36.0	45.5	38.3
1981	32.5	51.8	61.5	54.5	39.7	46.0	55.4	48.7
1986	29.8	47.2	60.1	51.7	51.1	55.6	62.2	57.4
1991	30.9	47.5	62.3	52.1	57.0	62.3	70.3	64.5
1996	32.9	46.2	62.6	53.1	61.0	63.3	71.5	66.6
2001	45.5	61.0	73.7	66.5	63.2	68.3	75.7	70.9
2002	46.2	60.2	74.4	67.1	63.7	69.7	77.7	72.3
2003	46.5	61.1	75.2	68.3	64.5	69.9	77.1	72.3
2004	46.1	63.3	74.9	68.3	66.5	70.6	77.5	73.2
2005	47.2	64.6	75.8	69.2	66.8	71.8	77.9	73.6
2006	46.3	66.2	76.6	69.9	66.5	70.1	78.6	73.6
2007	49.8	68.1	76.9	70.8	67.0	73.5	80.0	75.0
2008	49.1	65.6	77.9	70.6	66.3	71.2	80.5	74.5
2009	45.9	66.0	75.7	68.9	66.5	70.5	79.2	73.8

Chart 3 Percentage of employed women with children, by family status, 1976 to 2009 Female lone parents Women in two-parent families 80 75

In the intervening years, the employment rate of mothers in two-parent families grew steadily, surpassing that of female lone parents in the mid-1980s. However, in recent years, the proportion of employed lone mothers has increased substantially, jumping 20 percentage points from 1995 to 2008 (Chart 3). Over the same period, the proportion of employed mothers in two-parent families increased by 8 percentage points. The labour market downturn in 2009 affected female lone parents: the employment rate of such women with a youngest child under 16 slipped from 70.6% in 2008 to 68.9% in 2009. The rate also declined for women in two-parent families with children under 16, from 74.5% in 2008 to 73.8% in 2009.

The presence of young children also has a greater impact on the employment of lone mothers than on their counterparts with partners. In 2009, 45.9% of lone mothers with children under age 3 were employed, compared with 66.5% of mothers in two-parent families with children under age 3. Among those whose youngest child was aged 3 to 5, 66.0% of female lone parents, compared with 70.5% of mothers in two-parent families, were part of the paid workforce in 2009. The employment-related consequences of the downturn in the labour market were more severe for female lone parents with the youngest child aged less than 3 than for women in two-parent families with children in the same age group. The employment rate of women in two-parent families with children less than 3 years of age was nearly unchanged in 2009, at 66.5%, compared with 2008. In contrast, the employment rate for lone-parent mothers dropped from 49.1% in 2008 to 45.9% in 2009.

Women are more likely to work part time than men

While about 73% of employed women worked full time in 2009, women were, nevertheless, more likely than men to work part time. In 2009, 2.2 million women worked part time. The share of women working fewer than 30 hours per week at their main job has risen slightly from 23.6% in 1976 to 26.9% in 2009. This contrasts with men, whose part-time rate in 2009 at 11.9%, was less than half that of women. The men's rate, however, has nevertheless more than doubled for men since 1976, when 5.9% of men worked part time.

Of all part-time workers in 2009, nearly 7 out of 10 were women. This proportion has changed little over the past three decades (Table 7).

Table 7
Part-time employment of women and men, 1976 to 2009

Year	Women employed part-time	Women employed part-time	Men employed part-time	Women as a percentage of total part-time
	thousands		percentage	
1976	854.2	23.6	5.9	70.1
1981	1,187.4	26.1	7.2	70.9
1986	1,419.0	27.6	8.9	69.9
1991	1,616.8	27.9	10.1	69.3
1996	1,769.1	29.0	10.8	69.1
2001	1,863.2	27.0	10.5	68.9
2002	1,974.6	27.7	11.0	68.8
2003	2,041.9	27.9	11.1	68.8
2004	2,027.6	27.2	10.9	68.8
2005	2,032.8	26.8	10.8	68.6
2006	2,028.5	26.1	10.8	68.2
2007	2,084.3	26.1	11.0	68.0
2008	2,135.9	26.4	11.2	67.8
2009	2,174.2	26.9	11.9	67.5

Source: Statistics Canada, Labour Force Survey.

Over one-half of young women aged 15 to 24 worked part time in 2009, compared with 38.7% of men. This phenomenon became evident in the early 1990s and has changed little since then. In 1976, one-quarter of young women worked part time, and by 1993, the proportion had climbed to 50.2%. By 2009, the percentage of young women working part time reached 54.8%. This compares with about 20% of women who worked part time in 2009 in the core age group (25 to 54 years) and 28.3% of women aged 55 to 64.

Across all age groups, women are more likely than men to work part time. This is especially true of men and women over 25. In 2009, 19.5% of women aged 25 to 44 and 20.0% of women aged 45 to 54 worked part time; the rates for men in the same age groups were 5.8% and 5.1%, respectively (Table 8).

Table 8
Percentage of employed women and men working part-time by age, 1976 to 2009

	Women	Men	Women	Men	Women	Men	Women	Men
Year	15 to 2	24	25 to 4	4	45 to 5	4	55 to 64	l .
				perce	ntage			
1976	24.8	17.9	21.8	1.5	24.0	1.4	24.7	3.7
1981	29.0	21.3	23.1	2.1	27.3	2.1	27.6	4.3
1986	37.4	28.2	22.7	3.1	26.7	2.8	30.3	6.7
1991	45.1	36.5	22.3	3.9	24.0	3.4	32.0	8.6
1996	53.0	38.6	23.1	5.1	23.1	4.3	32.3	9.9
2001	50.4	36.8	21.1	4.7	21.3	4.4	29.1	9.9
2002	52.4	37.6	21.2	4.9	21.5	4.5	31.3	10.8
2003	52.8	37.7	21.2	4.9	21.3	4.7	31.0	10.7
2004	52.2	37.4	20.5	4.7	20.6	4.3	29.6	10.7
2005	52.4	36.8	20.0	4.9	20.1	4.5	29.3	10.3
2006	51.5	36.6	19.3	4.7	19.5	4.5	28.3	10.6
2007	52.5	36.9	19.1	4.8	19.0	4.4	28.5	10.6
2008	52.6	37.2	18.9	5.2	19.6	4.4	28.2	10.4
2009	54.8	38.7	19.5	5.8	20.0	5.1	28.3	11.9

Note: Part-time is expressed as a percentage of totals employed.

Source: Statistics Canada, Labour Force Survey.

Most women who work part time do so either because they do not want full-time employment or because part-time work is more appropriate for their personal situation. In 2009, 27.7% of women employed part time reported they did not want full-time work—by personal preference—and 25.0% reported they were going to school (Table 9).

Table 9
Reasons for part-time employment by age, 2009

		Wom	en			Men			
Reasons			45 and				45 and		
110400110	15 to 24	25 to 44	over	Total	15 to 24	25 to 44	over	3.7 1.1 1.2 37.0 25.0 1.1 30.9	
				perce	entage				
Own illness	0.5	2.9	6.5	3.5	0.6	5.6	6.5	3.7	
Caring for own children	1.4	34.2	5.5	13.4	F	3.2	1.1	1.1	
Other personal/family responsibilities	0.7	4.3	5.9	3.8	0.5	1.7	1.8	1.2	
Going to school	71.9	7.6	0.9	25.0	73.3	19.5	0.7	37.0	
Personal preference	5.9	17.7	54.7	27.7	4.6	16.8	56.9	25.0	
Other voluntary	0.4	0.8	0.6	0.6	0.5	1.9	1.3	1.1	
Others	19.2	32.4	26.0	25.9	20.5	51.2	31.7	30.9	
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	
				thou	sands				
Total employed part-time	673.9	694.6	805.6	2174.2	464.7	226.2	355.5	1046.4	
				perce	entage				
Percentage employed part-time	54.8	19.5	24.6	26.9	38.7	5.8	9.6	11.9	

Note: Others includes business conditions and unable to find work.

Source: Statistics Canada, Labour Force Survey.

Some women, however, work part time because of childcare or other responsibilities. In 2009, nearly one in five female part-time workers said they worked part time because of personal or family responsibilities. That year, 13.4% said they did not work full time because they were caring for children, and 3.8% reported other family or personal responsibilities as the reason they worked part time. In sharp contrast, only 2.3% of male part-time workers cited these as reasons they did not work full time.

At the same time, a substantial number of women work part time because they cannot find full-time employment. In 2009, 25.9% of female part-time employees indicated reported wanting full-time employment, but only finding part-time work. Women were less likely than men to work part time involuntarily. In 2009, 30.9% of male part-time workers wanted full-time employment.

The reasons women work part time also varied considerably by age. Almost 35% of women aged 25 to 44, for example, stated that they worked part time to care for their children, compared with 5.5% of women aged 45 and older. In contrast, women aged 15 to 24 were most likely to work part time because they were going to school, while those aged 45 and over were most likely to not want full-time employment.

Increasing numbers of women are self-employed

A growing number of women are self-employed. In 2009, nearly 1 million women, 11.9% of all those with jobs, were self-employed, up from 8.6% in 1976. Self-employment has grown about as fast among women as it has among men in the past two decades, though women are still less likely than men to be self-employed: 11.9% versus 19.9% in 2009. Women accounted for 35.5% of all self-employed workers in 2009, up from 30.7% in 1991 and 26.3% in 1976 (Table 10).

Table 10
Self-employment trends among women and men, 1976 to 2009

					Women as a percentage
Year	Self-employed	Self-employed	Self-employed	Self-employed	of total
	women	men	women	men	self-employment
	thousa	ands		percentage	
1976	311.6	873.4	8.6	14.2	26.3
1981	404.6	1,020.6	8.9	15.1	28.4
1986	492.0	1,164.0	9.6	16.9	29.7
1991	582.6	1,313.2	10.1	18.6	30.7
1996	744.8	1,426.8	12.2	19.5	34.3
2001	773.4	1,503.3	11.2	18.7	34.0
2002	814.7	1,499.7	11.4	18.3	35.2
2003	830.7	1,571.1	11.3	18.8	34.6
2004	838.9	1,614.5	11.2	19.0	34.2
2005	866.0	1,645.6	11.4	19.1	34.5
2006	876.6	1,621.4	11.3	18.6	35.1
2007	911.9	1,703.2	11.4	19.2	34.9
2008	909.9	1,719.7	11.2	19.1	34.6
2009	959.4	1,742.3	11.9	19.9	35.5

In an economic downturn, the number of self-employed tends to rise, and the number of employees declines. Some employees who lose their jobs and are unable to find others generate their own work and become self-employed. In 2009, a year of downturn for the labour market, the number of self-employed women rose 5.4% from the year before, while the number of employees fell 1.1%—virtually all in the private sector. Over the same period, the number of self-employed men rose 1.3%, a slower rate than that of women. The number of male employees dropped 3.7%, also virtually all in the private sector.

Young women and men are more likely to have temporary employment

Temporary employment is defined as working at a job that has a predetermined end date. In 2009, 12.9% of employed women had temporary employment, compared with 12.1% of men (Chart 4). This was down from the peak in 2005, when almost 14% of women and 12.5% of men who were employed worked in temporary jobs.

The proportion of those working in temporary jobs varies widely. In 2009, young women aged 15 to 24 were three times more likely to have temporary employment than women aged 45 and over—28.0% compared with 8.5%. This relationship held for men as well: younger men were substantially more likely to have temporary jobs than older men.

Chart 4
Percentage of employed women and men with temporary work, by age group, 2009

Multiple job-holding increases for women

Women make up a growing share of employees holding more than one job. By 2009, about 56% of multiple job holders were women. This is because the percentage of women holding more than one job continues to grow, while men's share remains relatively constant. In 1987, 4.0% of employed women held multiple jobs; by 2009, 6.2% of employed women did so. The corresponding share of men working at more than one job over this period rose from 4.2% to 4.4% (Table 11).

Table 11
Multiple job holders as a percentage of total employed women and men, by age group, 1987 to 2009

	Women	Men	Women	Men	Women	Men	Women	Men	Women as a percentage of
Year	15 to	24	25 to	44	45 and	over	Tota	al	all multiple job holders
1987	4.5	4.7	4.1	4.3	3.0	3.6	4.0	4.2	41.8
1991	5.6	4.9	5.1	4.8	4.0	4.0	5.0	4.6	46.9
1996	8.4	5.3	5.7	4.8	4.5	3.9	5.8	4.6	51.1
2001	7.8	4.9	5.3	4.2	4.6	3.5	5.5	4.1	53.6
2002	7.8	5.2	5.7	4.7	5.1	3.8	5.8	4.4	53.4
2003	8.3	5.3	5.6	4.5	5.0	3.7	5.8	4.3	54.4
2004	8.4	5.4	5.8	4.6	5.0	3.5	5.9	4.3	54.8
2005	8.9	5.7	6.0	4.7	5.1	3.8	6.1	4.5	54.7
2006	8.2	5.1	5.8	4.8	5.2	4.1	6.0	4.5	53.9
2007	8.2	4.9	6.0	4.8	5.6	4.0	6.2	4.5	55.3
2008	7.7	4.7	6.1	4.7	5.4	4.0	6.1	4.4	55.3
2009	8.0	5.1	6.3	4.7	5.4	4.0	6.2	4.4	56.2

Source: Statistics Canada, Labour Force Survey.

Young women had the highest incidence of multiple job holding. In 2009, 8.0% of employed women aged 15 to 24 were multiple job holders. This compares with 6.3% of women aged 25 to 44 and 5.4% of women aged 45 and older. At every age group, employed women were more likely than men to have more than one job.

Unionization rates higher for women than men

The percentage of women who are in unionized jobs has risen dramatically. In 1976, 22.3% of women were in unionized jobs; by 2009, this had increased to 32.6% (Chart 5). Men's unionization has decreased, from 39% in 1976 to 30.3% in 2009. As a result, unionization rates were slightly higher among women than men in 2009.

Chart 5
Percentage of female and male workers unionized, 1976 to 2009

Sources: Statistics Canada, Labour Force Survey and Corporations and labour unions returns act (CALURA).

Unionization density varies both by sex and by age: it increases with age for both sexes (Chart 6). For example, while 15.4% of employed women aged 15 to 24 held unionized jobs, more than 35% of women in the older age groups were in unionized jobs. Interestingly, in the 15-to-24 age group, unionization was higher for men than women. However, in older age groups, women's unionization density exceeded men's.

Chart 6 Union density by age group and sex, 2009

Despite progress, women still concentrated in traditional female occupations

The majority of employed women continue to work in occupations in which they have been traditionally concentrated. In 2009, 67% of all employed women were working in teaching, nursing and related health occupations, clerical or other administrative positions, or sales and service occupations. This compared with 31% of employed men (Table 12).

Table 12
Distribution of employment by occupations, 1987, 1999 and 2009

		1987			1999)		2009	
Occupations	Women	Men	Women as a percentage of total occupations	Women	Men	Women as a percentage of total occupations	Women	Men	Women as a percentage of total occupations
					percent	<u> </u>			
Managerial									
Senior management	0.3	0.8	21.0	0.4	0.8	28.2	0.3	0.6	31.6
Other management	5.7	9.7	30.7	6.9	10.6	35.5	6.7	10.4	37.4
Total management	6.0	10.5	30.1	7.2	11.3	35.1	7.0	11.0	37.0
Professional									
Business and finance	1.9	2.3	38.3	3.1	2.7	49.3	3.6	3.2	51.2
Natural sciences/engineering/mathematics	2.3	7.0	19.5	3.0	9.6	20.7	3.3	10.6	22.3
Social sciences/religion	4.3	2.0	61.4	5.8	2.4	67.7	7.7	2.7	72.5
Teaching	3.8	2.6	52.3	5.2	2.7	61.9	5.8	2.7	65.9
Doctors/dentists/other health	0.9	0.9	43.1	1.1	1.0	47.3	1.5	1.1	55.2
Nursing/therapy/other health related	8.3	0.9	87.1	8.1	1.1	86.3	9.1	1.2	87.1
Artistic/literary/recreational	2.7	2.1	48.4	3.4	2.4	54.1	3.7	2.9	54.4
Total professional	24.1	18.0	50.4	29.7	21.9	53.4	34.7	24.4	56.7
Clerical and administrative	29.7	7.9	73.9	24.6	6.8	75.4	23.2	6.9	75.5
Sales and services	30.0	18.4	55.2	29.4	18.6	57.3	28.9	20.1	56.9
Primary	2.3	7.2	19.7	1.9	5.9	21.6	1.3	4.9	19.5
Trades, transport and construction	2.1	28.9	5.2	2.0	26.1	6.0	2.0	26.3	6.4
Processing, manufacturing and utilities	5.8	9.1	32.4	5.2	9.3	32.2	2.9	6.3	30.1
Total occupations ¹	100.0	100.0	43.0	100.0	100.0	45.9	100.0	100.0	47.9
Total Employed (thousands)	7,025.3	5,307.7		7,797.2	6,609.6		8,772.7	8,076.2	

^{1.} Includes occupations that are not classified.

The proportion of women employed in traditionally female-dominated occupations, however, has declined slowly over the past two decades. In 2009, 67.0% of employed women were working in one of these areas, down from 71.8% in 1987.

Most of this decline since the late 1980s has been accounted for by falling percentages employed in clerical and related administrative jobs. In 2009, 23.2% of employed women had these types of jobs, compared with 29.7% in 1987 (Chart 7). In contrast, the share of women in teaching positions rose slightly, from 3.8% to 5.8%, over this period; the share of women working in nursing and related occupations increased from 8.3% to 9.1%, and the share of women in sales and service jobs slipped from 30.0% to 28.9%.

Women's share of total employment in these traditional occupational groups is still significant: in 2009, 87.1% of nurses and health-related therapists, 75.5% of clerks and other administrators, 65.9% of teachers and 56.9% of sales and service personnel were women.

Chart 7
Women employed as a percentage of all occupations, 1987 and 2009

Women have, however, increased their representation in several professional fields in recent years. For example, women comprised 51.2% of business and financial professionals in 2009, up from 38.3% in 1987. The share of women employed has gone up in diagnostic and treating positions in medicine and related health professions. In fact, women made up more than one-half (55.2%) of doctors, dentists and other health occupations in 2009, up from 43.1% in 1987. Similarly, 72.5% of professionals employed in social sciences or religion in 2009 were women, compared with 61.4% in 1987.

Women have also increased their share of total employment in managerial positions. In 2009, they comprised 37.0% of those employed in managerial positions, up from 30.1% in 1987. Among managers, however, women tend to be better represented among lower-level managers than among those at more senior levels. In 2009, women made up 31.6% of senior managers (up from 21.0% in 1987), but 37.4% of managers at other levels in 2009.

Women are also still a minority among professionals in the natural sciences, engineering and mathematics. In 2009, just 22.3% of professionals in these occupations were women, up marginally from 19.5% in 1987.

Relatively few women are employed in most goods-producing occupations, as was traditionally the case. In 2009, 30.1% of workers in manufacturing were women, as were 19.5% of those in primary industries and just 6.4% of those in transportation, trades, and construction work. The representation of women in manufacturing has edged down; in transportation, trades and construction-related occupations, however, women's representation has increased slightly since the late 1980s. In primary industries, the percentage of women employed was about the same in 2009 as it was in 1987.

Even in an economic slowdown, unemployment rate lower for women than men

The economic slowdown affected the labour market for both men and women. In 2009, the worst year of the labour market downturn, the number of unemployed women rose to 608,000, compared with 487,000 in 2008 and 476,000 in 2007. The female unemployment rate jumped to 7.0% in 2009, the highest since 2003 (Chart 8).

Despite the increase in unemployment, women were affected less than men during the 2009 downturn in the labour market. The industries hardest hit by employment losses in 2009 were those in the goods-producing sector, mainly manufacturing, construction and natural resources. Employment in these industries is maledominated. Women, in contrast, are employed more than men in service industries where employment continued to grow, such as health care and social assistance, educational services and finance, insurance, real estate and leasing. This helped cushion the impact that the downturn had on women. While the level and rate of unemployment rose for women in 2009, the increase was less steep than that for men, for whom the unemployment rate reached 9.4%, the highest rate since 1996.

Chart 8
Unemployment rate for women and men, 1976 to 2009

Even though the unemployment rate rose for women during the labour market downturn, it remained lower than for men, as it has consistently been since the beginning of the 1990s. This contrasts with much of the period from 1976 to 1989, when women posted higher unemployment rates than men.

Among women, those aged 15 to 24 saw the largest increase in their unemployment rate, from 10.0% in 2007 and 2008 to 12.4% in 2009. This was more than twice the unemployment rate of women in the older cohorts—those aged 25 to 44 and 45 to 64 (Table 13).

Table 13
Unemployment rates of women and men, by age, 1976 to 2006

	Women	Men	Women	Men	Women	Men	Women	Men
Year	15 to 2	24	25 to	44	45 to 6	64	15 and o	ver
				perce	ntage			
1976	11.6	13.0	7.4	4.7	5.0	3.8	8.2	6.4
1981	11.7	13.7	7.5	5.5	5.2	4.4	8.3	7.2
1986	13.2	16.0	9.2	8.5	7.4	6.5	9.8	9.5
1991	12.9	18.5	9.3	10.2	8.0	7.5	9.7	10.8
1996	13.8	16.9	8.9	9.4	7.5	7.5	9.3	9.9
2001	11.1	14.5	6.3	6.7	5.4	5.6	6.9	7.5
2002	11.7	15.3	6.7	7.2	5.5	6.1	7.1	8.1
2003	11.8	15.3	6.8	6.9	5.5	6.2	7.2	7.9
2004	11.7	14.9	6.4	6.6	5.2	5.5	6.9	7.5
2005	10.6	14.2	6.0	6.1	5.2	5.3	6.5	7.0
2006	10.4	12.8	5.6	5.7	4.7	5.0	6.1	6.5
2007	10.0	12.3	5.0	5.7	4.4	4.9	5.6	6.4
2008	10.0	13.1	5.0	5.6	4.6	5.3	5.7	6.6
2009	12.4	18.0	6.4	8.4	5.6	7.6	7.0	9.4

Source: Statistics Canada, Labour Force Survey.

Although young women (those 15 to 24) have the highest unemployment rate among women, they have a lower unemployment rate than young men. During the recent labour market downturn, the unemployment rate for young women rose from 10.0% in 2008 to 12.4% in 2009; the rate for young men rose more sharply from 13.1% to 18.0% over the same period. Although the unemployment rate rose for both men and women aged 25 to 44 and 45 to 64, women's rates were a full two percentage points lower than men's.

Women in the Atlantic provinces and Quebec generally have higher unemployment rates than women in other provinces. However, the 2009 downturn pushed unemployment rates higher for women in all provinces. Young women (aged 15 to 24) in Ontario posted the second-highest unemployment rate (14.4%) in 2009, behind young women in Newfoundland and Labrador (16.0%). For women in other age groups, unemployment rates were also highest in Newfoundland and Labrador—11.2% for 25 to 44-year-olds and 13.1% for 45 to 64-year-olds.

In 2009, 12.6% of all women in the labour force in Newfoundland and Labrador were unemployed, the highest in Canada. The unemployment rate for women was 10.1% in Prince Edward Island, 7.4% in Nova Scotia and 7.5% in New Brunswick in 2009. At 6.9%, the unemployment rate of women in Quebec was below that for women in Ontario, 7.7%. In 2009, unemployment rates for women in the western provinces were the lowest in the country: in Manitoba, it was 5.0%; Saskatchewan, 4.2%; Alberta, 5.8%; and British Columbia, 6.5%. In all provinces in 2009, unemployment rates were lower for women than for men (Table 14).

Table 14
Unemployment rates of women and men, by age and province, 2009

	Women	Men	Women	Men	Women	Men	Women	Men
Province	15 to	24	25 to	44	45 to	64	15 and 0	ver
				perce	entage			
Canada	12.4	18.0	6.4	8.4	5.6	7.6	7.0	9.4
Newfoundland and Labrador	16.0	28.3	11.2	15.5	13.1	17.5	12.6	18.0
Prince Edward Island	13.2	21.7	8.3	12.7	10.3	12.3	10.1	13.8
Nova Scotia	13.0	21.9	6.5	10.2	6.1	8.1	7.4	11.0
New Brunswick	13.0	16.7	6.2	9.0	6.8	9.4	7.5	10.2
Quebec	12.3	18.1	5.7	9.1	6.1	7.9	6.9	9.9
Ontario	14.4	20.7	7.2	9.2	5.6	8.1	7.7	10.3
Manitoba	9.1	11.2	4.4	4.6	3.8	3.8	5.0	5.3
Saskatchewan	8.7	10.4	3.7	5.0	2.8	3.6	4.2	5.3
Alberta	10.4	13.9	5.5	6.1	4.1	5.7	5.8	7.2
British Columbia	9.6	17.0	6.3	7.2	5.6	7.3	6.5	8.6

Reasons for unemployment vary

Unemployment occurs for several reasons. For example, in 2009, 45.6% of unemployed women lost their job or were laid off. At the same time, 23.7% of unemployed women were labour force re-entrants who had not worked in the past year, and another 9.7% were job market entrants—they had never been employed. Another 5.6% of unemployed women had left their last job to go to school, 2.6% had left because of personal or family responsibilities, and another 2.1% had left because of personal illness (Table 15).

Table 15
Unemployed women and men, by reason for leaving last job, 2009

Reason	Wom	nen	Me	Men		
Neason	thousands	percentage	thousands	percentage		
Own illness/disability	12.7	2.1	15.5	1.7		
Personal/family reasons	15.7	2.6	7.9	0.9		
Going to school	34.0	5.6	40.7	4.5		
Lost job/laid off	276.9	45.6	530.5	58.2		
Retired	2.3	0.4	5.2	0.6		
Other reasons	63.3	10.4	81.2	8.9		
Had not worked in last year	144.2	23.7	170.7	18.7		
Never worked	58.7	9.7	60.1	6.6		
Total unemployed	607.9	100.0	912.0	100.0		

Although much of the labour market downturn occurred in 2009, among the unemployed, women were less likely than men to have lost their last job or been laid off—45.6% of unemployed women compared with 58.2% of unemployed men.

Unemployed women were more likely than men to have been either job market entrants or labour force reentrants who had not worked in the previous year. In 2009, 9.7% of unemployed women were job market entrants, and 23.7% had not worked in the previous year. This contrasts with 6.6% of men who were job market entrants and 18.7% who were unemployed and had not worked in the previous year.

Unemployed women were also more likely than unemployed men to have left their last job because of personal or family responsibilities.

Immigrants and the labour market

In 2009, 51.0% of the total foreign-born female population was employed, compared with 60.6% of women born in Canada.

Women who were very recent immigrants—those who had been in the country 5 years or less—had the lowest employment rate, 49.1%. Women who had been in the country from 5 to 10 years, and those who had been in Canada more than 10 years—called 'established immigrants'—fared better, with employment rates of 56.3% and 50.3%, respectively.

Compared with immigrant men, immigrant women in 2009 posted lower employment rates, irrespective of the length of time spent in the country. Women born in Canada also had a lower employment rate, 60.6%, than men born in Canada (66.4%).

The labour market downturn had a greater impact on unemployment rates for immigrant women than for Canadian-born women. In 2009, the female immigrant unemployment rate reached 9.6%, up from 7.4% in 2008: the rate for women born in Canada was 6.3% in 2009, up from 5.2% in 2008.

Women who were very recent immigrants posted the highest unemployment rate, 15.9% in 2009, followed by recent immigrants, 12.6%, and established immigrants, 7.5%. The unemployment rate for the total female immigrant population was 9.6% in 2009, lower than that for male immigrants (10.5%). However, among very recent immigrants, the female unemployment rate (15.9%) was higher than the male unemployment rate (14.3%) (Table 16).

Table 16 Employment, employment rate and unemployment rate for women and men, by immigration status, 2006 to 2009

		Wome	en aged 15 and	over	Men	aged 15 and o	ver	Women as a
Immigration status and year	Immigration status and year		Employment rate	ment rate	Employment	Employment rate	Unemploy- ment rate	percentage of total employment
		thousands	percer		thousands		percentage	
	2006	7,757.2	58.3	6.1	8,727.1	67.7	6.5	47.1
Total	2007	7,977.5	59.1	5.6	8,888.9	68.0	6.4	47.3
	2008	8,104.5	59.3	5.7	9,021.3	68.1	6.6	47.3
	2009	8,076.2	58.3	7.0	8,772.7	65.2	9.4	47.9
	2006	1,523.4	51.2	7.5	1,795.5	64.4	6.4	45.9
Total Landed immigrants	2007	1,593.2	51.9	7.4	1,842.9	64.5	6.7	46.4
•	2008	1,606.6	51.5	7.4	1,870.0	64.4	6.7	46.2
	2009	1,617.6	51.0	9.6	1,801.4	61.4	10.5	47.3
	2006	201.4	48.2	14.2	256.1	67.6	10.9	44.0
Very recent immigrants, 5	2007	203.4	48.0	13.3	266.0	67.7	10.7	43.3
years or less	2008	220.7	49.4	14.1	286.2	70.8	9.9	43.5
	2009	213.4	49.1	15.9	259.0	65.7	14.3	45.2
	2006	239.2	57.3	10.3	289.8	73.8	7.4	45.2
Recent immigrants, 5 to 10	2007	256.7	59.5	8.5	288.6	73.8	8.0	47.1
years	2008	246.8	56.3	9.5	303.0	73.2	8.2	44.9
	2009	253.2	56.3	12.6	296.9	68.5	13.4	46.0
	2006	1,082.8	50.6	5.5	1,249.6	62.0	5.2	46.4
Established immigrants, 10	2007	1,133.1	51.2	6.0	1,288.3	62.1	5.5	46.8
plus years	2008	1,139.1	51.0	5.6	1,280.7	61.4	5.7	47.1
	2009	1,151.0	50.3	7.5	1,245.6	59.2	8.9	48.0
	2006	109.6	48.0	8.6	143.4	62.6	6.4	43.3
Non-louded imposinguests	2007	112.0	49.8	7.2	134.1	61.7	7.8	45.5
Non-landed immigrants	2008	116.4	50.7	7.5	142.2	63.7	7.3	45.0
	2009	124.5	53.7	7.8	148.9	63.4	8.8	45.5
	2006	6,124.1	60.6	5.6	6,788.2	68.8	6.5	47.4
Porn in Conada	2007	6,272.3	61.5	5.1	6,911.9	69.2	6.2	47.6
Born in Canada	2008	6,381.5	61.8	5.2	7,009.1	69.2	6.5	47.7
	2009	6,334.1	60.6	6.3	6,822.3	66.4	9.1	48.1
Serves Statistics Canada Lab		·	00.0	0.5	0,022.3	00.4	ا . ا	+0.1

The Aboriginal population and the labour market

In 2009, 53.7% of the female Aboriginal population¹ was employed, compared with 60.6% of their male counterparts. In 2009, the Aboriginal women's rate fell 1.1 percentage points from 54.8% the year before. Aboriginal men saw a steeper decline, from 66.1% to 60.6% over the same period.

The employment rate for Aboriginal women, 53.7%, was less than that of non-Aboriginal women, 58.4%, in 2009. Among Aboriginal women, the employment rate for the Métis was 58.2%, the same as in 2007, but down from 59.2% in 2008. Conversely, women who were North American Indian saw their employment rate decline from 50.9% in 2007 to 49.7% in 2009.

The decline in employment in 2009 lifted the female Aboriginal unemployment rate to 12.7% from 10.0% in 2007 and 10.4% in 2008. Despite this increase, the unemployment rate for Aboriginal women was below that of Aboriginal men, 15.1%, in 2009.

The female Aboriginal unemployment rate in 2009, 12.7%, was nearly twice that of non-Aboriginal women, 6.9% (Table 17).

Table 17
Employment, employment rate and unemployment rate by Aboriginal identity, 2007 to 2009

			en aged 15 and	over	Men	aged 15 and o	Women as a percentage	
Aboriginal Identity and year		Employment	Employment rate	ment rate	Employment	Employment rate	Unemploy- ment rate	of total employment
		thousands	percer	ntage	thousands		percentage	
	2007	7,979.7	59.2	5.6	8,891.4	68.1	6.4	47.3
Total	2008	8,108.3	59.3	5.7	9,024.1	68.1	6.5	47.3
	2009	8,082.0	58.3	7.0	8,776.4	65.3	9.4	47.9
	2007	7,831.3	59.3	5.5	8,731.4	68.1	6.3	47.3
Non-Aboriginal	2008	7,956.5	59.4	5.6	8,855.5	68.1	6.5	47.3
	2009	7,931.0	58.4	6.9	8,618.8	65.4	9.3	47.9
	2007	148.5	54.4	10.0	160.0	63.9	11.1	48.1
Aboriginal	2008	151.8	54.8	10.4	168.6	66.1	10.3	47.4
	2009	151.0	53.7	12.7	157.6	60.6	15.1	48.9
North American	2007	74.2	50.9	12.1	74.7	60.8	12.5	49.8
Indian	2008	75.1	51.0	12.7	77.3	61.6	13.0	49.3
indian	2009	74.0	49.7	15.0	71.5	55.9	18.0	50.9
	2007	70.8	58.2	8.0	81.8	67.0	9.6	46.4
Métis	2008	73.5	59.2	7.9	87.7	70.5	7.9	45.6
	2009	74.1	58.2	10.3	83.7	65.5	12.3	47.0

Source: Statistics Canada, Labour Force Survey.

Within the Aboriginal identity population, North American Indians had the highest unemployment rates. For example, in 2009 North American Indian women had an unemployment rate of 15.0%, and their male counterparts had an unemployment rate of 18.0% that same year—about twice that of their non-Aboriginal counterparts. Among Métis, the unemployment rates were slightly lower, 10.3% for women and 12.3% for men.

^{1.} Data for the Aboriginal population excludes those living on reserves or in the Territories.

Employment Insurance eligibility up for women and men in 2009

Of the unemployed individuals who had contributed to the Employment Insurance (EI) program and had a valid job separation in 2009, 558,000, or 65.1%, were men. In 2009, 87.3% of male EI contributors were eligible for regular benefits, up from 84.6% in 2008. Of the 299,000 unemployed women who were contributors with a valid job separation, 84.3% were eligible for EI benefits in 2009, up from 77.8% a year earlier (data not shown).

Compared with men, a higher share of women had quit their job for a reason that disqualified them from collecting regular benefits, and a slightly higher share of women than men had not accumulated enough insurable hours.

Nearly one-third of unemployed women (32.5%) did not contribute to EI, compared with 28.0% of their male counterparts. The proportion of women was slightly higher than that of men, mainly because women were less likely to have had paid employment in the previous 12 months.

In 2009, 76.2% of all recent mothers (with a child aged 12 months or less) had insurable employment; among these insured mothers, 88.0% were receiving maternity or parental benefits. Both rates were essentially unchanged from 2008 (77.0% and 88.1%, respectively). Conversely, the share of recent fathers taking parental leave in 2009 was 30.1%, up slightly from 28.2% in 2008.

Employment Insurance recipients

The number of women receiving Employment Insurance (EI) income benefits increased in 2009 to a monthly average of about 483,000 recipients, up from about 392,000 per month in 2008. The number of men receiving income benefits was higher than for women in 2009, with about 574,000 men per month receiving EI income benefits.

The type of income benefits received differs by sex. For example, about 734,000 people received regular income benefits each month in 2009. About 36% of those receiving these regular income benefits were women, as were 31.5% of those receiving training benefits and 29.7% of those receiving work-sharing benefits. Conversely, women made up the lion's share of those receiving parental benefits. For example, about 114,000 individuals received parental income benefits each month in 2009—of these, 92.5% (105,000) were women. Women's share of sickness benefits was also higher than men's. In 2009, about 62,000 people received EI sickness benefits each month, and about 57.5% of those receiving them were women (Table box).

Table box Employment Insurance program, income beneficiaries by type of income benefit for women and men, 1997 to 2009

Income benefit type	1997	2001	2006	2007	2008	2009
,,		average	number of	monthly cla	imants	
Total income benefits ¹	775,866	735,672	761,747	733,770	750,343	1,056,316
Women	374,418	357,557	404,292	385,264	392,229	482,610
Men	401,448	378,113	357,453	348,508	358,114	573,706
Regular benefits	605,112	521,363	494,043	479,469	486,326	733,984
Women	255,198	201,862	197,727	191,812	192,624	263,668
Men	349,912	319,501	296,316	287,658	293,703	470,319
Training benefits	34,052	25,691	22,446	22,308	22,991	33,23
Women	13,435	8,971	7,302	6,717	6,538	10,470
Men	20,618	16,720	15,146	15,589	16,452	22,764
Job creation benefits	2,647	1,090	582	549	439	512
Women	1,224	498	321	313	251	278
Men	1,426	592	261	233	192	232
Self-employment benefits	4,762	2,562	2,004	1,815	1,635	2,18
Women	1,768	927	774	698	628	750
Men	2,997	1,635	1,231	1,118	1,010	1,43
Sickness benefits	35,275	48,606	59,228	59,583	60,984	62,17
Women	21,342	28,598	35,185	35,448	35,983	35,778
Men	13,932	20,005	24,042	24,136	25,001	26,39
Maternity benefits	49,341	55,090	46,912	47,064	48,145	48,78
Women	49,340	55,090	46,911	47,064	48,144	48,788
Fishing benefits	11,826	12,462	12,808	12,562	12,595	12,118
Women	1,452	2,072	2,419	2,447	2,482	2,318
Men	10,375	10,391	10,390	10,114	10,112	9,80
Work sharing benefits	1,685	7,806	1,791	2,556	4,755	48,34
Women	670	3,057	549	825	1,456	14,349
Men	1,016	4,753	1,243	1,732	3,302	33,99
Adoption benefits	341	834	1,209	1,138	1,092	1,08
Women	312	738	1,048	995	938	92
Men	28	96	162	142	152	16
Parental benefits	30,829	60,174	120,718	106,707	111,354	113,86
Women	29,681	55,751	112,056	98,932	103,167	105,27
Men	1,147	4,426	8,663	7,778	8,186	8,594

^{1.} The number of beneficiaries receiving total income benefits excludes employment insurance claimants receiving employment and support measures benefits.

Note: Compassionate care benefits were created as of January 2004, however data are too small to report. **Source:** Statistics Canada, CANSIM table 276-0001.