

**LABOUR FORCE IN THE REPUBLIC OF
MOLDOVA
EMPLOYMENT AND UNEMPLOYMENT**

2011

**FORȚA DE MUNCĂ ÎN REPUBLICA MOLDOVA
OCUPARE ȘI ȘOMAJ**

Chișinău, 2011

CONTENT:

I. OBJECTIVES OF THE SURVEY	7
II. METHODOLOGICAL ASPECTS	8
III. BASIC CONCEPTS AND DEFINITIONS	8
IV. SAMPLING ERRORS OF THE MAIN ESTIMATES	16
V. SUMMARY	18
TABLES.....	23
Table 1. Population by participation in economic activity, total, years 2006-2010	24
Table 2. Population by participation in economic activity, men, years 2006-2010.....	25
Table 3. Population by participation in economic activity, women, years 2006-2010	26
Table 4. Population by participation in economic activity, urban, years 2006-2010	27
Table 5. Population by participation in economic activity, rural, years 2006-2010	28
Table 6. Population by participation in economic activity, by sex and area, year 2010	29
Table 7. Population by participation in economic activity, by sex, area and age group, year 2010	31
Table 8. Population by participation in economic activity, by level of education, sex and area, year 2010.....	33
Table 9. Population by participation in economic activity, by sex, area and marital status, year 2010.....	35
Table 10. Population aged 20-49 years by participation in economic activity, by sex, area and number of pre-school children, year 2010.....	37
Table 11. Employed population by age group, status in employment, sex and area, year 2010	39
Table 12. Employed population by level of education, status in employment, sex and area, year 2010	41
Table 13. Employed population aged 20-49 years by number of pre-school children, status in employment, sex and area, year 2010	43
Table 14. Employed population by economic activity, age group, sex and area, year 2010	44
Table 15. Employed population by economic activity, level of education, sex and area, year 2010	46
Table 16. Employed population by economic activity, status in employment, sex and area, year 2010	48
Table 17. Employed population by economic activity, form of ownership, sex and area, year 2010	50
Table 18. Employees by economic activity, type of contract, sex and area, year 2010	51
Table 19. Employed population by groups of occupation, age group, sex and area, year 2010	52

Table 20. Employed population by groups of occupation, level of education, sex and area, year 2007	54
Table 21. Employed population aged 20-49 years by number of pre-school children, occupation, sex and area, year 2010.....	56
Table 22. Employed population by economic activity, occupation, sex and area, year 2010	57
Table 23. Employed population by working program, actual duration of the working week, age group, sex and area, year 2010	60
Table 24. Employed population aged 20-49 years by working program, actual duration of the working week, number of pre-school children, sex and area, year 2010	61
Table 25. Employed population by working program, actual duration of the working week, level of education, sex and area, year 2010.....	62
Table 26. Employed population by working program, actual duration of the working week, status in employment, sex and area, year 2010.....	63
Table 27. Employed population by working program, actual duration of the working week, economic activity, sex and area, year 2010	64
Table 28. Employed population by working program, actual duration of the working week, occupation, sex and area, year 2010.....	65
Table 29. Actual average duration of the working week, by economic activity, status in employment, sex and area, year 2010.....	67
Table 30. Actual average duration of the working week, by occupation, status in employment, sex and area, year 2010	69
Table 31. Employed population by reason for working less than 40 hours/week, by age group, sex and area, year 2010	71
Table 32. Employed persons aged 20-49 years who worked less than 40 hours/week by reason for working less than 40 hours/week, by number of pre-school children, sex and area, year 2010.....	73
Table 33. Employed population who worked less than 40 hours/week by reason for working less than 40 hours/week, by level of education, sex and area, year 2010	75
Table 34. Employed population who worked more than 40 hours/week by reason for working more than 40 hours/week, by age group, sex and area, year 2010	77
Table 35. Employed persons aged 20-49 years who worked more than 40 hours/week by reason for working more than 40 hours/week, by number of pre-school children, sex and area, year 2010.....	79
Table 36. Employed population who worked more than 40 hours/week by reason for working more than 40 hours/week, by level of education, sex and area, year 2007	80
Table 37. Persons in time-related underemployment by the way they wanted to work more hours, by age group, sex and area, year 2010	82
Table 38. Persons in time-related underemployment by the way they wanted to work more hours, by level of education, sex and area, year 2010	83
Table 39. Volume of time-related underemployment by economic activity, age group, sex and area, year 2010.....	84

Table 40. Volume of time-related underemployment by economic activity, level of education, sex and area, year 2010	86
Table 41. Employed persons who would like to change their situation in the main job, by reason of doing it, age group, sex and area, year 2010.....	88
Table 42. Employed persons who would like to change their situation in the main job, by reason of doing it, level of education, sex and area, year 2010.....	90
Table 43. Employed persons by level of education, correlation between occupation and field of study, by sex and area, year 2010.....	92
Table 44. Employed population by type of production unit and job, by age group, sex and area, year 2010.....	93
Table 45. Employed population by type of production unit and job, by level of education, sex and area, year 2010	95
Table 46. Employed persons aged 20-49 years by type of production unit and job, by number of pre-school children, sex and area, year 2010	97
Table 47. Employed population by type of production unit and job, status in employment, sex and area, year 2010	98
Table 48. Employed population by type of production unit and job, by economic activity, sex and area, year 2010	99
Table 49. Employed population by type of production unit and job, by occupation group, sex and area, year 2010	101
Table 50. Employed population by type of production unit and job, form of ownership, sex and area, year 2010	104
Table 51. Employed population by type of production unit and job, legal status of the enterprise, sex and area, year 2010	105
Table 52. Employed population by type of production unit and job, type of working program, actual duration of the working week, sex and area, year 2010	108
Table 53. Employees by type of production unit and job, by age group, sex and area, year 2010	110
Table 54. Employees by type of production unit and job, by level of education, sex and area, year 2010.....	112
Table 55. Employees aged 20-49 years by type of production unit and job, number of pre-school children, sex and area, year 2010.....	114
Table 56. Employees by type of production unit and job, by economic activity, sex and area, year 2010	115
Table 57. Employees by type of production unit and job, by occupation group, sex and area, year 2010	117
Table 58. Employees by type of production unit and job, type of contract, by sex and area, year 2010	120
Table 59. Employees by type of production unit and job, type of working program, actual duration of the working week, by sex and area, year 2010	125
Table 60. Employed population by location of the work place, by age group, sex and area, year 2010	127
Table 61. Employed population by location of work place, status in employment, sex and area, year 2010.....	129

Table 62. Employed population by exposure to dangerous/harmful agents at the work place, by age group, sex and area, year 2010	131
Table 63. Employed population by exposure to dangerous/harmful agents, by form of ownership, status in employment, type of job, sex and area, year 2010.....	133
Table 64. ILO unemployed by level of education, age group, sex and area, year 2010.....	135
Table 65. ILO unemployed by unemployment duration, age group, sex and area, year 2010	136
Table 66. ILO unemployed by unemployment duration, level of education, sex and area, year 2010	137
Table 67. ILO unemployed by working experience, age group, sex and area, year 2010	138
Table 68. ILO unemployed by working experience, unemployment duration, sex and area, year 2010	138
Table 69. ILO unemployed with working experience by main reason due to which they stopped working, by age group, sex and area, year 2010.....	139
Table 70. ILO unemployed by main method of looking for a job, by age group, sex and area, year 2010	140
Table 71. Economically inactive population aged 15 years and over, by categories of inactivity, age group, sex and area, year 2010.....	142
Table 72. Economically inactive population aged 15 years and over, by relation with the labour market, by age group, sex and area, year 2010	143
Table 73. Economically inactive population aged 15 years and over, by relation with the labour market, level of education, sex and area, year 2010.....	145
Table 74. Economically inactive population aged 20-49 years by relation with the labour market, number of pre-school children, sex and area, year 2010.....	147
Table 75. Economically inactive population aged 15 years and over, by the attended type of education, age group, sex and area, year 2010.....	148
Table 76. Economically inactive persons aged 15 years and over who did not want to work, by reason, age group, sex and area, year 2010.....	150
Table 77. Economically inactive persons aged 15 years and over who did not wish to work, by reason, number of household members working or looking for a job abroad, by sex and area, year 2010.....	153
Table 78. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by age group, level of education, sex and area, year 2010	155
Table 79. Economically inactive persons aged 20-49 years, working or looking for a job abroad, by number of pre-school children, marital status, sex and area, year 2010....	157
Table 80. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by destination country, age group, sex and area, year 2010	158
Table 81. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by destination country, level of education, sex and area, year 2010	160
Table 82. Population aged 15 years and over from municipality Chisinau, by participation in economic activity, age group and sex, year 2010.....	162
Table 83. Population aged 15 years and over from North, by participation in economic activity, age group, sex and area, year 2010	164

Table 84. Population aged 15 years and over from Center, by participation in economic activity, age group, sex and area, year 2010.....	165
Table 85. Population aged 15 years and over from South, by participation in economic activity, age group, sex and area, year 2010	166
Table 86. Population aged 15 years and over from municipality Chisinau, by participation in economic activity, level of education and sex, year 2010.....	167
Table 87. Population aged 15 years and over from North, by participation in economic activity, level of education, sex and area, year 2010	168
Table 88. Population aged 15 years and over from Center, by participation in economic activity, level of education, sex and area, year 2010.....	170
Table 89. Population aged 15 years and over from South, by participation in economic activity, level of education, sex and area, year 2010	172
Table 90. Employed population by regions, status in employment and sex, year 2010	173
Table 91. Employed population by regions and economic activity, year 2010.....	173
Table 92. Employed population by regions and groups of occupation, year 2010	174
Table 93. Employed population by regions, type of the production unit and job, year 2010	175
Table 94. Economically inactive population aged 15 years and over, by inactivity group and regions, year 2010	175
Table 95. Monthly evolution of the most important LFS estimates, year 2010	175
Table 96. Early school leavers, period 2000-2010	176
Table 97. Youth education attainment level, period 2000-2010.....	176
Table 98. Adult education attainment, period 2000-2010.....	177
Table 99. Lifelong learning, period 2000-2010	177

ECONOMICALLY ACTIVE POPULATION, EMPLOYMENT AND UNEMPLOYMENT

Labour Force Survey (LFS) is a continuous household survey. It is conducted by the National Bureau of Statistics since 1998. Starting with 2006 LFS is conducted on a new sample of households, according to the latest ILO's recommendations, european standards and Labour Code. Based on data provided by the survey it is possible to divide the population in three mutually exclusive groups: employed, unemployed and economically inactive persons and to describe them in details.

I. OBJECTIVES OF THE SURVEY

Labour Force Survey was developed to satisfy the need for reliable and timely labour statistics. At the beginning of the transition period had appeared a big demand for data that could describe and explain the changes caused by shifting from one economic system to another.

Labour Force Survey has several main objectives:

- Estimating the active population (employed, unemployed) and the inactive population
- Establishing the structure of active and inactive population
- Estimating trends
- Offering essential data on labour force

In addition, LFS methodology and tools are designed in such a manner as to offer data requested for studying specific labour market issues like: women, youth and elder employment/unemployment; underemployment; regional employment; labour migration; etc. These issues can be studied using the wide range of characteristics offered by LFS.

With an old tradition in the countries with developed market economy, this kind of survey is the only tool, which can measure the complexity and the interaction of the phenomena on labour force market. Establishment surveys cover only a small segment of the employed population (employees), while the self-employed, employers, contributing family workers remain beyond statistical researches. Another example that reflects the same idea is the unemployment, which, although registered in through administrative channels, cannot be evaluated properly; by one hand, because not all the unemployed persons would register at the employment agencies, and by other hand, because even some of those registered could perform occasional activities. Underemployment is another important aspect which defines the performance of the economy and labour force market.

Developed as an important source of information on labour force, the survey offers, in a proper manner, essential data on all the population groups, with a lot of possibilities of correlation and structuring by diverse social-economic characteristics in an international comparability context.

II. METHODOLOGICAL ASPECTS

In the **area of coverage** of the survey are included all the persons with permanent residence in the selected surveyed localities.

In the area of coverage are not included persons that live permanently in hostels (asylums for old people, for handicap persons, sanatoriums, etc.).

Information recording in the survey questionnaires is done by interviewing persons aged 15 years and over, at the household domiciles of surveyed dwellings.

The interviews are uniformly distributed during the quarter being thus carried out a continuous survey.

The reference period (for most of the questions) is the week, from Monday to Sunday, inclusive, previous to recording.

The survey is carried out on a **randomly selected sample of dwellings, representative** at the country level (without left part of river Nistru and city Bender), using a sampling plan with two levels: in the first level, there have been selected the survey localities in the basis of National Classification of Territorial Units (CUATM) and results of Population Census carried out on 2004, October, while in the second level – the dwellings (with all the component households). There are selected 12000 dwellings quarterly for the participation in survey. The extrapolation is done thru a system of probabilistic calculus.

The methodological and organisational design of the survey was realised with technical assistance granted by French specialists from the National Institute for Statistics and Economic Studies (INSEE, France) and by Romanian specialists from the National Institute for Statistics (INS, Romania) within TACIS Statistical Program.

The National Bureau of Statistics, by means of local statistical units, ensures the practical organisation and carrying out of the survey in the territory.

III. BASIC CONCEPTS AND DEFINITIONS

The basic concepts and definitions used in LFS are in-line with those developed by the International Labour Organization (ILO) within the labour force framework. The main concept of this framework is that of economic activity as defined in the System of National Accounts (SNA 93).

1. Economic activity is the activity performed in order to produce goods and services and obtain revenue (in money and/or in kind). The measurement of economically active population is based on the concept of economic activity.

2. Economically active population comprises all the persons providing labour force, available for the production of goods and services during reference period, including **employment and unemployment**.

3. Activity rate – the share of active population aged 15 years and over in the total population of the same age group.

Production of goods and services (during a clearly defined period of time) includes, according to the System of National Accounts and UN Balances, production and processing of products, either for market or for exchange, or for own consumption. Population

breakdown in categories by participation in economic activity is done according to the **priority** principle of employment against unemployment and unemployment priority against inactivity.

4. Employed population covers all the persons of 15 years and over, which carried out an economic or social activity producing goods or services for at **least one hour** during the reference period (one week), in order to achieve certain incomes in form of salary, in kind remuneration or other benefits.

When defining employment, it was adopted the standard criterion of "at least one hour", recommended by the International Labour Office (ILO), both for ensuring the international comparability and for the following reasons:

- coverage of activities carried out under part-time, occasional or seasonal activities;
- unemployment definition as total absence of work;
- evaluation of the parameters of underemployment of labour force.

Beyond working persons, having a job, who have worked during the reference period as employees, own account workers or contributing family workers, the following persons are considered as employed persons:

- persons temporarily absent from work during the reference week who keep the formal relationship with the working place, reasons of absence being: vacation, sick leave, maternity leave (within the limits of a certain period set up by the law), unpaid leave, leave for study, for temporary incapacity of work, working conflict or strike, vocational or training courses, temporary cease of work due to bad weather conditions, to the unfavourable economic conjuncture, to the lack of raw materials or energy, to technical incidents;

- persons who, temporarily or during an indefinite period, are not remunerated, but with working contract still valid;

- persons having a job (on full time or part-time basis), seeking for another job;

- persons who, during the reference period, have carried out a certain paid work or entailing income, even if attending compulsory school training, being retired or benefiting of pensions, being registered at the employment agencies, receiving or not unemployment benefits;

- contributing family workers, including those temporarily absent during the reference week;

- members of army forces (regular troops and conscripts).

5. Employment rate – the share of employed population aged 15 years and over in the total population of the same age group.

6. Time-related underemployed persons are those employed persons who during the reference week were willing and available to work additional hours and whose hours actually worked in all jobs during the reference week were below 40 hours.

Underemployment is related to the usual duration of the work programme and reveals features and peculiarities of the labour force market. This phenomenon is widespread in traditionally agricultural countries.

7. Time-related underemployment rate is the ratio between the number of persons in time-related underemployment and the total number of employed persons. This rate

shows what is the degree of underutilisation of the labour force already involved in the production of goods and services.

8. Volume of time-related underemployment – the number of hours which the underemployed persons were willing to work in the reference week with the condition that the sum of hours worked and hours willing to work does not exceed 40 hours/person.

9. Informal sector enterprises are defined as unincorporated enterprises (i.e. enterprises lacking the status of a legal person), which are not registered. Persons engaged in the production of agricultural goods exclusively for own consumption by their household¹, as well as households employing paid domestic workers, are excluded.

Employment in the informal sector comprises all persons, irrespective of their status in employment, who during the survey reference week were employed in informal sector enterprises, either in their main activity or in a secondary activity².

Conversely, employment in the formal sector is defined as employment in: 1) incorporated enterprises, organisations and institutions (i.e. economic units having the status of a legal person), or 2) unincorporated enterprises, which are registered. Employment in the households sector comprises all persons engaged in the production of agricultural goods exclusively for own consumption by their household, if they worked for 20 or more hours during the survey reference week in this activity, as well as paid domestic workers employed by households³.

10. Informal employment comprises all persons who during the survey reference week had any of the following types of job, either in their main activity or in a secondary activity:

- 1) Own account workers or employers working in informal sector enterprises;
- 2) Members of informal producers' co-operatives;
- 3) Contributing family workers, whether employed in formal sector or informal sector enterprises;
- 4) Employees employed by formal sector enterprises, informal sector enterprises, or as paid domestic workers by households, who were in one or more of the following situations:
 - their employer did not pay social contributions for them;
 - they did not have the possibility to benefit from paid annual leave;
 - they would not be given paid sick leave in the case of illness;
- 5) Persons engaged in the production of agricultural goods exclusively for own consumption by their household, if they worked for 20 or more hours during the survey reference week in this activity.

Conversely, **formal employment** includes: own account workers or employers working in formal sector enterprises; members of formally established producers' co-oper-

¹ Households which produce agricultural goods wholly or partially for sale or barter to others, are included among informal or formal sector enterprises depending, upon the legal organisation and registration of the activity

² In recent publication the tables concerning employment in the informal economy (employment in the informal economy and informal employment) refer to the persons' main activities only

³ Persons, who worked for less than 20 hours in the production of agricultural goods exclusively for own consumption by their household, are not considered by the LFS as being employed. Similarly, the LFS excludes persons, who render unpaid domestic or personal services to their own household, from the employed, in accordance with the international recommendations currently in force

tives; and employees who benefit from employers' social contributions and paid annual leave, and paid sick leave.

11. ILO⁴ Unemployed are persons aged 15 years and over who, during the reference period, are **simultaneously** meeting the following conditions:

- they do not have a job and they are not carrying out an activity aiming at achieving incomes;

- they were seeking for a job during the last four weeks, using different methods with this aim: registration at the employment offices or at private employing agencies, taking the necessary steps in order to become self-employed, publishing and answering announcements, applying for help to friends, colleagues, relatives, trade unions;

- they are ready to start working during the next 15 days, if they could find immediately a job.

In this category of population are also included:

- people without job, available to work, waiting for being called back to work or who found a work place and will restart working at a date following the reference period;

- people who are usually included in inactive population (pupils, students, pensioners), but who stated they are seeking for a job and are available to start working.

12. Registered unemployed – persons able to work, of working age, who do not have a job, another legal income and are registered at the employment agencies as persons seeking for job and who are willing to start working.

13. Unemployment rate – the ratio between the unemployed persons and the active population.

14. Status in employment⁵ represents the situation of a person, depending on the way of obtaining incomes from the carried out activity, namely:

Employee – means the person carrying out an activity under a working contract within an economic or social unit – irrespective of ownership type – or for private persons, receiving remuneration in form of salary, in cash or in kind, commission, etc. People under military service were also registered with the same status.

Employer – is the person carrying out the activity (craft) within his own unit (enterprise, agency, workshop, shop, office, farm, etc.) having one or several permanent employees.

Own account worker – is the person carrying out an activity within his own enterprise or business, without hiring any permanent employee, being helped or not by unpaid family workers. This status comprises as well the individual entrepreneurs (haberdashers, private tutors, private taxi drivers, etc.), professional men (strolling players, artists, lawyers), occasional daily workers, and individual farmers.

Contributing family worker – is the person carrying out the activity within a family economic unit, headed by a family member or by a relative, for which he does not receive remuneration in form of salary or of payment in kind. The agricultural household is considered as such unit. If several persons from a household are working within their own

⁴ According to the recommendations of the International Labour Office

⁵ According to National Classification of status in employment, harmonized with ICSE (1993)

agricultural household, one of them – generally the household head – is considered as self-employed and the others are considered as unpaid family workers.

Member of a co-operative – is the person who worked as member of a co-operative, where every member has equal rights in decision-making process, solution of problems on production/sale, etc.

When distributing population by **occupations** it was used the Classification of Occupations of the Republic of Moldova, harmonized with the International Standard Classification of Occupations.

Population grouping by **occupation** takes into account the profession or the occupation effectively carried out by active persons, occupation meaning the useful activity, entailing income (in cash or in kind), carried out by a person, generally within an economic or social unit.

When distributing population by groups of **activities** it was used the Classification of Activities in Economy of the Republic of Moldova (CAEM), harmonized with NACE, rev.1.1.

15. Economically inactive population from economic point of view comprises all the persons, irrespectively of age, who neither have worked at least one hour, nor were they unemployed during the reference period.

Economically inactive population includes the following categories of population:

- pupils or students;
- pensioners (of all kinds);
- housewives (carrying out only domestic work within the household);
- persons supported by other people or by state, or from other incomes (rents, interests, etc.).

16. Discouraged persons are inactive persons available for working during the next 15 days, who do not have a job, and who stated they are seeking for a job, but took no steps with this aim during the last 4 weeks, or who stated they are not seeking for a job for the following reasons:

- they thought there are no free jobs or did not know where to seek;
- they do not feel like being skilled;
- they think that they will not find a job because of the age or who have previously seek for a job and did not find any.

In the frame of inactive population, the discouraged persons constitute a special category of population, according the relationship with the labour force market and is a characteristic of the states with market economy. A considerable number of persons from this category will come back in labour force once the economic situation improves, or in the result of raising the level of their skills or changing specialization.

17. Pre-school children are children whose age is 0 to 7 years.

18. Educational level

Higher (ISCED⁶ 5, 6) – refers to education in universities, academies, institutes (4 to 6 years) and comprises all persons who graduated this type of institutions.

Secondary specialized (ISCED 4) – refers to education in colleges. Also comprises persons who graduated pedagogical schools, medical schools, cultural schools, etc. in the former USSR.

Secondary professional (ISCED 3) – refers to specialized professional education, professional trainings.

Secondary school (ISCED 3) – refers to education in high schools, comprises all persons who graduated after 10, 11 or 12 years of study (depending on whether a person graduated a former USSR school or not).

Gymnasium (ISCED 2) – refers to persons who graduated gymnasium after 7, 8 or 9 years of study (depending on whether a person graduated a former USSR school or not).

Primary or no education (ISCED 1) – refers to persons who have no formal education or maximum primary (only 4 years of study).

19. Type of education attended during the last 4 weeks, prior to interview

None – refers to persons who did not attend any type of education.

School – refers to pupils and apprentices studying in schools, high schools, professional schools, colleges (ISCED 1 to 4).

University, post-university – refers to students studying at universities, academies, institutes, etc.

Vocational training – refers to persons attending vocational trainings.

20. Type of ownership

Private – comprises establishments owned by private persons or by a group of associated private or legal persons.

Public – comprises governmental property (ministries, departments, agencies, etc.) and property of local administrative authorities.

Other – property of joint ventures (public and private, but no foreign capital); property of enterprises with 100% foreign capital; property of joint ventures (domestic and foreign capital).

21. Type of working program

Full-time – for *employees* it is the program associated with a full output standard as stated in the collective working contract for a certain activity; for the *rest of employed* any program may be full-time, if the person considers it to be so.

Part-time – for *employees* it is the program whose duration, stated in the individual working contract, is less than the normal duration specific to a certain activity; for the rest of employed any program may be part-time, if the person considers it to be so.

⁶ ISCED 1997 - International Standard Classification of Education
http://www.unesco.org/education/information/nfsunesco/doc/isced_1997.htm

22. Reasons for working less than 40 hours/week

Usually works less than 40 hours – refers to persons who usually work less than 40 hours per week.

Technical unemployment – refers to persons who worked less than 40 hours due to shortage of raw materials, electricity, fuel, etc.

Seasonal work – refers to persons who have a seasonal job and in the reference week stopped or begun working without having worked the whole week.

Days off, holydays, variable time table – *days off* on request or on management's initiative (except time recovering); *legal holydays* (according to the Labour Code); *variable time table* refers to cases when one person's activity varies much across weeks due to her working schedule (shifts). It also refers to persons who were on leave (paid or unpaid) and did not work the whole week (before leaving or after coming back to work).

Family responsibilities – refers to persons who are on maternity or child-care leave; persons responsible for taking care of elder, disabled person, or other family members.

Bad weather conditions – refers to persons who during the reference week were not able to work because of rain, snow fall, low/high temperature, etc.

Other – here are included the following reasons: strikes or lockouts; education and training; leaving or starting a new job; leaving a job without starting another one; sickness, accident; other reason.

23. Reasons for working more than 40 hours/week in the reference week

Wants to earn more – refers to persons who worked additional hours in order to earn more.

Usually work more than 40 hours/week – refers to persons whose program lasts more than 40 hours.

Exceptionally high workload – refers to persons who during the reference week had to work more than usual.

Seasonal work – refers to persons who during the season work more than 40 hours. For example, in agriculture, during the harvest or in construction during the summer.

Variable time table – refers to cases when one person's activity varies much across weeks because of the working schedule (shifts).

Other – reasons not mentioned above.

23. Regions

Mun. Chișinău – city of Chișinău and suburbs which are part of the municipality.

North – raions (districts): Briceni, Edineț, Ocnița, Dondușeni, Soroca, Drochia, Râșcani, Glodeni, Fălești, Sângerei, Florești, Șoldănești and mun. Bălți.

Center – raions (districts): Ungheni, Telenești, Rezina, Orhei, Călărași, Nisporeni, Strășeni, Criuleni, Dubăsari, Anenii Noi, Ialoveni and Hâncești.

South – raions (districts): Leova, Cimișlia, Basarabeasca, Căușeni, Ștefan Vodă, Cantemir, Taraclia and Cahul, UTA Găgăuzia.

24. Education attainment indicators

Early school leavers represents the percentage of the population aged 18 to 24 with at most lower secondary education and not in further education or training;

Youth education attainment level represents the percentage of young people aged 20-24 years having attained at least upper secondary education attainment level;

Adult education attainment represents the distribution of the adult population (25-64 years) by level of education

- **low**: gimnazium, primary, no education;
- **secondary**: lyceum, vocational, upper secondary;
- **high** : university, postuniversity

Lifelong learning represents the ratio between the number of persons aged 25 to 64 who answered that they received education or training in the four weeks preceding the survey and the total population of the same age group.

IV. SAMPLING ERRORS OF THE MAIN ESTIMATES

Tab. 1. The number of active persons and activity rates

	Active (thou. pers.)	Limit error ± (mii pers.)	Quality ⁷	Activity rate (%)	Limit error ± (p.p.)	Quality
Male	630,6	44,3	A	45,0	2,1	A
Female	604,8	44,0	A	38,6	1,5	A
Urban	595,7	69,8	B	47,2	1,8	A
Rural	639,6	54,5	A	37,5	2,4	A
Total	1235,4	85,8	A	41,6	1,6	A

Tab. 2. The number of employed persons and employment rates

	Employed (thou. pers.)	Limit error ± (thou. pers.)	Quality	Employment rate (%)	Limit error ± (p.p.)	Quality
Male	573,3	41,9	A	40,9	2,1	A
Female	570,1	42,5	A	36,4	1,5	A
Urban	538,3	64,1	B	42,7	1,8	A
Rural	605,0	54,5	A	35,4	2,5	A
Total	1143,4	81,6	A	38,5	1,7	A

Tab. 3. The number of unemployed persons and unemployment rates

	Unemployed (thou. pers.)	Limit error ± (thou. pers.)	Quality	Unemployment rate (%)	Limit error ± (p.p.)	Quality
Male	57,3	10,1	B	9,1	1,5	B
Female	34,7	6,6	B	5,7	1,1	B
Urban	57,4	14,4	C	9,6	2,1	C
Rural	34,6	6,4	B	5,4	1,1	C
Total	92,0	15,7	B	7,5	1,2	B

⁷ See Table 5, this chapter

Tab. 4. The number of active, employed and unemployed persons by age group

Age group	Active (thou. pers.)	Limit error ± (thou. pers.)	Quality	Employed (thou. pers.)	Limit error ± (thou. pers.)	Quality	Unem- ployed (thou. pers.)	Limit error ± (thou. pers.)	Quality
15-24 years	143,4	15,4	B	117,8	14,5	B	25,6	5,1	B
25-34 years	302,3	32,1	B	275,8	30,5	B	26,5	5,7	C
35-49 years	446,8	27,2	A	420,3	25,3	A	26,5	6,0	C
50-64 years	320,4	21,8	A	306,9	20,8	A	13,5	3,0	C
65 years and over	22,5	5,9	C	22,5	5,9	C	0,0	0,0	F

Tab. 5. Criteria used for establishing estimator's quality

Quality symbol	The coefficient of variation of the estimator	Quality label
A	Less than 5%	Excellent
B	5% - 10%	Very good
C	10% - 15%	Good
D	15% - 20%	Acceptable
E	20% - 35%	Must be used with care
F	More than 35%	To few observations, the estimator is not reliable

The sampling errors were computed with a probability of 95%.

V. SUMMARY

Peculiarities of the labour market from the Republic of Moldova in 2010:

- economically active population registered a slight decrease compared to the previous year, due to a decrease by 41 thousand of the employed persons. This fact led to an increase of the share of the inactive population by 1,2 p.p.;
- employment rate decreased by 1,5 p.p. compared to 2009;
- employment in the non-agricultural was lower than in 2009 (-2,6%);
- employment in the agricultural sector decreased by 19 thousand (-5,7%) compared to 2009;
- the share of the agriculture in the employment was 27,5%, being at the same level as in the previous year; almost 50% of those employed in agriculture, worked on small plots, around in their own households, their number being higher (+5,21%) compared to 2009; of these persons, 61,0% mainly produce agricultural goods for own consumption;
- 9,3% of employed were *underemployed*, their number increased by 13,7 thousand, underemployment being mainly a problem for the rural areas;
- Unemployment rate increased by 1,0 p.p.

In 2010 the distribution of population by participation in the economic activity was structured in the following categories:

In 2010, economically active population of the Republic of Moldova represented approximately 1235.4 thousand persons, in decrease as compared to the previous year (-2.4%). This drop was caused by the decrease with 41 thousand of the number of employed persons. The share of men among active persons exceeded a bit the women's share (51.0% and 49.0% accordingly). More significant differences were registered in the breakdown by areas. The share of rural population was higher than the share of urban population (51.8% and, 48.2% accordingly).

Activity rate of population aged 15 years and over represented 41.6%, reaching higher values for the male population – 45.0%, as compared with the figures for women – 38.6%. Activity rate among urban population reached 47.2%, in comparison with the ac-

tivity rate among rural population – 37.5%. The highest activity rate (61.4%) was registered for the age group of 45-54 years.

Participation rate of the working age population (according to the legislation in force) - 16-56 years for women and 16-61 years for men) – registered a value of 49.0%. The age group of 15-56/61 – 48.0%. Activity rate of population of 15-64 years (working age according to the EU standards) represented 46.5%. This indicator dropped with 1.1 percent points as compared with 2009.

Employed population represented approximately 1143.4 thousand persons, in decrease (-3.5%) as compared to 2009. Distribution by sex reveals that the share of men was almost equal to the share of women (50.1%, and 49.9% accordingly). The share of employed population of rural area represented 52.9% from the total of employed population, and 47.1% - urban area.

Employment rate of population of 15 years and over was of 38.5%, lower (-1.5 percent points) as compared to the value of the previous year. It was higher for men (40.9%) as compared for women – 36.4%. In case of distribution by areas, the employment rate represented 42.7% for urban area, and 35.4% - for the rural. The highest employment rate (58.4%) was registered for the persons of 45-54 years.

Employment rate of the working age population (16-56/61 years) registered the value of 45.2%, in decrease with 1.7 percent points as compared to the level of 2009; and 44.3% - for the age group of 15-56/61 years. Employment rate of population of 15-64 years (working age according to the EU) was of 43.0%.

Analysis of structure of employed population by **age groups** reveals that share of young persons (15-24 years) represented 10.3% of the total, of adults (25-54 years) – 74.3%, and of persons aged of 55 years and over – 15.4%.

The following picture has been outlined according the **education level**: persons with *secondary school and secondary professional school* represent 45.0%, persons with *higher education* – 23.0%. Persons with *specialised secondary specialised and gymnasium education* registered close shares (15.8%, and 15.6%). Among employed with higher education three of four work in urban localities; women represent more than a half (55.4%).

The distribution by **economic activities of national economy** reveals out that 27.5% of the total employed persons have worked in the agricultural sector, the share being almost equal to that registered in 2009. The number of persons employed in this sector decreased with 19 thousands, thus representing 5.7%. Half of them worked on their *own auxiliary plots*, which represents every seventh person of the total employed persons. This number increased with 5.2% as compared to the previous year.

The number of persons employed in **non-agricultural sector** represented 828.7 thousand and has registered a drop with 2.6% as compared to 2009.

The share of persons employed in industry represented 12.8%, in constructions - 5.9% in total employment, registering insignificant decreases as compared to the level of 2009.

According to the distribution by **ownership types** 65.2% of population was employed in private units and 28.4% - in public. The share of private sector was predominant in ag-

riculture (97.8%), in constructions (96.0%), in trade (92.2%), hotels (80.0%), in manufacturing (69.2%).

Structure of employed population by **status in employment** reveals that employees represented 70.7, own account workers – 26.0% of the total of employed persons. As compared to the previous year, the share of employees and own account workers maintains the same values. The employers have an insignificant share, representing approximately 1.0% of the total employed population, more than a half of them (58.4%) carry out trade activity.

Analysis by **groups of occupations** reveals that *unskilled workers* are still predominant (27.2%), followed by *workers in services, trade and assimilated* (15.0%). *Skilled workers in agriculture, forestry and fishery* represented about 8%.

The group of *senior officials of public administration, managers in social-economic units* held 7.2% of the total employment. There were 1.7 times more men than women, among them, keeping the same ratio as in 2009. *Professionals* represented 13.8%, of which almost two thirds were women.

Similar to 2009, nine of ten employed persons declared to have a *full-time working program*. Full-time working program had 96.2% of employees, 94.2% of employers and 86.3% of own account workers.

Almost two-thirds (65.9%) of persons with full-time working program worked effectively 40 hours and more per week. Meanwhile, every twelfth person of the total of persons with full-time working program had an excessive duration of working week (49 hours and more).

Two thirds of the persons with part-time were the persons living in rural area. More than a half (51.4%) of the total of persons with partial working program were own account workers, employees represented 38.8%.

12.7% of the total of persons employed in economy worked in **informal sector**, while 30.9% had an informal job. Employees represented 28.5% of the total number of *informal employment*; in the same time 12.5% of the total employees had an *informal job*.

More than a quarter of the total employed persons declared that would like to change their **situation at the actual work place**, of which, every eighth was seeking for another job. The main reason was *the unsatisfactory income level*: more than a half (62.4%) *would wish a higher per hour remuneration*, while 14.3% *would wish to work more hours for a higher income*. For other 11.3% of the total number of persons that wanted to change their current situation at the work the main reason was that the *job was temporary or occasional*.

On the other hand, 18.1% of the total employed persons mentioned that their current occupation was lower to their educational level.

106.3 thousand persons were **underemployed**, namely, they had a job, however, the hours effectively worked in the all activities during the reference period were under the adopted threshold (40 hours), and they wanted to work additional hours and were avail-

able to start working during the next two weeks, thus representing 9.3% of the total employed persons. As compared to the previous year, the number of this category increased with 13.7 thousand. Mainly, the phenomenon of underemployment is prevalent in rural areas – 69.4% of the total of underemployed persons; their share being by 2 percent points higher as compared to the previous year.

Volum of underemployment – the additional time that underemployed persons were willing and available to work during the reference period up to chosen adopted threshold (in our case – 40 hours per week according to the labour legislation) - represented 38.1 thousand full programs which could have been worked and were willing to be worked by the employed persons, in increase with 2.7 thousand programs as compared to the previous year.

The rate of volume of underemployment was equal to 3.3%, in increase by 0.3 percent points as compared to the previous year.

Persons with **secondary activities** represented approximately 2.0% of the total employed persons or 21.3 thousand persons, which is 2.8 thousand less as compared to the previous year. Approximately 57.6 % of them had agricultural activities. The share of persons with secondary activities in rural localities represented more than two thirds. The share of women was almost equal to the share of men (50.5%, and 49.5% accordingly).

The number of ILO unemployed was of 92 thousand, in increase with 11 thousand as compared to the previous year. Unemployment affects more men – 62.3% and persons of urban area – 62.4%. Only 2.9% of total unemployed were attending some training courses. It is necessary to mention that 73.7% of unemployed had work experience. Average unemployment duration represented 13 months, compared to 14 months in 2009. The long-term unemployed rate (1 year and more) represented 30.8%. 15.3% of them were young persons (15-24 years). The share of persons in very-long term unemployed rate (24 months and more) represented 12.8% of the total number of unemployed. Approximately 40% of unemployed declared themselves as heads of households.

Unemployment rate registered 7.4% at the country level, in increase with 1.0 percent points as compared to the previous year. Significant disparities were registered between the unemployment rate for men – 9.1% and women – 5.7% and between urban – 9.6% and rural areas – 5.4%.

Unemployment rate among young persons (15-24 years) represented 17.8%, by 2.4 p.p. higher as compared to 2009. Sex differences among young persons are notable: 20.0% for men and 15% - for women. The share of young unemployed among total unemployment, as compared to the previous year, remained the same – 27.8%.

The *incidence of 6 months and over unemployment among young persons* (share of 15-24 years unemployed with 6 months and over unemployment duration in total number of unemployed of the same age group) represented 38.5%, by 5.7 p.p. higher than in 2009.

Inactive population of 15 years and over represented 58.4% of the total population of the same age category, higher (+2.3%) as compared to the level of the previous year.

From the viewpoint of relationship with labour market, two relevant categories are distinguished among inactive population: *discouraged persons* and *persons that were declared by households as left abroad for work or seeking for a job*. The share of *discouraged persons* in seeking a job represented 1.7% of inactive population of 15 years and over. Number of persons declared to be *left abroad for work or seeking a job* represented approximately 311 thousand persons, thus, representing 17.9% of inactive population of 15 years and over. Men represented 63.7%. 70.9% represented the persons left from rural areas.

TABLES

Note:

Due to rounding up the final decimals there are sometimes certain differences between the totals at the level of various tables and the summing up results.

Symbols

- event did not exist

0,0 few cases

Table 1. Population by participation in economic activity, total, years 2006-2010

thousand persons

Period	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Employed	ILO unemployed			
2006	1357,2	1257,3	99,9	46,3	42,9	7,4
Quarter I	1187,7	1033,5	154,2	40,5	35,2	13,0
Quarter II	1410,8	1320,7	90,1	48,1	45,0	6,4
Quarter III	1483,8	1403,9	79,9	50,5	47,8	5,4
Quarter IV	1346,5	1271,1	75,4	45,9	43,4	5,6
2007	1313,9	1247,2	66,7	44,8	42,5	5,1
Quarter I	1257,7	1185,8	71,9	42,9	40,5	5,7
Quarter II	1383,7	1326,1	57,6	47,2	45,2	4,2
Quarter III	1364,0	1293,9	70,1	46,5	44,1	5,1
Quarter IV	1250,0	1183,0	66,9	42,6	40,3	5,4
2008	1302,8	1251,0	51,7	44,3	42,5	4,0
Quarter I	1221,0	1153,6	67,4	41,7	39,4	5,5
Quarter II	1399,2	1356,7	42,6	47,5	46,1	3,0
Quarter III	1358,7	1310,0	48,7	46,1	44,5	3,6
Quarter IV	1232,3	1183,9	48,3	41,8	40,2	3,9
2009	1265,3	1184,4	81,0	42,8	40,0	6,4
Quarter I	1181,0	1090,1	90,9	39,9	36,8	7,7
Quarter II	1358,1	1275,3	82,8	45,9	43,1	6,1
Quarter III	1326,7	1250,5	76,2	44,8	42,3	5,7
Quarter IV	1195,5	1121,6	73,9	40,4	37,9	6,2
2010	1235,4	1143,4	92,0	41,6	38,5	7,4
Quarter I	1124,7	1022,6	102,1	37,9	34,4	9,1
Quarter II	1349,6	1255,1	94,5	45,5	42,3	7,0
Quarter III	1313,8	1228,4	85,4	44,3	41,4	6,5
Quarter IV	1153,3	1067,3	86,0	38,9	36,0	7,5

Table 2. Population by participation in economic activity, men, years 2006-2010

thousand persons

Period	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Employed	ILO unemployed			
2006	690,2	628,6	61,7	50,0	45,5	8,9
Quarter I	622,3	528,7	93,6	45,0	38,3	15,0
Quarter II	718,0	661,9	56,1	52,0	47,9	7,8
Quarter III	735,0	686,1	48,9	53,2	49,7	6,7
Quarter IV	685,6	637,5	48,1	49,6	46,1	7,0
2007	663,0	621,5	41,5	47,8	44,8	6,3
Quarter I	648,7	604,3	44,4	46,7	43,5	6,8
Quarter II	689,0	654,0	35,0	49,6	47,1	5,1
Quarter III	681,1	638,6	42,4	49,1	46,0	6,2
Quarter IV	633,3	589,3	44,0	45,7	42,5	7,0
2008	658,8	628,8	30,0	47,3	45,2	4,6
Quarter I	622,4	582,1	40,3	45,0	42,1	6,5
Quarter II	706,1	682,2	23,9	50,6	48,9	3,4
Quarter III	688,6	661,7	27,0	49,4	47,5	3,9
Quarter IV	617,9	589,1	28,8	44,4	42,3	4,7
2009	648,5	597,7	50,8	46,2	42,6	7,8
Quarter I	604,8	546,8	58,0	43,1	39,0	9,6
Quarter II	694,2	643,7	50,5	49,7	46,1	7,3
Quarter III	684,9	635,1	49,8	48,7	45,2	7,3
Quarter IV	610,0	565,2	44,8	43,3	40,1	7,4
2010	630,6	573,3	57,3	45,0	40,9	9,1
Quarter I	574,0	505,6	68,4	41,0	36,1	11,9
Quarter II	697,4	636,9	60,5	49,9	45,6	8,7
Quarter III	673,2	625,6	47,6	47,9	44,5	7,1
Quarter IV	577,6	525,0	52,6	41,1	37,4	9,1

Table 3. Population by participation in economic activity, women, years 2006-2010

Period	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Employed	ILO unemployed			
2006	666,9	628,7	38,2	43,0	40,5	5,7
Quarter I	565,3	504,8	60,6	36,5	32,6	10,7
Quarter II	692,9	658,8	34,0	44,7	42,5	4,9
Quarter III	748,8	717,7	31,0	48,1	46,1	4,1
Quarter IV	660,8	633,5	27,3	42,6	40,9	4,1
2007	650,8	625,7	25,2	42,2	40,5	3,9
Quarter I	609,0	581,5	27,5	39,5	37,7	4,5
Quarter II	694,7	672,1	22,6	45,0	43,6	3,3
Quarter III	682,9	655,3	27,6	44,2	42,4	4,0
Quarter IV	616,7	593,7	22,9	39,9	38,4	3,7
2008	644,0	622,3	21,8	41,5	40,1	3,4
Quarter I	598,6	571,5	27,1	38,7	37,0	4,5
Quarter II	693,1	674,5	18,6	44,7	43,5	2,7
Quarter III	670,0	648,3	21,8	43,2	41,8	3,2
Quarter IV	614,4	594,8	19,5	39,5	38,3	3,2
2009	616,8	586,7	30,2	39,7	37,7	4,9
Quarter I	576,2	543,3	32,9	37,0	34,9	5,7
Quarter II	663,9	631,6	32,4	42,5	40,4	4,9
Quarter III	641,8	615,4	26,4	41,4	39,7	4,1
Quarter IV	585,5	556,4	29,1	37,8	35,9	5,0
2010	604,8	570,1	34,7	38,6	36,4	5,7
Quarter I	550,7	517,0	33,7	35,1	33,0	6,1
Quarter II	652,2	618,2	34,0	41,5	39,3	5,2
Quarter III	640,6	602,8	37,8	41,0	38,6	5,9
Quarter IV	575,7	542,3	33,4	36,8	34,7	5,8

Table 4. Population by participation in economic activity, urban, years 2006-2010

thousand persons

Period	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Employed	ILO unemployed			
2006	617,8	560,9	56,8	49,7	45,2	9,2
Quarter I	605,3	530,6	74,8	48,8	42,7	12,4
Quarter II	615,5	561,7	53,7	49,6	45,3	8,7
Quarter III	628,9	576,9	52,0	50,5	46,3	8,3
Quarter IV	621,5	574,5	46,9	50,1	46,3	7,6
2007	589,4	548,6	40,7	47,1	43,8	6,9
Quarter I	577,4	536,3	41,1	46,1	42,9	7,1
Quarter II	590,2	555,2	35,0	47,2	44,4	5,9
Quarter III	599,1	553,7	45,5	47,8	44,2	7,6
Quarter IV	590,8	549,4	41,4	47,1	43,8	7,0
2008	591,9	559,2	32,7	47,1	44,5	5,5
Quarter I	571,0	533,7	37,3	45,7	42,7	6,5
Quarter II	607,7	580,2	27,5	48,3	46,1	4,5
Quarter III	590,8	555,7	35,1	47,0	44,2	5,9
Quarter IV	598,1	567,3	30,8	47,5	45,0	5,1
2009	595,7	548,3	47,5	47,4	43,6	8,0
Quarter I	590,5	539,9	50,6	46,7	42,7	8,6
Quarter II	602,7	554,8	47,9	47,9	44,0	8,0
Quarter III	597,5	552,9	44,6	47,6	44,1	7,5
Quarter IV	592,2	545,5	46,7	47,5	43,7	7,9
2010	595,7	538,3	57,4	47,2	42,7	9,6
Quarter I	577,3	513,9	63,3	45,6	40,6	11,0
Quarter II	613,3	552,1	61,2	48,3	43,5	10,0
Quarter III	608,9	556,5	52,4	48,3	44,1	8,6
Quarter IV	583,5	530,9	52,5	46,7	42,5	9,0

Table 5. Population by participation in economic activity, rural, years 2006-2010

thousand persons

Period	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Employed	ILO unemployed			
2006	739,4	696,4	43,1	43,7	41,2	5,8
Quarter I	582,3	502,9	79,4	34,4	29,7	13,6
Quarter II	795,4	759,0	36,4	47,0	44,9	4,6
Quarter III	854,9	827,0	28,0	50,6	48,9	3,3
Quarter IV	725,0	696,5	28,5	42,9	41,2	3,9
2007	724,5	698,6	25,9	43,1	41,6	3,6
Quarter I	680,4	649,5	30,9	40,5	38,7	4,5
Quarter II	793,5	770,9	22,6	47,3	45,9	2,8
Quarter III	764,9	740,3	24,6	45,5	44,1	3,2
Quarter IV	659,2	633,6	25,6	39,3	37,7	3,9
2008	710,9	691,8	19,1	42,2	41,0	2,7
Quarter I	650,0	619,9	30,1	38,7	36,9	4,6
Quarter II	791,5	776,5	15,0	46,9	46,0	1,9
Quarter III	767,9	754,3	13,6	45,5	44,7	1,8
Quarter IV	634,2	616,6	17,6	37,6	36,5	2,8
2009	669,6	636,1	33,5	39,3	37,4	5,0
Quarter I	590,5	550,2	40,3	34,8	32,5	6,8
Quarter II	755,4	720,5	34,9	44,5	42,4	4,6
Quarter III	729,2	697,6	31,6	42,8	41,0	4,3
Quarter IV	603,4	576,2	27,2	35,3	33,7	4,5
2010	639,6	605,0	34,6	37,5	35,4	5,4
Quarter I	547,5	508,7	38,8	32,2	29,9	7,1
Quarter II	736,3	703,1	33,3	43,3	41,4	4,5
Quarter III	705,0	672,0	33,0	41,3	39,4	4,7
Quarter IV	569,8	536,4	33,5	33,2	31,2	5,9

Table 6. Population by participation in economic activity, by sex and area, year 2010

Period, sex, area	Active persons			Activity rate, %	Employment rate, %	ILO unemploy- ment rate, %	thousand persons
	Total	Employed	ILO unem- ployed				
Total	1235,4	1143,4	92,0	41,6	38,5	7,4	
Quarter I	1124,7	1022,6	102,1	37,9	34,4	9,1	
Quarter II	1349,6	1255,1	94,5	45,5	42,3	7,0	
Quarter III	1313,8	1228,4	85,4	44,3	41,4	6,5	
Quarter IV	1153,3	1067,3	86,0	38,9	36,0	7,5	
Men	630,6	573,3	57,3	45,0	40,9	9,1	
Quarter I	574,0	505,6	68,4	41,0	36,1	11,9	
Quarter II	697,4	636,9	60,5	49,9	45,6	8,7	
Quarter III	673,2	625,6	47,6	47,9	44,5	7,1	
Quarter IV	577,6	525,0	52,6	41,1	37,4	9,1	
Women	604,8	570,1	34,7	38,6	36,4	5,7	
Quarter I	550,7	517,0	33,7	35,1	33,0	6,1	
Quarter II	652,2	618,2	34,0	41,5	39,3	5,2	
Quarter III	640,6	602,8	37,8	41,0	38,6	5,9	
Quarter IV	575,7	542,3	33,4	36,8	34,7	5,8	
Urban	595,7	538,3	57,4	47,2	42,7	9,6	
Quarter I	577,3	513,9	63,3	45,6	40,6	11,0	
Quarter II	613,3	552,1	61,2	48,3	43,5	10,0	
Quarter III	608,9	556,5	52,4	48,3	44,1	8,6	
Quarter IV	583,5	530,9	52,5	46,7	42,5	9,0	
Men	301,6	266,4	35,3	52,6	46,4	11,7	
Quarter I	292,4	250,1	42,4	50,8	43,5	14,5	
Quarter II	317,2	279,4	37,9	54,8	48,2	11,9	
Quarter III	310,6	280,9	29,7	53,9	48,8	9,6	
Quarter IV	286,2	255,1	31,1	50,8	45,3	10,9	
Women	294,1	272,0	22,1	42,7	39,5	7,5	
Quarter I	284,8	263,9	20,9	41,2	38,2	7,4	
Quarter II	296,0	272,7	23,3	42,9	39,5	7,9	
Quarter III	298,3	275,6	22,7	43,5	40,2	7,6	
Quarter IV	297,3	275,8	21,4	43,3	40,2	7,2	
Rural	639,6	605,0	34,6	37,5	35,4	5,4	
Quarter I	547,5	508,7	38,8	32,2	29,9	7,1	
Quarter II	736,3	703,1	33,3	43,3	41,4	4,5	
Quarter III	705,0	672,0	33,0	41,3	39,4	4,7	
Quarter IV	569,8	536,4	33,5	33,2	31,2	5,9	
Men	328,9	306,9	22,0	39,7	37,0	6,7	
Quarter I	281,6	255,5	26,0	34,1	30,9	9,3	
Quarter II	380,2	357,6	22,6	46,5	43,7	5,9	
Quarter III	362,6	344,8	17,9	43,6	41,5	4,9	
Quarter IV	291,4	269,9	21,5	34,6	32,1	7,4	
Women	310,7	298,1	12,6	35,4	34,0	4,1	
Quarter I	265,9	253,2	12,7	30,4	28,9	4,8	
Quarter II	356,2	345,5	10,6	40,4	39,2	3,0	
Quarter III	342,3	327,2	15,1	39,1	37,4	4,4	

Quarter IV	278,5	266,5	12,0	31,8	30,4	4,3
------------	-------	-------	------	------	------	-----

Table 7. Population by participation in economic activity, by sex, area and age group, year 2010

Sex, area, age group	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %	thousand persons
	Total	Employed	ILO unem- ployed				
Total	1235,4	1143,4	92,0	41,6	38,5	7,4	
15-24 years	143,4	117,8	25,6	21,9	18,0	17,8	
25-34 years	302,3	275,8	26,5	51,5	47,0	8,8	
35-44 years	281,5	262,8	18,7	60,5	56,5	6,6	
45-54 years	326,9	311,1	15,9	61,4	58,4	4,9	
55-64 years	158,8	153,4	5,4	43,1	41,6	3,4	
15-64 years	1212,9	1120,9	92,0	46,5	43,0	7,6	
65 years and over	22,5	22,5	-	6,2	6,2	-	
Men	630,6	573,3	57,3	45,0	40,9	9,1	
15-24 years	81,2	65,0	16,3	24,1	19,3	20,0	
25-34 years	162,6	145,9	16,7	55,6	49,9	10,3	
35-44 years	132,8	121,7	11,1	58,6	53,8	8,3	
45-54 years	151,8	142,5	9,3	60,8	57,1	6,1	
55-64 years	88,7	84,8	3,9	55,1	52,7	4,4	
15-64 years	617,0	559,8	57,3	48,8	44,2	9,3	
65 years and over	13,5	13,5	-	9,9	9,9	-	
Women	604,8	570,1	34,7	38,6	36,4	5,7	
15-24 years	62,2	52,9	9,3	19,5	16,6	15,0	
25-34 years	139,7	130,0	9,7	47,4	44,1	7,0	
35-44 years	148,7	141,1	7,6	62,3	59,1	5,1	
45-54 years	175,1	168,6	6,6	61,9	59,6	3,8	
55-64 years	70,1	68,6	0,0	33,7	33,0	-	
15-64 years	595,8	561,1	34,7	44,4	41,8	5,8	
65 years and over	9,0	9,0	-	4,0	4,0	-	
Urban	595,7	538,3	57,4	47,2	42,7	9,6	
15-24 years	67,1	52,6	14,5	25,6	20,0	21,6	
25-34 years	172,7	156,0	16,6	60,1	54,3	9,6	
35-44 years	128,4	116,3	12,0	68,3	61,9	9,4	
45-54 years	148,3	137,9	10,3	66,3	61,7	7,0	
55-64 years	71,2	67,3	3,9	43,8	41,4	5,5	
15-64 years	587,6	530,2	57,4	52,3	47,2	9,8	
65 years and over	8,1	8,1	-	5,9	5,9	-	
Men	301,6	266,4	35,3	52,6	46,4	11,7	
15-24 years	36,7	27,5	9,3	28,6	21,4	25,3	
25-34 years	96,4	85,8	10,6	67,8	60,4	11,0	
35-44 years	61,2	54,6	6,6	69,7	62,1	10,8	
45-54 years	64,0	58,1	6,0	65,8	59,7	9,3	
55-64 years	38,3	35,5	2,8	57,0	52,8	7,3	
15-64 years	296,7	261,4	35,3	56,7	50,0	11,9	
65 years and over	5,0	5,0	-	9,8	9,8	-	

Sex, area, age group	Active persons					thousand persons
	Total	Employed	ILO unem-ployed	Activity rate, %	Employment rate, %	
Women	294,1	272,0	22,1	42,7	39,5	7,5
15-24 years	30,4	25,2	5,2	22,6	18,8	17,1
25-34 years	76,3	70,2	6,0	52,5	48,4	7,9
35-44 years	67,2	61,7	5,4	67,1	61,7	8,1
45-54 years	84,2	79,9	4,3	66,7	63,3	5,2
55-64 years	32,9	31,8	0,0	34,5	33,3	-
15-64 years	290,9	268,8	22,1	48,4	44,7	7,6
65 years and over	3,2	3,2	-	3,6	3,6	-
Rural	639,6	605,0	34,6	37,5	35,4	5,4
15-24 years	76,3	65,2	11,1	19,5	16,6	14,5
25-34 years	129,6	119,8	9,9	43,2	39,9	7,6
35-44 years	153,1	146,5	6,6	55,2	52,8	4,3
45-54 years	178,7	173,1	5,5	57,9	56,1	3,1
55-64 years	87,6	86,1	1,5	42,5	41,8	1,7
15-64 years	625,3	590,7	34,6	42,1	39,8	5,5
65 years and over	14,4	14,4	-	6,4	6,4	-
Men	328,9	306,9	22,0	39,7	37,0	6,7
15-24 years	44,5	37,5	7,0	21,4	18,0	15,7
25-34 years	66,2	60,1	6,1	44,0	39,9	9,3
35-44 years	71,5	67,1	4,4	51,6	48,4	6,2
45-54 years	87,7	84,4	3,3	57,6	55,5	3,8
55-64 years	50,4	49,3	0,0	53,8	52,6	-
15-64 years	320,4	298,4	22,0	43,1	40,2	6,9
65 years and over	8,6	8,6	-	9,9	9,9	-
Women	310,7	298,1	12,6	35,4	34,0	4,1
15-24 years	31,8	27,7	4,1	17,3	15,1	12,9
25-34 years	63,4	59,7	3,7	42,4	39,9	5,9
35-44 years	81,5	79,4	2,2	58,7	57,2	2,7
45-54 years	90,9	88,7	2,2	58,1	56,6	2,5
55-64 years	37,2	36,8	0,0	33,1	32,8	-
15-64 years	304,9	292,3	12,6	41,1	39,4	4,1
65 years and over	5,8	5,8	-	4,3	4,3	-

Table 8. Population by participation in economic activity, by level of education, sex and area, year 2010

Sex, area, level of education	thousand persons					
	Total	Em- ployed	ILO un- employed	Activity rate, %	Employ- ment rate, %	ILO unem- ployment rate, %
Total	1235,4	1143,4	92,0	41,6	38,5	7,4
Higher education	281,1	262,8	18,3	64,8	60,6	6,5
Secondary specialized education	192,3	180,2	12,0	52,1	48,9	6,3
Secondary professional education	299,9	277,2	22,8	53,4	49,4	7,6
Secondary school education	258,7	236,8	22,0	38,0	34,8	8,5
Gymnasium education	194,8	178,1	16,8	27,3	24,9	8,6
Primary or no education	8,5	8,3	0,0	4,0	3,9	-
Men	630,6	573,3	57,3	45,0	40,9	9,1
Higher education	126,4	117,3	9,1	70,3	65,2	7,2
Secondary specialized education	72,0	64,9	7,2	52,1	46,9	9,9
Secondary professional education	198,6	183,2	15,4	55,1	50,8	7,8
Secondary school education	123,8	110,1	13,7	40,2	35,8	11,1
Gymnasium education	104,7	92,9	11,8	31,2	27,7	11,3
Primary or no education	5,0	4,9	0,0	6,2	6,1	-
Women	604,8	570,1	34,7	38,6	36,4	5,7
Higher education	154,7	145,5	9,2	61,0	57,3	5,9
Secondary specialized education	120,2	115,4	4,9	52,2	50,0	4,0
Secondary professional education	101,3	94,0	7,4	50,4	46,8	7,3
Secondary school education	135,0	126,7	8,3	36,2	34,0	6,1
Gymnasium education	90,1	85,2	4,9	23,8	22,5	5,5
Primary or no education	3,5	3,3	0,0	2,7	2,6	-
Urban	595,7	538,3	57,4	47,2	42,7	9,6
Higher education	213,6	198,7	14,9	66,6	62,0	7,0
Secondary specialized education	108,2	99,3	8,9	52,0	47,7	8,2
Secondary professional education	118,4	106,9	11,5	56,0	50,5	9,7
Secondary school education	113,6	97,9	15,7	38,1	32,9	13,8
Gymnasium education	40,8	34,5	6,3	22,8	19,3	15,3
Primary or no education	0,0	0,0	0,0	-	-	-
Men	301,6	266,4	35,3	52,6	46,4	11,7
Higher education	97,9	90,6	7,4	73,3	67,8	7,5
Secondary specialized education	42,5	37,0	5,5	55,0	47,9	12,9
Secondary professional education	77,3	69,2	8,1	60,4	54,1	10,4
Secondary school education	58,9	49,0	9,9	43,3	36,0	16,8
Gymnasium education	24,4	19,9	4,5	30,0	24,5	18,3
Primary or no education	0,0	0,0	-	-	-	-

Sex, area, level of education						thousand persons
	Total	Em-ployed	ILO un-employed	Activity rate, %	Employ-ment rate, %	ILO unem-ployment rate, %
Women	294,1	272,0	22,1	42,7	39,5	7,5
Higher education	115,6	108,1	7,6	61,9	57,8	6,5
Secondary specialized education	65,7	62,2	3,4	50,2	47,6	5,2
Secondary professional educa-tion	41,2	37,7	3,5	49,2	45,1	8,4
Secondary school education	54,7	48,9	5,8	33,8	30,2	10,6
Gymnasium education	16,4	14,6	1,8	16,8	15,0	10,9
Primary or no education	0,0	0,0	0,0	-	-	-
Rural	639,6	605,0	34,6	37,5	35,4	5,4
Higher education	67,5	64,2	3,4	59,6	56,7	5,0
Secondary specialized education	84,1	81,0	3,1	52,3	50,3	3,7
Secondary professional educa-tion	181,5	170,3	11,2	51,9	48,7	6,2
Secondary school education	145,1	138,8	6,3	37,9	36,3	4,3
Gymnasium education	154,0	143,5	10,5	28,8	26,8	6,8
Primary or no education	7,4	7,3	0,0	4,5	4,4	-
Men	328,9	306,9	22,0	39,7	37,0	6,7
Higher education	28,5	26,8	1,7	61,5	57,7	6,1
Secondary specialized education	29,5	27,8	1,7	48,4	45,6	5,7
Secondary professional educa-tion	121,3	114,0	7,4	52,2	49,0	6,1
Secondary school education	64,9	61,0	3,8	37,8	35,6	5,9
Gymnasium education	80,3	72,9	7,4	31,7	28,8	9,2
Primary or no education	4,5	4,4	0,0	7,0	6,8	-
Women	310,7	298,1	12,6	35,4	34,0	4,1
Higher education	39,0	37,4	1,6	58,4	55,9	4,2
Secondary specialized education	54,6	53,1	0,0	54,7	53,2	-
Secondary professional educa-tion	60,2	56,3	3,9	51,3	48,0	6,5
Secondary school education	80,2	77,8	2,5	38,0	36,9	3,1
Gymnasium education	73,8	70,6	3,1	26,2	25,0	4,3
Primary or no education	2,9	2,9	0,0	2,9	2,8	-

Table 9. Population by participation in economic activity, by sex, area and marital status, year 2010

Sex, area, marital status	Active persons						thousand persons
	Total	Employed	ILO unem- ployed	Activity rate, %	Employment rate, %	ILO unemploy- ment rate, %	
Total	1235,4	1143,4	92,0	41,6	38,5	7,4	
Single	226,3	190,9	35,3	28,1	23,7	15,6	
Married	876,3	829,0	47,3	51,5	48,7	5,4	
Widow(er)	52,2	49,8	2,4	17,5	16,6	4,7	
Divorced	80,5	73,6	6,9	49,5	45,3	8,6	
Men	630,6	573,3	57,3	45,0	40,9	9,1	
Single	133,6	110,0	23,6	29,5	24,3	17,7	
Married	463,4	433,3	30,0	54,9	51,3	6,5	
Widower	10,6	9,9	0,0	18,8	17,5	-	
Divorced	23,0	20,1	2,9	47,2	41,2	12,8	
Women	604,8	570,1	34,7	38,6	36,4	5,7	
Single	92,7	80,9	11,7	26,3	23,0	12,7	
Married	413,0	395,7	17,3	48,2	46,2	4,2	
Widow	41,6	39,9	1,7	17,2	16,4	4,1	
Divorced	57,5	53,6	4,0	50,5	47,1	6,9	
Urban	595,7	538,3	57,4	47,2	42,7	9,6	
Single	124,9	103,2	21,8	36,3	29,9	17,4	
Married	394,8	365,9	28,9	56,2	52,1	7,3	
Widow(er)	22,2	20,5	1,7	19,2	17,7	7,6	
Divorced	53,8	48,7	5,0	54,6	49,5	9,3	
Men	301,6	266,4	35,3	52,6	46,4	11,7	
Single	67,8	53,6	14,3	37,0	29,2	21,0	
Married	217,8	199,1	18,7	62,4	57,0	8,6	
Widower	3,0	2,6	0,0	18,0	15,6	-	
Divorced	13,0	11,1	1,9	53,5	45,6	14,8	
Women	294,1	272,0	22,1	42,7	39,5	7,5	
Single	57,1	49,6	7,5	35,4	30,8	13,2	
Married	177,0	166,8	10,2	50,1	47,2	5,8	
Widow	19,2	17,9	0,0	19,4	18,1	-	
Divorced	40,7	37,6	3,1	54,9	50,8	7,6	
Rural	639,6	605,0	34,6	37,5	35,4	5,4	
Single	101,3	87,8	13,5	22,0	19,0	13,4	
Married	481,5	463,1	18,4	48,2	46,4	3,8	
Widow(er)	30,1	29,3	0,0	16,4	16,0	-	
Divorced	26,8	24,9	1,9	41,8	38,8	7,0	
Men	328,9	306,9	22,0	39,7	37,0	6,7	
Single	65,7	56,4	9,3	24,4	20,9	14,2	
Married	245,6	234,2	11,3	49,6	47,3	4,6	
Widower	7,7	7,3	0,0	19,1	18,2	-	
Divorced	9,9	8,9	0,0	40,9	36,7	-	
Women	310,7	298,1	12,6	35,4	34,0	4,1	
Single	35,6	31,3	4,2	18,6	16,4	11,8	
Married	235,9	228,8	7,1	46,9	45,5	3,0	
Widow	22,4	22,0	0,0	15,6	15,3	-	

Sex, area, marital status	Active persons			Activity rate, %	Employment rate, %	ILO unemploy- ment rate, %	thousand persons
	Total	Employed	ILO unem- ployed				-
Divorced	16,8	15,9	0,0	42,3	40,1		-

**Table 10. Population aged 20-49 years by participation in economic activity,
by sex, area and number of pre-school children, year 2010**

Sex, area, number of pre-school children	Active persons			Activity rate, %	Employ- ment rate, %	ILO unem- ployment rate, %
	Total	Employed	ILO unem- ployed			
Total	863,0	789,9	73,1	51,4	47,1	8,5
Persons who do not have pre-school chil- dren	626,4	570,4	56,1	51,9	47,3	8,9
Persons who have at least one pre-school child	236,6	219,6	17,1	50,1	46,5	7,2
Men	434,0	388,8	45,2	52,1	46,7	10,4
Persons who do not have pre-school chil- dren	298,0	264,7	33,3	48,7	43,3	11,2
Persons who have at least one pre-school child	136,0	124,1	11,9	61,7	56,3	8,8
Women	429,0	401,1	27,9	50,7	47,4	6,5
Persons who do not have pre-school chil- dren	328,4	305,6	22,8	55,3	51,5	6,9
Persons who have at least one pre-school child	100,6	95,5	5,1	39,9	37,9	5,1
Urban	438,9	392,4	46,5	58,6	52,4	10,6
Persons who do not have pre-school chil- dren	320,2	283,6	36,6	59,3	52,5	11,4
Persons who have at least one pre-school child	118,7	108,9	9,9	56,9	52,2	8,3
Men	223,3	195,0	28,3	62,6	54,7	12,7
Persons who do not have pre-school chil- dren	151,1	129,9	21,1	58,0	49,9	14,0
Persons who have at least one pre-school child	72,3	65,1	7,2	75,0	67,6	9,9
Women	215,5	197,4	18,2	55,0	50,4	8,4
Persons who do not have pre-school chil- dren	169,1	153,6	15,5	60,5	55,0	9,1
Persons who have at least one pre-school child	46,4	43,7	2,7	41,4	39,0	5,8

Sex, area, number of pre-school children	thousand persons					
	Total	Employed	ILO unemployed	Activity rate, %	Employment rate, %	ILO unemployment rate, %
Rural	424,2	397,5	26,7	45,6	42,7	6,3
Persons who do not have pre-school children	306,3	286,8	19,5	46,0	43,1	6,4
Persons who have at least one pre-school child	117,9	110,7	7,2	44,7	41,9	6,1
Men	210,7	193,7	16,9	44,3	40,7	8,0
Persons who do not have pre-school children	147,0	134,8	12,2	41,8	38,4	8,3
Persons who have at least one pre-school child	63,7	58,9	4,8	51,4	47,5	7,5
Women	213,5	203,8	9,7	47,0	44,8	4,6
Persons who do not have pre-school children	159,3	152,0	7,3	50,6	48,3	4,6
Persons who have at least one pre-school child	54,2	51,8	2,4	38,7	37,0	4,5

Table 11. Employed population by age group, status in employment, sex and area, year 2010

thousand persons

Sex, area, age group	Total	Status in employment			
		Employee	Own-account worker	Contributing family worker	Employer
Total	1143,4	808,5	297,0	30,5	7,3
15-24 years	117,8	85,9	23,1	8,7	0,0
25-34 years	275,8	204,3	63,8	6,7	0,0
35-44 years	262,8	182,1	73,7	4,3	2,7
45-54 years	311,1	219,8	82,6	5,9	2,8
55-64 years	153,4	107,3	42,0	3,3	0,0
65 years and over	22,5	9,1	11,8	1,6	-
Men	573,3	379,5	177,6	10,7	5,4
15-24 years	65,0	42,8	16,8	5,3	0,0
25-34 years	145,9	103,1	38,8	2,9	0,0
35-44 years	121,7	75,2	43,7	0,0	1,9
45-54 years	142,5	93,2	46,5	0,0	1,9
55-64 years	84,8	59,3	24,4	0,0	0,0
65 years and over	13,5	5,9	7,3	0,0	-
Women	570,1	429,0	119,5	19,7	1,9
15-24 years	52,9	43,2	6,3	3,4	0,0
25-34 years	130,0	101,2	25,0	3,8	-
35-44 years	141,1	106,9	30,0	3,4	0,0
45-54 years	168,6	126,5	36,1	5,1	0,0
55-64 years	68,6	48,0	17,6	2,9	0,0
65 years and over	9,0	3,2	4,5	0,0	-
Urban	538,3	476,4	54,9	2,8	4,2
15-24 years	52,6	46,9	5,1	0,0	0,0
25-34 years	156,0	139,3	15,2	0,0	0,0
35-44 years	116,3	98,0	16,0	0,0	1,7
45-54 years	137,9	123,2	12,9	0,0	0,0
55-64 years	67,3	61,6	5,1	0,0	0,0
65 years and over	8,1	7,5	0,0	-	-
Men	266,4	225,8	36,0	0,0	3,2
15-24 years	27,5	23,2	3,8	0,0	0,0
25-34 years	85,8	73,0	11,9	0,0	0,0
35-44 years	54,6	42,9	10,1	0,0	0,0
45-54 years	58,1	50,1	6,8	0,0	0,0
55-64 years	35,5	32,0	2,9	0,0	0,0
65 years and over	5,0	4,6	0,0	-	-
Women	272,0	250,7	18,9	0,0	0,0
15-24 years	25,2	23,7	0,0	0,0	-
25-34 years	70,2	66,2	3,3	0,0	-
35-44 years	61,7	55,1	6,0	0,0	0,0
45-54 years	79,9	73,1	6,0	0,0	0,0
55-64 years	31,8	29,5	2,2	-	0,0
65 years and over	3,2	2,9	0,0	-	-

Sex, area, age group		Total	Status in employment				thousand persons
			Employee	Own-account worker	Contributing family worker	Employer	
Rural		605,0	332,1	242,1	27,6	3,2	
15-24 years		65,2	39,0	18,1	8,2	0,0	
25-34 years		119,8	65,0	48,7	5,7	0,0	
35-44 years		146,5	84,1	57,6	3,7	0,0	
45-54 years		173,1	96,6	69,8	5,3	0,0	
55-64 years		86,1	45,7	36,9	3,2	0,0	
65 years and over		14,4	1,7	11,1	1,6	-	
Men		306,9	153,8	141,6	9,3	2,2	
15-24 years		37,5	19,6	13,0	5,0	-	
25-34 years		60,1	30,1	26,9	2,6	0,0	
35-44 years		67,1	32,3	33,6	0,0	0,0	
45-54 years		84,4	43,2	39,7	0,0	0,0	
55-64 years		49,3	27,3	21,5	0,0	0,0	
65 years and over		8,6	0,0	6,9	0,0	-	
Women		298,1	178,3	100,5	18,3	0,0	
15-24 years		27,7	19,4	5,1	3,2	0,0	
25-34 years		59,7	34,9	21,7	3,1	-	
35-44 years		79,4	51,7	24,1	3,2	0,0	
45-54 years		88,7	53,4	30,1	4,7	0,0	
55-64 years		36,8	18,5	15,4	2,9	0,0	
65 years and over		5,8	0,0	4,2	0,0	-	

Table 12. Employed population by level of education, status in employment, sex and area, year 2010

thousand persons

Sex, area, level of education	Total	Status in employment			
		Employee	Own-account worker	Contributing family worker	Employer
Total	1143,4	808,5	297,0	30,5	7,3
Higher education	262,8	244,2	14,7	0,0	2,8
Secondary specialized education	180,2	149,3	26,4	2,5	2,0
Secondary professional education	277,2	180,7	90,6	4,3	1,6
Secondary school education	236,8	147,3	79,4	9,4	0,0
Gymnasium education	178,1	84,3	81,6	11,9	0,0
Primary or no education	8,3	2,8	4,3	0,0	-
Men	573,3	379,5	177,6	10,7	5,4
Higher education	117,3	105,8	8,7	0,0	2,3
Secondary specialized education	64,9	48,8	14,1	0,0	0,0
Secondary professional education	183,2	112,7	67,2	2,3	0,0
Secondary school education	110,1	66,5	40,7	2,2	0,0
Gymnasium education	92,9	43,9	44,4	4,4	0,0
Primary or no education	4,9	1,8	2,5	0,0	-
Women	570,1	429,0	119,5	19,7	1,9
Higher education	145,5	138,4	6,0	0,0	0,0
Secondary specialized education	115,4	100,4	12,4	1,9	0,0
Secondary professional education	94,0	68,1	23,4	2,0	0,0
Secondary school education	126,7	80,7	38,7	7,1	0,0
Gymnasium education	85,2	40,4	37,2	7,6	-
Primary or no education	3,3	0,0	1,9	0,0	-
Urban	538,3	476,4	54,9	2,8	4,2
Higher education	198,7	188,4	8,1	0,0	1,8
Secondary specialized education	99,3	87,9	9,6	0,0	0,0
Secondary professional education	106,9	88,2	17,6	0,0	0,0
Secondary school education	97,9	84,2	12,5	0,0	0,0
Gymnasium education	34,5	27,1	6,9	0,0	0,0
Primary or no education	1,0	0,0	0,0	-	-
Men	266,4	225,8	36,0	0,0	3,2
Higher education	90,6	84,1	4,9	0,0	0,0
Secondary specialized education	37,0	31,0	5,0	0,0	0,0
Secondary professional education	69,2	55,7	12,7	0,0	0,0
Secondary school education	49,0	40,1	8,0	0,0	0,0
Gymnasium education	19,9	14,6	5,2	0,0	0,0
Primary or no education	0,5	0,0	0,0	-	-
Women	272,0	250,7	18,9	0,0	0,0
Higher education	108,1	104,4	3,2	0,0	0,0
Secondary specialized education	62,2	56,9	4,6	0,0	0,0
Secondary professional education	37,7	32,5	4,9	0,0	0,0
Secondary school education	48,9	44,1	4,5	0,0	0,0
Gymnasium education	14,6	12,5	1,7	0,0	-
Primary or no education	0,5	0,0	0,0	-	-

Sex, area, level of education		Total	Status in employment			
			Employee	Own-account worker	Contributing family worker	Employer
Rural		605,0	332,1	242,1	27,6	3,2
Higher education		64,2	55,7	6,6	0,0	0,0
Secondary specialized education		81,0	61,4	16,8	1,9	0,0
Secondary professional education		170,3	92,6	73,1	3,8	0,0
Secondary school education		138,8	63,1	66,9	8,5	0,0
Gymnasium education		143,5	57,2	74,7	11,4	0,0
Primary or no education		7,3	2,1	4,1	0,0	-
Men		306,9	153,8	141,6	9,3	2,2
Higher education		26,8	21,7	3,8	0,0	0,0
Secondary specialized education		27,8	17,9	9,1	0,0	0,0
Secondary professional education		114,0	56,9	54,5	2,0	0,0
Secondary school education		61,0	26,5	32,8	1,6	0,0
Gymnasium education		72,9	29,3	39,2	4,3	0,0
Primary or no education		4,4	0,0	2,2	0,0	-
Women		298,1	178,3	100,5	18,3	0,0
Higher education		37,4	34,1	2,8	0,0	0,0
Secondary specialized education		53,1	43,5	7,7	1,6	0,0
Secondary professional education		56,3	35,6	18,5	1,8	0,0
Secondary school education		77,8	36,6	34,2	6,9	0,0
Gymnasium education		70,6	27,9	35,5	7,2	-
Primary or no education		2,9	0,0	1,8	0,0	-

Table 13. Employed population aged 20-49 years by number of pre-school children, status in employment, sex and area, year 2010

Sex, area, number of pre-school children	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
Total	789,9	570,9	195,3	18,5	5,2	
Persons who do not have pre-school children	570,4	420,9	131,6	14,3	3,5	
Persons who have at least one pre-school child	219,6	150,0	63,6	4,2	1,7	
Men	388,8	259,3	117,8	7,8	3,8	
Persons who do not have pre-school children	264,7	178,6	77,1	6,8	2,2	
Persons who have at least one pre-school child	124,1	80,7	40,7	0,0	1,7	
Women	401,1	311,6	77,5	10,7	0,0	
Persons who do not have pre-school children	305,6	242,3	54,5	7,6	0,0	
Persons who have at least one pre-school child	95,5	69,3	23,0	3,1	0,0	
Urban	392,4	344,2	43,2	2,2	2,9	
Persons who do not have pre-school children	283,6	250,3	29,9	0,0	2,0	
Persons who have at least one pre-school child	108,9	93,9	13,4	0,0	0,0	
Men	195,0	162,6	29,2	0,0	2,2	
Persons who do not have pre-school children	129,9	109,1	18,7	0,0	0,0	
Persons who have at least one pre-school child	65,1	53,5	10,5	0,0	0,0	
Women	197,4	181,5	14,1	0,0	0,0	
Persons who do not have pre-school children	153,6	141,2	11,2	0,0	0,0	
Persons who have at least one pre-school child	43,7	40,4	2,9	0,0	-	
Rural	397,5	226,8	152,0	16,3	2,4	
Persons who do not have pre-school children	286,8	170,7	101,8	12,9	1,5	
Persons who have at least one pre-school child	110,7	56,1	50,3	3,5	0,0	
Men	193,7	96,7	88,6	6,7	1,7	
Persons who do not have pre-school children	134,8	69,5	58,5	5,9	0,0	
Persons who have at least one pre-school child	58,9	27,2	30,2	0,0	0,0	
Women	203,8	130,1	63,4	9,6	0,0	
Persons who do not have pre-school children	152,0	101,1	43,3	7,0	0,0	
Persons who have at least one pre-school child	51,8	28,9	20,1	2,6	0,0	

Table 14. Employed population by economic activity, age group, sex and area, year 2010

Sex, area, economic activity	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Total	1143,4	117,8	275,8	262,8	311,1	153,4	22,5	
Agriculture, forestry; Fishery	314,7	27,2	55,7	70,5	94,5	53,4	13,4	
Industry	145,8	16,8	35,7	35,1	39,0	18,3	0,0	
Construction	67,5	10,0	19,2	16,8	14,6	6,6	0,0	
Trade; Hotels and restaurants	213,4	29,7	64,2	49,1	49,6	19,4	0,0	
Transport, communications	63,7	4,6	16,4	14,6	19,7	8,1	0,0	
Public administration; Education; Health and social work	250,7	18,6	54,7	59,7	74,8	37,8	5,2	
Other	87,6	11,1	30,0	16,9	18,8	9,8	0,0	
Men	573,3	65,0	145,9	121,7	142,5	84,8	13,5	
Agriculture, forestry; Fishery	175,1	17,7	28,0	37,8	51,8	32,0	7,8	
Industry	81,4	7,6	21,5	18,0	20,8	12,8	0,0	
Construction	61,5	9,5	18,1	14,7	12,8	6,2	0,0	
Trade; Hotels and restaurants	89,1	13,0	32,9	18,3	16,5	7,8	0,0	
Transport, communications	49,2	3,3	13,1	11,6	14,8	6,0	0,0	
Public administration; Education; Health and social work	78,4	9,9	17,8	13,9	19,1	14,7	3,0	
Other	38,5	3,8	14,5	7,3	6,6	5,5	0,0	
Women	570,1	52,9	130,0	141,1	168,6	68,6	9,0	
Agriculture, forestry; Fishery	139,6	9,5	27,7	32,7	42,6	21,5	5,6	
Industry	64,4	9,1	14,1	17,1	18,2	5,6	0,0	
Construction	6,0	0,0	0,0	2,1	1,9	0,0	-	
Trade; Hotels and restaurants	124,3	16,7	31,3	30,9	33,1	11,6	0,0	
Transport, communications	14,5	0,0	3,3	3,0	4,9	2,1	-	
Public administration; Education; Health and social work	172,3	8,7	36,8	45,8	55,7	23,1	2,2	
Other	49,1	7,2	15,5	9,6	12,2	4,4	0,0	
Urban	538,3	52,6	156,0	116,3	137,9	67,3	8,1	
Agriculture, forestry; Fishery	18,9	0,0	3,0	4,4	6,1	3,5	0,0	
Industry	91,0	8,4	22,2	19,7	26,9	12,9	0,0	
Construction	35,7	4,0	10,1	8,1	8,1	5,1	0,0	
Trade; Hotels and restaurants	155,2	20,1	50,9	35,4	33,9	13,7	0,0	
Transport, communications	44,4	3,3	12,9	9,6	12,6	5,8	0,0	
Public administration; Education; Health and social work	124,1	7,0	32,3	26,3	35,7	18,7	4,2	
Other	69,1	8,4	24,8	12,7	14,6	7,7	0,0	
Rural	605,0	65,2	119,8	146,5	173,1	86,1	14,4	
Agriculture, forestry; Fishery	295,8	25,7	52,7	66,1	88,4	49,9	13,0	
Industry	54,8	8,4	13,4	15,4	12,1	5,4	0,0	
Construction	31,8	6,0	9,2	8,7	6,5	1,5	-	
Trade; Hotels and restaurants	58,2	9,6	13,3	13,7	15,7	5,7	0,0	
Transport, communications	19,3	0,0	3,5	5,0	7,1	2,3	-	
Public administration; Education; Health and social work	126,6	11,6	22,4	33,4	39,1	19,1	0,0	

		thousand persons					
Sex, area, economic activity	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over
Other	18,5	2,7	5,2	4,2	4,2	2,2	-

Table 15. Employed population by economic activity, level of education, sex and area, year 2010

Sex, area, economic activity	Total	Level of education						thousand persons
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Total	1143,4	262,8	180,2	277,2	236,8	178,1	8,3	
Agriculture, forestry;								
Fishery	314,7	12,1	24,8	87,1	84,3	99,6	6,7	
Industry	145,8	27,5	21,9	46,6	30,3	19,2	0,0	
Construction	67,5	8,0	6,8	26,0	13,7	12,6	0,0	
Trade; Hotels and restaurants	213,4	50,7	40,9	52,1	49,0	20,3	0,0	
Transport, communications	63,7	11,8	10,6	23,4	13,3	4,4	0,0	
Public administration; Education; Health and social work	250,7	111,0	62,5	30,0	31,1	16,0	0,0	
Other	87,6	41,6	12,6	12,0	15,0	6,0	0,0	
Men	573,3	117,3	64,9	183,2	110,1	92,9	4,9	
Agriculture, forestry;								
Fishery	175,1	7,6	11,9	65,4	36,3	49,9	4,0	
Industry	81,4	16,4	10,4	28,0	16,5	10,1	-	
Construction	61,5	6,3	5,9	23,8	13,0	12,2	0,0	
Trade; Hotels and restaurants	89,1	24,3	13,2	23,8	18,6	9,0	0,0	
Transport, communications	49,2	6,3	7,7	21,6	9,8	3,7	0,0	
Public administration; Education; Health and social work	78,4	38,1	10,3	15,0	9,1	5,9	0,0	
Other	38,5	18,3	5,5	5,6	6,7	2,1	0,0	
Women	570,1	145,5	115,4	94,0	126,7	85,2	3,3	
Agriculture, forestry;								
Fishery	139,6	4,5	12,9	21,7	48,0	49,7	2,8	
Industry	64,4	11,1	11,5	18,6	13,8	9,1	0,0	
Construction	6,0	1,8	0,0	2,2	0,0	0,0	-	
Trade; Hotels and restaurants	124,3	26,4	27,8	28,3	30,4	11,3	0,0	
Transport, communications	14,5	5,5	2,9	1,9	3,6	0,0	-	
Public administration; Education; Health and social work	172,3	72,9	52,2	15,0	22,0	10,1	0,0	
Other	49,1	23,3	7,1	6,4	8,3	3,9	0,0	

Sex, area, economic activity	Total	Level of education						thousand persons
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Urban	538,3	198,7	99,3	106,9	97,9	34,5	0,0	
Agriculture, forestry;								
Fishery	18,9	3,1	2,8	5,5	3,5	3,8	0,0	
Industry	91,0	24,0	16,1	24,6	19,6	6,5	0,0	
Construction	35,7	6,8	5,0	13,1	6,6	4,0	0,0	
Trade; Hotels and restaurants	155,2	44,9	30,4	31,3	36,5	11,9	0,0	
Transport, communications	44,4	10,6	7,7	14,4	9,5	2,1	-	
Public administration; Education; Health and social work	124,1	72,5	28,2	10,3	10,1	3,0	0,0	
Other	69,1	36,7	9,1	7,7	12,1	3,2	0,0	
Rural	605,0	64,2	81,0	170,3	138,8	143,5	7,3	
Agriculture, forestry;								
Fishery	295,8	9,1	22,0	81,6	80,8	95,8	6,5	
Industry	54,8	3,5	5,8	21,9	10,7	12,7	0,0	
Construction	31,8	0,0	1,9	12,9	7,1	8,6	0,0	
Trade; Hotels and restaurants	58,2	5,8	10,5	20,8	12,6	8,4	0,0	
Transport, communications	19,3	0,0	2,9	9,0	3,8	2,3	0,0	
Public administration; Education; Health and social work	126,6	38,5	34,4	19,7	21,0	12,9	0,0	
Other	18,5	4,9	3,5	4,3	2,9	2,9	0,0	

Table 16. Employed population by economic activity, status in employment, sex and area, year 2010

Sex, area, economic activity	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
Total	1143,4	808,5	297,0	30,5	7,3	
Agriculture, forestry; Fishery	314,7	77,0	211,1	26,4	0,0	
Industry	145,8	140,3	4,2	0,0	0,0	
Construction	67,5	30,0	36,8	0,0	0,0	
Trade; Hotels and restaurants	213,4	173,4	32,2	3,0	4,8	
Transport, communications	63,7	56,2	7,1	0,0	0,0	
Public administration; Education; Health and social work	250,7	249,9	0,0	-	0,0	
Other	87,6	81,8	4,9	-	0,0	
Men	573,3	379,5	177,6	10,7	5,4	
Agriculture, forestry; Fishery	175,1	51,1	115,5	8,3	0,0	
Industry	81,4	77,4	3,0	0,0	0,0	
Construction	61,5	26,1	34,8	0,0	0,0	
Trade; Hotels and restaurants	89,1	69,9	14,3	1,5	3,3	
Transport, communications	49,2	41,8	7,1	-	0,0	
Public administration; Education; Health and social work	78,4	78,2	0,0	-	0,0	
Other	38,5	35,2	2,7	-	0,0	
Women	570,1	429,0	119,5	19,7	1,9	
Agriculture, forestry; Fishery	139,6	25,9	95,5	18,1	0,0	
Industry	64,4	62,9	0,0	0,0	0,0	
Construction	6,0	4,0	2,0	0,0	-	
Trade; Hotels and restaurants	124,3	103,4	17,9	1,5	0,0	
Transport, communications	14,5	14,4	0,0	0,0	0,0	
Public administration; Education; Health and social work	172,3	171,7	0,0	-	-	
Other	49,1	46,7	2,2	-	0,0	
Urban	538,3	476,4	54,9	2,8	4,2	
Agriculture, forestry; Fishery	18,9	12,2	5,9	0,0	-	
Industry	91,0	88,3	2,1	0,0	0,0	
Construction	35,7	20,1	15,3	-	0,0	
Trade; Hotels and restaurants	155,2	126,9	23,8	1,9	2,6	
Transport, communications	44,4	41,0	3,2	-	0,0	
Public administration; Education; Health and social work	124,1	123,5	0,0	-	0,0	
Other	69,1	64,4	4,1	-	0,0	
Rural	605,0	332,1	242,1	27,6	3,2	
Agriculture, forestry; Fishery	295,8	64,8	205,2	25,6	0,0	
Industry	54,8	51,9	2,2	0,0	0,0	
Construction	31,8	9,9	21,5	0,0	0,0	
Trade; Hotels and restaurants	58,2	46,5	8,4	0,0	2,1	
Transport, communications	19,3	15,2	3,9	0,0	0,0	
Public administration; Education; Health and social work	126,6	126,4	0,0	-	-	

Sex, area, economic activity	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
Other	18,5	17,4	0,0	-	0,0	

Table 17. Employed population by economic activity, form of ownership, sex and area, year 2010

thousand persons

Sex, area, form of ownership	Total	Economic activity						
		Agriculture, forestry; Fishery	Industry	Construction	Trade; Hotels and restaurants	Transport, communications	Public administration; Education; Health and social work	Other
Total	1143,4	314,7	145,8	67,5	213,4	63,7	250,7	87,6
Private	745,8	307,7	90,9	64,8	193,2	34,4	8,1	46,7
Public	324,5	6,1	16,9	0,0	6,5	24,9	242,4	26,4
Other	73,1	0,0	38,0	0,0	13,7	4,5	0,0	14,5
Men	573,3	175,1	81,4	61,5	89,1	49,2	78,4	38,5
Private	417,3	170,3	53,7	59,1	80,6	30,7	2,1	20,8
Public	121,5	4,3	11,5	0,0	0,0	15,5	76,3	11,8
Other	34,5	0,0	16,2	0,0	7,5	3,0	0,0	5,9
Women	570,1	139,6	64,4	6,0	124,3	14,5	172,3	49,1
Private	328,5	137,5	37,2	5,7	112,6	3,7	6,1	25,9
Public	203,0	1,8	5,4	0,0	5,6	9,4	166,0	14,6
Other	38,6	0,0	21,7	0,0	6,2	1,5	0,0	8,6
Urban	538,3	18,9	91,0	35,7	155,2	44,4	124,1	69,1
Private	315,5	17,0	54,6	33,8	142,6	23,5	6,8	37,3
Public	174,8	1,8	13,8	0,0	3,2	17,6	117,2	19,9
Other	48,0	0,0	22,6	0,0	9,3	3,3	0,0	11,9
Rural	605,0	295,8	54,8	31,8	58,2	19,3	126,6	18,5
Private	430,3	290,7	36,3	31,1	50,6	10,9	0,0	9,4
Public	149,7	4,3	3,1	0,0	3,3	7,2	125,2	6,5
Other	25,1	0,0	15,4	0,0	4,4	0,0	0,0	2,7

Table 18. Employees by economic activity, type of contract, sex and area, year 2010

thousand persons

Sex, area, type of contract	Total	Economic activity						
		Agriculture, forestry; Fishery	Industry	Construction	Trade; Hotels and restaurants	Transport, communications	Public administration; Education; Health and social work	Other
Total	808,5	77,0	140,3	30,0	173,4	56,2	249,9	81,8
Work contract	731,4	50,1	133,2	24,8	148,1	53,8	249,3	72,2
Verbal agreement	77,1	26,9	7,0	5,2	25,3	2,4	0,0	9,7
Men	379,5	51,1	77,4	26,1	69,9	41,8	78,2	35,2
Work contract	340,5	34,4	72,4	21,2	63,0	39,4	78,0	32,1
Verbal agreement	39,0	16,6	5,0	4,8	6,9	2,4	0,0	3,1
Women	429,0	25,9	62,9	4,0	103,4	14,4	171,7	46,7
Work contract	390,9	15,7	60,9	3,6	85,1	14,4	171,2	40,1
Verbal agreement	38,1	10,2	2,0	0,0	18,3	0,0	0,0	6,6
Urban	476,4	12,2	88,3	20,1	126,9	41,0	123,5	64,4
Work contract	444,5	8,6	85,7	18,4	111,0	39,6	123,0	58,2
Verbal agreement	31,9	3,6	2,6	1,7	15,9	0,0	0,0	6,2
Rural	332,1	64,8	51,9	9,9	46,5	15,2	126,4	17,4
Work contract	286,9	41,5	47,6	6,4	37,1	14,1	126,3	14,0
Verbal agreement	45,1	23,3	4,4	3,5	9,4	0,0	0,0	3,4

Table 19. Employed population by groups of occupation⁸, age group, sex and area, year 2010

Sex, area, occupation group	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Total	1143,4	117,8	275,8	262,8	311,1	153,4	22,5	
Group 1	82,9	3,2	23,4	21,5	22,5	11,6	0,0	
Group 2	157,3	10,9	49,3	33,5	38,7	21,0	3,9	
Group 3	97,4	9,6	21,8	24,3	28,1	12,3	0,0	
Group 4	23,6	3,4	6,7	5,4	5,8	2,4	0,0	
Group 5	171,5	25,3	43,7	42,1	44,7	14,9	0,0	
Group 6	87,8	6,9	17,9	20,2	24,7	14,3	3,8	
Group 7	119,5	17,8	34,5	29,3	26,1	11,1	0,0	
Other	403,4	40,7	78,5	86,4	120,4	65,9	11,5	
of which,								
Group 9	311,6	30,7	59,5	66,4	90,7	53,3	11,0	
Men	573,3	65,0	145,9	121,7	142,5	84,8	13,5	
Group 1	52,7	2,0	16,7	13,4	12,7	7,4	0,0	
Group 2	53,4	3,4	19,7	8,6	10,4	8,7	2,6	
Group 3	27,2	3,9	7,2	5,9	6,2	3,5	0,0	
Group 4	4,1	0,0	0,0	0,0	0,0	0,0	-	
Group 5	44,7	7,6	15,2	10,4	8,2	3,2	0,0	
Group 6	42,3	4,4	7,6	9,9	11,0	7,3	2,0	
Group 7	87,9	11,7	26,7	20,7	18,6	9,6	0,0	
Other	261,3	31,3	51,7	52,0	74,5	44,6	7,1	
of which,								
Group 9	175,3	21,9	33,8	33,3	46,7	32,9	6,7	
Women	570,1	52,9	130,0	141,1	168,6	68,6	9,0	
Group 1	30,2	0,0	6,7	8,2	9,8	4,2	0,0	
Group 2	104,0	7,5	29,6	24,9	28,3	12,3	0,0	
Group 3	70,2	5,7	14,7	18,4	21,9	8,8	0,0	
Group 4	19,6	2,6	5,6	4,7	4,8	1,8	0,0	
Group 5	126,9	17,8	28,6	31,7	36,6	11,7	0,0	
Group 6	45,6	2,5	10,3	10,3	13,8	6,9	1,8	
Group 7	31,6	6,1	7,8	8,6	7,6	1,5	0,0	
Other	142,1	9,4	26,8	34,4	45,9	21,3	4,3	
of which,								
Group 9	136,3	8,8	25,8	33,1	44,0	20,3	4,3	
Urban	538,3	52,6	156,0	116,3	137,9	67,3	8,1	

⁸ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Sex, area, occupation group	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Group 1	63,6	2,7	19,5	16,6	15,9	8,2	0,0	
Group 2	113,5	7,9	39,5	21,8	26,2	14,9	3,3	
Group 3	58,4	6,5	15,1	12,4	15,4	7,8	0,0	
Group 4	16,1	2,2	5,5	3,7	3,3	0,0	-	
Group 5	105,5	15,4	29,5	24,5	26,6	8,8	0,0	
Group 6	2,5	0,0	0,0	0,0	0,0	0,0	0,0	
Group 7	66,4	6,9	20,5	14,6	16,5	7,3	0,0	
Other	112,4	10,6	26,1	21,9	33,3	18,7	1,7	
of which,								
Group 9	63,5	6,4	13,9	11,7	17,9	12,1	0,0	
Rural	605,0	65,2	119,8	146,5	173,1	86,1	14,4	
Group 1	19,2	0,0	3,9	5,0	6,6	3,3	-	
Group 2	43,8	3,0	9,8	11,8	12,5	6,1	0,0	
Group 3	39,0	3,0	6,7	11,9	12,7	4,5	0,0	
Group 4	7,5	0,0	0,0	1,7	2,4	0,0	0,0	
Group 5	66,1	9,9	14,2	17,6	18,1	6,1	0,0	
Group 6	85,3	6,5	17,6	19,3	24,0	14,1	3,7	
Group 7	53,1	10,9	14,0	14,7	9,6	3,8	-	
Other	291,0	30,0	52,4	64,5	87,1	47,2	9,7	
of which,								
Group 9	248,1	24,2	45,6	54,6	72,8	41,1	9,7	

Table 20. Employed population by groups of occupation⁹, level of education, sex and area, year 2007

thousand persons

Sex, area, occupation group	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	1143,4	262,8	180,2	277,2	236,8	178,1	8,3
Group 1	82,9	59,4	13,4	5,1	4,3	0,0	-
Group 2	157,3	144,2	10,9	0,0	0,0	-	-
Group 3	97,4	14,4	66,6	7,2	8,1	0,0	-
Group 4	23,6	6,6	7,1	3,8	5,8	0,0	-
Group 5	171,5	17,3	30,5	52,0	51,4	20,3	-
Group 6	87,8	0,0	3,1	13,6	26,3	41,0	2,8
Group 7	119,5	5,6	12,6	55,4	28,0	17,6	0,0
Other	403,4	14,4	36,0	139,4	111,5	96,9	5,3
of which,							
Group 9	311,6	10,0	25,3	93,9	91,5	85,5	5,2
Men	573,3	117,3	64,9	183,2	110,1	92,9	4,9
Group 1	52,7	38,5	6,9	3,3	3,4	0,0	-
Group 2	53,4	48,5	3,8	0,0	0,0	-	-
Group 3	27,2	7,5	12,5	3,3	3,2	0,0	-
Group 4	4,1	0,0	0,0	0,0	0,0	0,0	-
Group 5	44,7	7,2	7,3	15,0	11,4	3,8	-
Group 6	42,3	0,0	0,0	9,5	10,7	18,4	1,6
Group 7	87,9	4,1	9,5	42,0	20,0	12,0	0,0
Other	261,3	10,1	22,7	108,7	59,3	57,3	3,3
of which,							
Group 9	175,3	5,9	12,8	65,1	41,4	46,9	3,2
Women	570,1	145,5	115,4	94,0	126,7	85,2	3,3
Group 1	30,2	20,8	6,4	1,8	0,0	0,0	-

⁹ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

thousand persons

Sex, area, occupation group	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Group 2	104,0	95,7	7,1	0,0	0,0	-	-
Group 3	70,2	6,9	54,2	3,9	4,8	0,0	-
Group 4	19,6	5,8	6,3	2,7	4,4	0,0	-
Group 5	126,9	10,1	23,2	37,0	40,0	16,5	-
Group 6	45,6	0,0	1,8	4,1	15,6	22,6	0,0
Group 7	31,6	0,0	3,1	13,3	8,0	5,6	0,0
Other	142,1	4,3	13,3	30,7	52,2	39,6	2,0
of which,							
Group 9	136,3	4,2	12,5	28,8	50,1	38,6	2,0
Urban	538,3	198,7	99,3	106,9	97,9	34,5	0,0
Group 1	63,6	48,9	8,9	2,6	3,0	0,0	-
Group 2	113,5	107,0	5,3	0,0	0,0	-	-
Group 3	58,4	12,1	35,6	4,2	5,6	0,0	-
Group 4	16,1	4,9	5,1	2,0	4,0	0,0	-
Group 5	105,5	13,9	21,4	28,7	32,9	8,5	-
Group 6	2,5	0,0	0,0	0,0	0,0	0,0	0,0
Group 7	66,4	4,6	8,5	30,9	16,4	5,9	0,0
Other	112,4	7,2	14,4	37,3	34,6	18,0	0,0
of which,							
Group 9	63,5	3,9	6,9	15,5	22,6	13,6	0,0
Rural	605,0	64,2	81,0	170,3	138,8	143,5	7,3
Group 1	19,2	10,5	4,5	2,5	0,0	0,0	-
Group 2	43,8	37,2	5,7	0,0	0,0	-	-
Group 3	39,0	2,2	31,0	2,9	2,5	0,0	-
Group 4	7,5	1,7	2,0	1,9	1,8	0,0	-
Group 5	66,1	3,4	9,1	23,3	18,5	11,8	-
Group 6	85,3	0,0	2,9	12,7	25,7	40,2	2,8
Group 7	53,1	0,0	4,1	24,5	11,7	11,7	0,0
Other	291,0	7,2	21,6	102,1	76,8	78,8	4,4
of which,							
Group 9	248,1	6,1	18,4	78,4	68,9	71,9	4,4

Table 21. Employed population aged 20-49 years by number of pre-school children, occupation¹⁰, sex and area, year 2010

Sex, area, number of pre-school children	Total	Occupation group									thousand persons
		1	2	3	4	5	6	7	Other	of which, group 9	
Total	789,9	60,2	113,1	71,0	18,5	130,1	54,2	93,5	249,2	187,3	
Persons who do not have pre-school children	570,4	41,9	80,0	54,5	15,0	100,2	36,9	64,0	177,9	135,0	
Persons who have at least one pre-school child	219,6	18,3	33,1	16,5	3,5	29,9	17,4	29,5	71,3	52,3	
Men	388,8	38,9	36,4	20,1	3,0	36,9	25,4	67,7	160,4	102,5	
Persons who do not have pre-school children	264,7	24,5	24,0	13,9	2,3	26,2	16,8	44,5	112,6	73,2	
Persons who have at least one pre-school child	124,1	14,5	12,4	6,2	0,0	10,7	8,6	23,2	47,8	29,3	
Women	401,1	21,3	76,8	50,9	15,5	93,2	28,8	25,8	88,8	84,8	
Persons who do not have pre-school children	305,6	17,5	56,0	40,6	12,7	74,0	20,1	19,5	65,3	61,9	
Persons who have at least one pre-school child	95,5	3,8	20,7	10,3	2,8	19,2	8,8	6,3	23,5	23,0	
Urban	392,4	47,5	82,2	42,5	13,0	81,4	1,9	50,8	73,3	39,0	
Persons who do not have pre-school children	283,6	32,7	56,4	32,3	10,2	63,3	1,6	34,8	52,3	30,0	
Persons who have at least one pre-school child	108,9	14,8	25,8	10,2	2,8	18,1	0,0	15,9	20,9	9,0	
Rural	397,5	12,8	30,9	28,5	5,5	48,7	52,4	42,8	175,9	148,4	
Persons who do not have pre-school children	286,8	9,3	23,6	22,2	4,8	36,9	35,3	29,2	125,5	105,0	
Persons who have at least one pre-school child	110,7	3,5	7,3	6,3	0,0	11,8	17,1	13,6	50,4	43,4	

¹⁰ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Table 22. Employed population by economic activity, occupation¹¹, sex and area, year 2010

Sex, area, occupa- tion group	Total	Economic activity							thousand persons
		Agricul- ture, forestry; Fishery	Indus- try	Construc- tion	Trade; Hotels and res- taurants	Transport, communi- cations	Public ad- ministration; Education;	Health and social work	
Total	1143,4	314,7	145,8	67,5	213,4	63,7	250,7	87,6	
Group 1	82,9	3,1	12,4	5,0	27,0	4,8	17,4	13,2	
Group 2	157,3	3,7	12,9	2,8	15,0	5,7	91,9	25,4	
Group 3	97,4	5,3	7,7	1,7	11,9	3,3	56,6	10,8	
Group 4	23,6	0,0	2,1	-	2,8	4,3	6,9	7,3	
Group 5	171,5	0,0	6,0	4,1	109,2	3,0	32,3	15,8	
Group 6	87,8	87,8	-	-	-	-	-	-	
Group 7	119,5	2,2	56,0	40,0	11,0	7,2	2,1	0,0	
Other	403,4	211,1	48,7	13,9	36,6	35,4	43,6	14,2	
of which,									
Group 9	311,6	197,7	27,0	10,8	25,8	6,2	33,0	11,1	
Men	573,3	175,1	81,4	61,5	89,1	49,2	78,4	38,5	
Group 1	52,7	2,5	8,8	4,0	18,0	3,0	8,9	7,4	
Group 2	53,4	1,9	6,2	1,5	3,2	2,5	26,7	11,3	
Group 3	27,2	2,8	3,2	0,0	5,8	0,0	7,8	4,8	
Group 4	4,1	-	0,0	-	0,0	0,0	0,0	0,0	
Group 5	44,7	0,0	2,4	3,7	24,5	0,0	7,3	4,8	
Group 6	42,3	42,3	-	-	-	-	-	-	
Group 7	87,9	2,2	28,3	37,3	10,6	6,5	2,1	0,0	
Other	261,3	122,9	32,2	13,5	26,1	33,2	25,1	8,2	
of which,									
Group 9	175,3	109,7	15,6	10,5	15,7	4,2	14,5	5,2	

¹¹ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

thousand persons

Sex, area, occupation group	Total	Economic activity						
		Agricul- ture, forestry; Fishery	Indus- try	Construc- tion	Trade; Hotels and res- taurants	Transport, communi- cations	Public ad- ministration; Education;	Other Health and social work
Women	570,1	139,6	64,4	6,0	124,3	14,5	172,3	49,1
Group 1	30,2	0,0	3,6	0,0	8,9	1,8	8,5	5,9
Group 2	104,0	1,7	6,7	0,0	11,8	3,2	65,2	14,1
Group 3	70,2	2,5	4,5	0,0	6,1	1,8	48,8	6,0
Group 4	19,6	0,0	1,7	-	1,9	3,3	6,3	5,9
Group 5	126,9	0,0	3,6	0,0	84,7	1,5	25,0	11,0
Group 6	45,6	45,6	-	-	-	-	-	-
Group 7	31,6	0,0	27,7	2,7	0,0	0,0	-	0,0
Other	142,1	88,1	16,5	0,0	10,5	2,2	18,4	6,0
of which,								
Group 9	136,3	88,0	11,4	0,0	10,1	2,0	18,4	5,9
Urban	538,3	18,9	91,0	35,7	155,2	44,4	124,1	69,1
Group 1	63,6	0,0	10,3	4,3	23,0	3,7	10,6	10,8
Group 2	113,5	1,7	11,3	2,5	13,7	5,0	57,4	21,8
Group 3	58,4	0,0	6,2	1,6	9,6	3,0	27,9	8,5
Group 4	16,1	0,0	1,7	-	2,1	2,9	4,2	5,1
Group 5	105,5	0,0	3,5	3,4	75,0	2,0	9,1	12,2
Group 6	2,5	2,5	-	-	-	-	-	-
Group 7	66,4	0,0	32,7	18,0	8,5	4,5	0,0	0,0
Other	112,4	11,3	25,2	5,9	23,1	23,3	13,5	10,1
of which,								
Group 9	63,5	10,0	11,9	4,3	17,2	3,7	9,0	7,4
Rural	605,0	295,8	54,8	31,8	58,2	19,3	126,6	18,5
Group 1	19,2	2,2	2,1	0,0	3,9	0,0	6,8	2,5
Group 2	43,8	1,9	1,6	0,0	0,0	0,0	34,5	3,6
Group 3	39,0	3,9	0,0	0,0	2,3	0,0	28,6	2,3
Group 4	7,5	0,0	0,0	-	0,0	0,0	2,7	2,1
Group 5	66,1	0,0	2,6	0,0	34,2	0,0	23,2	3,7
Group 6	85,3	85,3	-	-	-	-	-	-
Group 7	53,1	1,5	23,3	22,1	2,5	2,7	0,0	0,0
Other	291,0	199,8	23,5	8,0	13,5	12,1	30,0	4,1
of which,								
Group 9	248,1	187,7	15,1	6,5	8,6	2,5	24,0	3,7

Table 23. Employed population by working program, actual duration of the working week, age group, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over
Total	1143,4	117,8	275,8	262,8	311,1	153,4	22,5
<u>Full-time</u>	1063,9	107,8	257,8	246,4	290,2	141,7	20,1
less than 40 hours	317,5	24,9	66,9	76,4	89,1	48,0	12,2
40 hours	459,6	49,4	115,1	103,1	125,8	60,9	5,3
41 hours and over	286,9	33,4	75,8	66,9	75,3	32,7	2,7
<u>Part-time</u>	79,4	10,1	18,0	16,4	20,8	11,7	2,4
less than 20 hours	69,7	8,8	16,0	13,8	18,4	10,5	2,2
21 hours and over	9,7	0,0	2,1	2,6	2,4	0,0	0,0
Men	573,3	65,0	145,9	121,7	142,5	84,8	13,5
<u>Full-time</u>	531,5	58,5	136,4	112,3	133,0	79,1	12,3
less than 40 hours	135,7	13,2	28,4	29,7	35,5	22,4	6,6
40 hours	227,8	25,4	61,7	45,9	56,3	34,6	3,8
41 hours and over	168,1	19,9	46,2	36,8	41,2	22,1	1,9
<u>Part-time</u>	41,8	6,4	9,5	9,4	9,5	5,7	0,0
less than 20 hours	35,6	5,3	8,1	7,7	8,4	5,0	0,0
21 hours and over	6,1	0,0	0,0	1,6	0,0	0,0	0,0
Women	570,1	52,9	130,0	141,1	168,6	68,6	9,0
<u>Full-time</u>	532,4	49,2	121,4	134,1	157,3	62,6	7,8
less than 40 hours	181,8	11,7	38,5	46,7	53,7	25,7	5,6
40 hours	231,8	24,0	53,4	57,2	69,5	26,3	0,0
41 hours and over	118,8	13,6	29,5	30,1	34,1	10,6	0,0
<u>Part-time</u>	37,7	3,7	8,5	7,1	11,3	6,0	0,0
less than 20 hours	34,1	3,5	7,9	6,1	10,1	5,5	0,0
21 hours and over	3,6	0,0	0,0	0,0	0,0	0,0	0,0
Urban	538,3	52,6	156,0	116,3	137,9	67,3	8,1
<u>Full-time</u>	511,1	49,0	148,5	111,0	131,4	63,5	7,5
less than 40 hours	105,3	7,8	26,4	24,0	29,8	14,2	3,1
40 hours	273,9	25,7	78,0	57,4	72,1	37,3	3,5
41 hours and over	131,9	15,5	44,1	29,7	29,6	12,1	0,0
<u>Part-time</u>	27,3	3,6	7,5	5,3	6,5	3,8	0,0
less than 20 hours	23,2	2,9	6,5	4,0	5,9	3,3	0,0
21 hours and over	4,1	0,0	0,0	0,0	0,0	0,0	-
Rural	605,0	65,2	119,8	146,5	173,1	86,1	14,4
<u>Full-time</u>	552,9	58,7	109,3	135,3	158,8	78,1	12,6
less than 40 hours	212,2	17,1	40,4	52,4	59,4	33,9	9,1
40 hours	185,7	23,7	37,2	45,7	53,7	23,6	1,8
41 hours and over	154,9	17,9	31,7	37,2	45,7	20,6	1,7
<u>Part-time</u>	52,2	6,5	10,5	11,1	14,3	7,9	1,8
less than 20 hours	46,5	6,0	9,5	9,8	12,5	7,2	1,6
21 hours and over	5,6	0,0	0,0	0,0	1,8	0,0	0,0

Table 24. Employed population aged 20-49 years by working program, actual duration of the working week, number of pre-school children, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Number of pre-school children	
		Persons who do not have pre-school children	Persons who have at least one pre-school child
Total	789,9	570,4	219,6
<u>Full-time</u>	737,4	532,6	204,7
less than 40 hours	205,5	146,1	59,4
40 hours	324,8	242,0	82,8
41 hours and over	207,0	144,5	62,5
<u>Part-time</u>	52,5	37,7	14,8
less than 20 hours	45,4	32,6	12,8
21 hours and over	7,1	5,1	2,0
Men	388,8	264,7	124,1
<u>Full-time</u>	360,6	244,4	116,1
less than 40 hours	85,9	59,0	26,9
40 hours	155,3	108,1	47,2
41 hours and over	119,4	77,3	42,1
<u>Part-time</u>	28,2	20,3	7,9
less than 20 hours	23,5	17,1	6,4
21 hours and over	4,7	3,2	1,5
Women	401,1	305,6	95,5
<u>Full-time</u>	376,8	288,2	88,6
less than 40 hours	119,7	87,1	32,5
40 hours	169,6	133,9	35,6
41 hours and over	87,6	67,2	20,4
<u>Part-time</u>	24,3	17,4	6,9
less than 20 hours	21,9	15,5	6,4
21 hours and over	2,4	1,9	0,0
Urban	392,4	283,6	108,9
<u>Full-time</u>	373,2	270,5	102,8
less than 40 hours	73,4	53,3	20,1
40 hours	197,6	145,8	51,8
41 hours and over	102,2	71,4	30,8
<u>Part-time</u>	19,2	13,1	6,1
less than 20 hours	15,9	10,7	5,2
21 hours and over	3,3	2,4	0,0
Rural	397,5	286,8	110,7
<u>Full-time</u>	364,2	262,2	102,0
less than 40 hours	132,1	92,8	39,3
40 hours	127,2	96,2	31,0
41 hours and over	104,8	73,1	31,7
<u>Part-time</u>	33,3	24,6	8,7
less than 20 hours	29,5	21,9	7,6
21 hours and over	3,8	2,7	0,0

Table 25. Employed population by working program, actual duration of the working week, level of education, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	1143,4	262,8	180,2	277,2	236,8	178,1	8,3
<u>Full-time</u>	1063,9	251,9	169,5	255,0	221,2	160,0	6,3
less than 40 hours	317,5	71,8	45,4	66,7	67,1	62,5	4,0
40 hours	459,6	140,4	83,2	103,2	83,6	47,8	0,0
41 hours and over	286,9	39,7	40,8	85,1	70,5	49,8	0,0
<u>Part-time</u>	79,4	11,0	10,8	22,2	15,6	18,0	1,9
less than 20 hours	69,7	10,5	9,3	19,3	13,1	15,7	1,8
21 hours and over	9,7	0,0	0,0	2,9	2,4	2,4	0,0
Men	573,3	117,3	64,9	183,2	110,1	92,9	4,9
<u>Full-time</u>	531,5	113,0	60,5	167,1	103,9	83,4	3,6
less than 40 hours	135,7	21,2	12,5	43,2	28,1	28,5	2,1
40 hours	227,8	67,3	29,4	65,7	38,9	25,8	0,0
41 hours and over	168,1	24,5	18,6	58,2	36,9	29,1	0,0
<u>Part-time</u>	41,8	4,3	4,4	16,1	6,1	9,5	0,0
less than 20 hours	35,6	4,1	3,7	14,0	4,8	7,9	0,0
21 hours and over	6,1	0,0	0,0	2,1	0,0	1,6	0,0
Women	570,1	145,5	115,4	94,0	126,7	85,2	3,3
<u>Full-time</u>	532,4	138,9	109,0	87,9	117,3	76,7	2,7
less than 40 hours	181,8	50,5	32,8	23,5	39,0	34,0	1,9
40 hours	231,8	73,1	53,9	37,5	44,7	21,9	0,0
41 hours and over	118,8	15,2	22,3	26,9	33,5	20,7	0,0
<u>Part-time</u>	37,7	6,6	6,4	6,1	9,4	8,5	0,0
less than 20 hours	34,1	6,4	5,7	5,2	8,3	7,8	0,0
21 hours and over	3,6	0,0	0,0	0,0	0,0	0,0	-
Urban	538,3	198,7	99,3	106,9	97,9	34,5	0,0
<u>Full-time</u>	511,1	191,0	95,0	101,0	91,9	31,6	0,0
less than 40 hours	105,3	44,7	20,5	16,8	16,6	6,5	0,0
40 hours	273,9	115,0	51,0	49,1	44,1	14,3	0,0
41 hours and over	131,9	31,3	23,5	35,1	31,2	10,7	0,0
<u>Part-time</u>	27,3	7,6	4,3	6,0	6,0	3,0	0,0
less than 20 hours	23,2	7,2	3,5	5,3	4,5	2,3	0,0
21 hours and over	4,1	0,0	0,0	0,0	1,6	0,0	0,0
Rural	605,0	64,2	81,0	170,3	138,8	143,5	7,3
<u>Full-time</u>	552,9	60,8	74,4	154,0	129,3	128,5	5,8
less than 40 hours	212,2	27,0	24,9	50,0	50,6	56,0	3,8
40 hours	185,7	25,4	32,2	54,2	39,5	33,4	0,0
41 hours and over	154,9	8,4	17,4	49,9	39,2	39,0	0,0
<u>Part-time</u>	52,2	3,4	6,5	16,2	9,5	15,1	0,0
less than 20 hours	46,5	3,3	5,8	14,0	8,7	13,3	0,0
21 hours and over	5,6	0,0	0,0	2,2	0,0	1,7	0,0

Table 26. Employed population by working program, actual duration of the working week, status in employment, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Status in employment			
		Employee	Own-account worker	Contributing family worker	Employer
Total	1143,4	808,5	297,0	30,5	7,3
<u>Full-time</u>	1063,9	777,7	256,2	23,1	6,9
less than 40 hours	317,5	161,0	139,4	15,8	0,0
40 hours	459,6	414,8	39,4	3,3	2,0
41 hours and over	286,9	201,9	77,5	3,9	3,7
<u>Part-time</u>	79,4	30,8	40,8	7,4	0,0
less than 20 hours	69,7	27,2	35,1	7,0	0,0
21 hours and over	9,7	3,6	5,7	0,0	0,0
Men	573,3	379,5	177,6	10,7	5,4
<u>Full-time</u>	531,5	367,1	151,5	7,8	5,1
less than 40 hours	135,7	54,6	75,1	4,9	0,0
40 hours	227,8	198,6	26,7	0,0	0,0
41 hours and over	168,1	113,9	49,7	1,8	2,7
<u>Part-time</u>	41,8	12,4	26,1	2,9	0,0
less than 20 hours	35,6	10,4	22,2	2,7	0,0
21 hours and over	6,1	2,0	3,9	0,0	0,0
Women	570,1	429,0	119,5	19,7	1,9
<u>Full-time</u>	532,4	410,6	104,7	15,2	1,8
less than 40 hours	181,8	106,4	64,2	10,9	0,0
40 hours	231,8	216,2	12,7	2,2	0,0
41 hours and over	118,8	88,0	27,8	2,1	0,0
<u>Part-time</u>	37,7	18,4	14,7	4,5	0,0
less than 20 hours	34,1	16,8	12,9	4,2	0,0
21 hours and over	3,6	1,6	1,8	0,0	-
Urban	538,3	476,4	54,9	2,8	4,2
<u>Full-time</u>	511,1	462,2	42,7	2,3	3,8
less than 40 hours	105,3	86,3	16,4	1,9	0,0
40 hours	273,9	263,6	8,8	0,0	0,0
41 hours and over	131,9	112,3	17,5	0,0	1,9
<u>Part-time</u>	27,3	14,2	12,2	0,0	0,0
less than 20 hours	23,2	12,4	10,1	0,0	0,0
21 hours and over	4,1	1,9	2,1	0,0	0,0
Rural	605,0	332,1	242,1	27,6	3,2
<u>Full-time</u>	552,9	315,5	213,5	20,7	3,1
less than 40 hours	212,2	74,7	122,9	13,9	0,0
40 hours	185,7	151,2	30,6	3,2	0,0
41 hours and over	154,9	89,6	60,0	3,6	1,7
<u>Part-time</u>	52,2	16,6	28,6	6,9	0,0
less than 20 hours	46,5	14,8	25,1	6,5	0,0
21 hours and over	5,6	1,8	3,5	0,0	-

Table 27. Employed population by working program, actual duration of the working week, economic activity, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Economic activity						
		Agriculture, forestry; Fishery	Industry	Construction	Trade; Hotels and restaurants	Transport, communications	Public administration; Education; Health and social work	Other
Total	1143,4	314,7	145,8	67,5	213,4	63,7	250,7	87,6
<u>Full-time</u>	1063,9	277,8	140,7	60,2	204,5	59,5	240,4	80,9
less than 40 hours	317,5	149,5	19,1	11,2	33,1	8,9	83,1	12,6
40 hours	459,6	53,0	97,0	26,4	81,2	29,7	122,0	50,3
41 hours and over	286,9	75,3	24,6	22,6	90,1	20,8	35,4	18,0
<u>Part-time</u>	79,4	36,9	5,1	7,3	8,9	4,3	10,3	6,7
less than 20 hours	69,7	32,7	4,7	6,2	7,2	3,4	9,7	5,8
21 hours and over	9,7	4,2	0,0	0,0	1,7	0,0	0,0	0,0
Men	573,3	175,1	81,4	61,5	89,1	49,2	78,4	38,5
<u>Full-time</u>	531,5	155,3	79,2	54,5	85,1	45,7	76,0	35,8
less than 40 hours	135,7	75,3	9,9	9,8	11,7	7,1	16,3	5,5
40 hours	227,8	32,2	52,2	23,0	36,0	20,5	42,9	20,9
41 hours and over	168,1	47,8	17,1	21,6	37,3	18,1	16,8	9,3
<u>Part-time</u>	41,8	19,8	2,2	7,0	4,0	3,5	2,4	2,8
less than 20 hours	35,6	17,4	2,0	6,0	3,2	2,8	2,2	2,1
21 hours and over	6,1	2,5	0,0	0,0	0,0	0,0	0,0	0,0
Women	570,1	139,6	64,4	6,0	124,3	14,5	172,3	49,1
<u>Full-time</u>	532,4	122,5	61,5	5,7	119,4	13,8	164,4	45,1
less than 40 hours	181,8	74,2	9,2	0,0	21,4	1,8	66,7	7,1
40 hours	231,8	20,8	44,8	3,4	45,2	9,2	79,1	29,3
41 hours and over	118,8	27,5	7,5	0,0	52,8	2,7	18,6	8,7
<u>Part-time</u>	37,7	17,1	2,9	0,0	4,9	0,0	7,9	3,9
less than 20 hours	34,1	15,3	2,7	0,0	4,0	0,0	7,5	3,7
21-30 ore	3,6	1,8	0,0	-	0,0	0,0	0,0	0,0
Urban	538,3	18,9	91,0	35,7	155,2	44,4	124,1	69,1
<u>Full-time</u>	511,1	16,2	87,5	31,3	148,3	42,6	120,7	64,5
less than 40 hours	105,3	6,1	12,7	5,4	24,4	5,2	42,2	9,3
40 hours	273,9	6,5	62,1	15,9	60,9	21,3	65,6	41,7
41 hours and over	131,9	3,7	12,8	10,0	63,0	16,1	12,9	13,5
<u>Part-time</u>	27,3	2,6	3,4	4,4	6,9	1,8	3,4	4,7
less than 20 hours	23,2	2,3	3,3	3,7	5,5	0,0	3,1	3,8
21 hours and over	4,1	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Rural	605,0	295,8	54,8	31,8	58,2	19,3	126,6	18,5
<u>Full-time</u>	552,9	261,5	53,2	29,0	56,2	16,9	119,7	16,4
less than 40 hours	212,2	143,4	6,4	5,8	8,7	3,7	40,9	3,3
40 hours	185,7	46,5	34,9	10,5	20,3	8,4	56,4	8,6
41 hours and over	154,9	71,6	11,8	12,6	27,2	4,7	22,5	4,5
<u>Part-time</u>	52,2	34,3	1,7	2,9	2,0	2,4	6,9	2,1
less than 20 hours	46,5	30,4	0,0	2,5	1,7	2,0	6,6	2,0
21 hours and over	5,6	3,9	0,0	0,0	0,0	0,0	0,0	0,0

Table 28. Employed population by working program, actual duration of the working week, occupation¹², sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total	Occupation group								
		1	2	3	4	5	6	7	Other	Of which group 9
Total	1143,4	82,9	157,3	97,4	23,6	171,5	87,8	119,5	403,4	311,6
<u>Full-time</u>	1063,9	81,3	150,3	91,1	22,9	162,4	82,2	111,8	361,9	274,1
less than 40 hours	317,5	10,0	56,9	24,6	3,9	29,4	47,4	16,8	128,4	116,3
40 hours	459,6	54,8	82,1	52,3	15,1	53,7	11,8	66,1	123,6	80,0
41 hours and over	286,9	16,5	11,2	14,2	4,0	79,3	22,9	28,8	109,9	77,8
<u>Part-time</u>	79,4	1,6	7,0	6,3	0,0	9,1	5,7	7,7	41,4	37,5
less than 20 hours	69,7	0,0	6,8	5,8	0,0	6,9	5,4	6,8	36,0	32,6
21 hours and over	9,7	0,0	0,0	0,0	0,0	2,2	0,0	0,0	5,4	4,8
Men	573,3	52,7	53,4	27,2	4,1	44,7	42,3	87,9	261,3	175,3
<u>Full-time</u>	531,5	51,6	51,0	25,6	4,1	41,5	39,0	80,8	238,1	156,0
less than 40 hours	135,7	5,8	13,1	4,3	0,0	7,7	20,7	12,7	70,8	59,7
40 hours	227,8	32,6	32,4	15,9	2,4	12,6	6,2	44,1	81,5	41,4
41 hours and over	168,1	13,2	5,4	5,4	0,0	21,2	12,1	23,9	85,8	54,8
<u>Part-time</u>	41,8	0,0	2,4	1,6	-	3,2	3,3	7,1	23,1	19,3
less than 20 hours	35,6	0,0	2,3	0,0	-	2,1	3,0	6,2	19,7	16,4
21 hours and over	6,1	0,0	0,0	0,0	-	0,0	0,0	0,0	3,5	2,9
Women	570,1	30,2	104,0	70,2	19,6	126,9	45,6	31,6	142,1	136,3
<u>Full-time</u>	532,4	29,7	99,3	65,5	18,9	120,9	43,2	31,0	123,8	118,1
less than 40 hours	181,8	4,2	43,8	20,3	3,4	21,7	26,7	4,1	57,7	56,5
40 hours	231,8	22,2	49,7	36,4	12,7	41,1	5,6	22,0	42,1	38,6
41 hours and over	118,8	3,3	5,8	8,9	2,8	58,1	10,8	4,9	24,1	23,0
<u>Part-time</u>	37,7	0,0	4,6	4,7	0,0	5,9	2,4	0,0	18,3	18,1
less than 20 hours	34,1	0,0	4,5	4,4	0,0	4,8	2,3	0,0	16,4	16,2
21 hours and over	3,6	-	0,0	0,0	0,0	0,0	0,0	-	2,0	1,9

¹² Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Sex, area, working program, duration of the working week		Total	Occupation group									thousand persons
			1	2	3	4	5	6	7	Other	Of which group 9	
Urban		538,3	63,6	113,5	58,4	16,1	105,5	2,5	66,4	112,4	63,5	
<u>Full-time</u>		511,1	62,4	109,4	55,2	15,9	98,8	2,2	62,0	105,3	57,9	
less than 40 hours		105,3	6,8	33,7	13,3	2,6	19,6	0,0	9,0	19,5	13,6	
40 hours		273,9	43,0	66,5	33,5	10,2	31,3	0,0	39,1	49,5	26,4	
41 hours and over		131,9	12,6	9,2	8,3	3,0	47,9	0,0	13,9	36,3	17,9	
<u>Part-time</u>		27,3	0,0	4,1	3,2	0,0	6,7	0,0	4,3	7,1	5,6	
less than 20 hours		23,2	0,0	3,9	2,9	0,0	4,8	0,0	3,8	6,2	5,1	
21 hours and over		4,1	0,0	0,0	0,0	-	1,8	0,0	0,0	0,0	0,0	
Rural		605,0	19,2	43,8	39,0	7,5	66,1	85,3	53,1	291,0	248,1	
<u>Full-time</u>		552,9	18,9	40,9	35,9	7,1	63,6	79,9	49,8	256,7	216,2	
less than 40 hours		212,2	3,2	23,3	11,2	0,0	9,8	46,6	7,9	109,0	102,7	
40 hours		185,7	11,8	15,7	18,8	4,8	22,4	11,1	27,0	74,1	53,6	
41 hours and over		154,9	3,9	2,0	5,9	0,0	31,4	22,2	14,9	73,6	59,9	
<u>Part-time</u>		52,2	0,0	2,9	3,1	0,0	2,4	5,4	3,4	34,3	31,8	
less than 20 hours		46,5	0,0	2,9	3,0	0,0	2,1	5,1	2,9	29,9	27,6	
21 hours and over		5,6	-	0,0	0,0	0,0	0,0	0,0	0,0	4,5	4,3	

Table 29. Actual average duration of the working week, by economic activity, status in employment, sex and area, year 2010

Sex, area, economic activity	Total	Status in employment				hours/week
		Employee	Own-account worker	Contributing family worker	Employer	
Total	37,5	38,9	34,2	29,1	41,5	
Agriculture, forestry; Fishery	34,1	39,1	33,0	28,2		
Industry	38,6	38,8	30,3			
Construction	38,8	38,5	38,9			
Trade; Hotels and restaurants	42,6	43,5	38,5	33,8	42,0	
Transport, communications	41,5	42,3	35,1			
Public administration; Education; Health and social work	35,0	35,1				
Other	38,5	39,0	30,6			
Men	38,6	40,6	34,8	29,8	40,6	
Agriculture, forestry; Fishery	35,1	40,3	33,3	28,3		
Industry	39,6	39,9	33,4			
Construction	39,1	39,3	38,9			
Trade; Hotels and restaurants	41,8	42,9	37,5	33,5	41,0	
Transport, communications	42,1	43,3	35,1			
Public administration; Education; Health and social work	38,7	38,8				
Other	39,4	40,1	31,5			
Women	36,4	37,5	33,4	28,8	44,2	
Agriculture, forestry; Fishery	32,8	36,7	32,6	28,2		
Industry	37,2	37,5				
Construction	35,6	33,8	38,8			
Trade; Hotels and restaurants	43,1	43,9	39,3	34,1		
Transport, communications	39,5	39,5				
Public administration; Education; Health and social work	33,4	33,4				
Other	37,9	38,2	29,5			
Urban	39,0	39,4	35,6	31,1	41,2	
Agriculture, forestry; Fishery	35,4	38,9	28,8			
Industry	38,1	38,4	26,9			
Construction	37,9	38,1	37,4			
Trade; Hotels and restaurants	42,3	43,3	37,8	31,9	41,5	
Transport, communications	43,1	43,5	38,9			
Public administration; Education; Health and social work	35,1	35,2				
Other	38,8	39,4	30,6			
Rural	36,1	38,2	33,9	28,9	41,9	
Agriculture, forestry; Fishery	34,0	39,1	33,1	28,2		
Industry	39,3	39,5	33,6			
Construction	39,8	39,3	40,0			
Trade; Hotels and restaurants	43,3	44,0	40,6		42,5	
Transport, communications	37,7	39,3	32,2			
Public administration; Education; Health and social work	35,0	35,0				

Sex, area, economic activity	Total	Status in employment				hours/week
		Employee	Own-account worker	Contributing family worker	Employer	
Other	37,5	37,8				

Table 30. Actual average duration of the working week, by occupation¹³, status in employment, sex and area, year 2010

Sex, area, occupation group	Total	Status in employment				hours/week
		Employee	Own-account worker	Contributing family worker	Employer	
Total	37,5	38,9	34,2	29,1	41,5	
Group 1	39,5	39,3			41,5	
Group 2	32,8	32,8	30,9			
Group 3	36,5	36,6	27,3			
Group 4	39,0	39,0				
Group 5	43,3	44,7	37,9	33,4		
Group 6	34,1	38,9	33,7	30,0		
Group 7	38,7	38,9	38,0			
Other	37,0	40,5	33,1	27,7	0,0	
of which, Group 9	35,6	39,5	33,0	27,6		
Men	38,6	40,6	34,8	29,8	40,6	
Group 1	40,1	40,0			40,7	
Group 2	35,9	35,9				
Group 3	38,2	38,9	28,5			
Group 4	42,0	42,0				
Group 5	42,6	45,3	37,8			
Group 6	35,1	39,8	34,4	31,4		
Group 7	38,9	39,4	38,0			
Other	38,6	42,1	33,5	27,9	0,0	
of which, Group 9	37,0	41,7	33,4	27,7		
Women	36,4	37,5	33,4	28,8	44,2	
Group 1	38,4	38,1			43,8	
Group 2	31,2	31,3				
Group 3	35,8	35,8				
Group 4	38,4	38,4				
Group 5	43,5	44,6	37,9			
Group 6	33,2	37,8	33,1	29,6		
Group 7	38,0	38,1	36,7			
Other	33,9	36,6	32,5	27,6	0,0	
of which, Group 9	33,8	36,6	32,5	27,6		
Urban	39,0	39,4	35,6	31,1	41,2	

¹³ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Sex, area, occupation group	Total	Status in employment				hours/week
		Employee	Own-account worker	Contributing family worker	Employer	
Group 1	39,6	39,5				41,6
Group 2	34,5	34,5		30,6		
Group 3	37,3	37,6				
Group 4	40,1	40,1				
Group 5	43,3	45,5		36,6		31,5
Group 6	37,0					
Group 7	38,3	38,9		36,1		
Other	40,4	41,3		34,8		0,0
of which, Group 9	38,5	39,6		33,8		
Rural	36,1	38,2		33,9	28,9	41,9
Group 1	39,1	38,6				41,4
Group 2	28,5	28,5				
Group 3	35,2	35,3				
Group 4	36,9	36,9				
Group 5	43,3	43,6		41,6		
Group 6	34,0	38,8		33,7		29,8
Group 7	39,0	38,9		39,2		
Other	35,6	39,9		32,9		27,8
of which, Group 9	34,9	39,5		33,0		27,7

**Table 31. Employed population by reason for working less than 40 hours/week,
by age group, sex and area, year 2010**

Sex, area, reason for working less than 40 hours/week	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Total	349,0	31,2	73,9	81,6	96,4	52,1	13,8	
Usually works less than 40 hours/week	179,9	14,0	32,9	42,4	51,9	29,3	9,3	
Technical unemployment	36,9	4,4	10,7	9,4	9,0	3,3	0,0	
Seasonal work	51,7	3,9	10,9	12,6	13,1	9,0	2,2	
Days off, holydays, vari- able time table	35,4	3,6	9,0	7,9	9,7	4,5	0,0	
Family responsibilities	13,9	0,0	5,3	2,6	2,9	0,0	0,0	
Bad weather conditions	24,4	1,9	4,3	5,9	8,0	3,8	0,0	
Other	6,7	2,0	0,0	0,0	1,8	0,0	0,0	
Men	158,0	18,0	33,4	35,1	40,0	24,1	7,4	
Usually works less than 40 hours/week	64,6	7,0	11,2	13,4	17,1	11,1	4,8	
Technical unemployment	26,4	3,3	8,4	6,9	5,3	2,5	0,0	
Seasonal work	29,9	2,9	5,4	7,2	7,9	5,1	0,0	
Days off, holydays, vari- able time table	17,1	1,8	4,9	3,5	4,0	2,5	0,0	
Family responsibilities	2,9	0,0	0,0	0,0	0,0	0,0	0,0	
Bad weather conditions	14,0	1,5	2,5	3,0	4,3	2,3	0,0	
Other	3,1	0,0	0,0	0,0	0,0	0,0	0,0	
Women	191,0	13,2	40,5	46,5	56,3	28,1	6,4	
Usually works less than 40 hours/week	115,3	7,0	21,8	29,0	34,8	18,2	4,5	
Technical unemployment	10,5	0,0	2,3	2,5	3,7	0,0	-	
Seasonal work	21,9	0,0	5,4	5,4	5,2	3,9	0,0	
Days off, holydays, vari- able time table	18,4	1,8	4,2	4,4	5,7	2,0	0,0	
Family responsibilities	11,0	0,0	4,8	1,9	2,0	0,0	0,0	
Bad weather conditions	10,4	0,0	1,8	2,9	3,7	0,0	0,0	
Other	3,6	0,0	0,0	0,0	0,0	0,0	0,0	
Urban	109,9	9,4	28,6	24,2	30,3	14,4	3,1	

		thousand persons					
Sex, area, reason for working less than 40 hours/week	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over
Usually works less than 40 hours/week	59,4	4,2	13,6	12,8	17,2	9,4	2,2
Technical unemployment	20,2	2,2	6,2	4,8	5,2	1,6	0,0
Seasonal work	2,3	0,0	0,0	0,0	0,0	0,0	0,0
Days off, holydays, variable time table	22,4	2,4	6,3	4,5	5,9	2,6	0,0
Family responsibilities	1,9	-	0,0	0,0	0,0	0,0	-
Bad weather conditions	2,0	0,0	0,0	0,0	0,0	0,0	-
Other	1,8	0,0	0,0	0,0	0,0	0,0	0,0
Rural	239,0	21,8	45,3	57,4	66,1	37,8	10,7
Usually works less than 40 hours/week	120,5	9,9	19,3	29,6	34,7	19,9	7,1
Technical unemployment	16,7	2,2	4,5	4,6	3,8	1,7	0,0
Seasonal work	49,4	3,9	10,5	11,8	12,4	8,7	2,1
Days off, holydays, variable time table	13,1	0,0	2,8	3,3	3,8	1,9	0,0
Family responsibilities	12,0	0,0	4,0	2,4	2,7	0,0	0,0
Bad weather conditions	22,4	1,7	3,9	5,2	7,4	3,6	0,0
Other	4,9	1,6	0,0	0,0	0,0	0,0	0,0

Table 32. Employed persons aged 20-49 years who worked less than 40 hours/week by reason for working less than 40 hours/week, by number of pre-school children, sex and area, year 2010

Sex, area, reason for working less than 40 hours/week	Total	Number of pre-school children		thousand persons
		Persons who do not have pre-school children	Persons who have at least one pre-school child	
	Total	Persons who have at least one pre-school child	Persons who have at least one pre-school child	
Total	225,6	160,8	64,8	
Usually works less than 40 hours/week	111,0	82,9	28,1	
Technical unemployment	28,7	19,6	9,1	
Seasonal work	32,0	20,7	11,3	
Days off, holydays, variable time table	25,6	19,1	6,6	
Family responsibilities	10,1	4,4	5,7	
Bad weather conditions	15,0	11,3	3,7	
Other	3,2	2,8	0,0	
Men	102,1	70,8	31,3	
Usually works less than 40 hours/week	39,0	27,9	11,1	
Technical unemployment	21,0	14,0	7,0	
Seasonal work	18,3	11,9	6,4	
Days off, holydays, variable time table	11,8	8,2	3,7	
Family responsibilities	1,9	0,0	0,0	
Bad weather conditions	8,4	6,0	2,4	
Other	1,7	1,5	0,0	
Women	123,5	90,1	33,5	
Usually works less than 40 hours/week	72,0	55,0	17,0	
Technical unemployment	7,7	5,7	2,0	
Seasonal work	13,6	8,7	4,9	
Days off, holydays, variable time table	13,8	10,9	2,9	
Family responsibilities	8,2	3,1	5,2	
Bad weather conditions	6,6	5,4	0,0	
Other	0,0	0,0	0,0	

		thousand persons	
Sex, area, reason for working less than 40 hours/week	Total	Number of pre-school children	
		Persons who do not have pre-school children	Persons who have at least one pre-school child
Urban	76,8	55,4	21,5
Usually works less than 40 hours/week	38,6	28,4	10,2
Technical unemployment	15,5	10,4	5,0
Seasonal work	0,0	0,0	0,0
Days off, holydays, variable time table	16,6	12,6	4,0
Family responsibilities	1,7	0,0	0,0
Bad weather conditions	1,7	0,0	0,0
Other	0,0	0,0	0,0
Rural	148,8	105,5	43,4
Usually works less than 40 hours/week	72,4	54,5	17,9
Technical unemployment	13,2	9,2	4,0
Seasonal work	30,5	19,6	10,9
Days off, holydays, variable time table	9,0	6,5	2,5
Family responsibilities	8,4	4,0	4,4
Bad weather conditions	13,3	9,9	3,4
Other	1,9	1,8	0,0

Table 33. Employed population who worked less than 40 hours/week by reason for working less than 40 hours/week, by level of education, sex and area, year 2010

thousand persons

Sex, area, reason for working less than 40 hours/week	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	349,0	67,8	48,9	78,2	73,2	74,9	5,9
Usually works less than 40 hours/week	179,9	48,2	30,2	31,0	34,1	33,6	2,7
Technical unemployment	36,9	5,3	4,3	12,5	8,0	5,9	0,0
Seasonal work	51,7	0,0	3,6	17,1	12,5	15,8	0,0
Days off, holydays, variable time table	35,4	10,1	7,1	7,6	6,3	4,3	0,0
Family responsibilities	13,9	1,6	0,0	2,1	3,6	5,0	0,0
Bad weather conditions	24,4	0,0	0,0	6,9	6,5	8,8	0,0
Other	6,7	0,0	0,0	0,0	2,1	1,5	0,0
Men	158,0	21,7	15,0	52,7	30,1	35,1	3,3
Usually works less than 40 hours/week	64,6	13,0	7,4	17,8	11,0	14,1	0,0
Technical unemployment	26,4	2,9	2,5	10,2	5,5	4,7	0,0
Seasonal work	29,9	0,0	1,6	12,8	6,3	7,8	0,0
Days off, holydays, variable time table	17,1	4,1	2,2	5,3	3,0	2,4	0,0
Family responsibilities	2,9	0,0	0,0	0,0	0,0	0,0	0,0
Bad weather conditions	14,0	0,0	0,0	5,3	2,7	4,6	0,0
Other	3,1	0,0	0,0	0,0	0,0	0,0	0,0
Women	191,0	46,1	33,8	25,6	43,1	39,8	2,5
Usually works less than 40 hours/week	115,3	35,3	22,8	13,3	23,1	19,5	0,0
Technical unemployment	10,5	2,4	1,9	2,3	2,5	0,0	0,0
Seasonal work	21,9	0,0	2,0	4,3	6,2	8,1	0,0
Days off, holydays, variable time table	18,4	5,9	4,9	2,3	3,4	1,9	-
Family responsibilities	11,0	0,0	0,0	0,0	2,8	4,2	0,0
Bad weather conditions	10,4	0,0	0,0	1,6	3,9	4,2	0,0
Other	3,6	0,0	0,0	0,0	0,0	0,0	0,0

Sex, area, reason for working less than 40 hours/week	Total	Level of education						thousand persons
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Urban	109,9	42,5	21,2	18,7	18,8	8,0	0,0	
Usually works less than 40 hours/week	59,4	27,0	12,6	6,7	9,4	3,3	0,0	
Technical unemployment	20,2	4,6	3,0	6,4	4,3	1,6	0,0	
Seasonal work	2,3	0,0	0,0	0,0	0,0	0,0	-	
Days off, holidays, variable time table	22,4	8,4	4,7	3,9	3,7	1,5	-	
Family responsibilities	1,9	0,0	0,0	0,0	0,0	0,0	-	
Bad weather conditions	2,0	0,0	0,0	0,0	0,0	0,0	-	
Other	1,8	0,0	0,0	0,0	0,0	0,0	-	
Rural	239,0	25,4	27,6	59,5	54,4	66,9	5,3	
Usually works less than 40 hours/week	120,5	21,2	17,6	24,4	24,7	30,2	2,4	
Technical unemployment	16,7	0,0	0,0	6,1	3,6	4,4	0,0	
Seasonal work	49,4	0,0	3,5	16,5	12,2	15,0	0,0	
Days off, holidays, variable time table	13,1	1,6	2,4	3,7	2,6	2,8	0,0	
Family responsibilities	12,0	0,0	0,0	1,8	3,6	4,9	0,0	
Bad weather conditions	22,4	0,0	0,0	6,3	6,3	8,1	0,0	
Other	4,9	0,0	0,0	0,0	0,0	0,0	0,0	

Table 34. Employed population who worked more than 40 hours/week by reason for working more than 40 hours/week, by age group, sex and area, year 2010

Sex, area, reason for working more than 40 hours/week	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Total	300,9	34,2	78,2	70,6	79,8	35,2	2,8	
Wants to earn more	48,4	5,4	12,2	11,8	13,6	5,1	0,0	
Usually works more than 40 hours/week	107,6	12,7	31,6	24,5	27,1	11,1	0,0	
Exceptionally high workload	35,4	3,2	10,2	8,7	8,9	4,0	0,0	
Seasonal work	29,4	2,8	5,7	8,7	8,4	3,2	0,0	
Variable time table	79,4	10,1	18,4	16,8	21,7	11,7	0,0	
Other	0,0	0,0	0,0	0,0	0,0	0,0	-	
Men	175,4	20,5	47,5	38,5	43,4	23,6	2,0	
Wants to earn more	29,8	3,9	9,1	6,1	7,5	3,0	0,0	
Usually works more than 40 hours/week	60,4	7,2	19,3	12,7	13,9	7,1	0,0	
Exceptionally high workload	24,9	2,8	7,6	5,8	5,7	2,6	0,0	
Seasonal work	18,5	2,1	3,2	5,0	5,3	2,5	0,0	
Variable time table	41,4	4,6	8,3	8,7	10,9	8,4	0,0	
Other	0,0	-	0,0	0,0	0,0	0,0	-	
Women	125,5	13,7	30,7	32,1	36,4	11,6	0,0	
Wants to earn more	18,6	1,5	3,2	5,7	6,0	2,1	0,0	
Usually works more than 40 hours/week	47,2	5,5	12,2	11,8	13,2	4,0	0,0	
Exceptionally high workload	10,5	0,0	2,6	2,8	3,2	0,0	0,0	
Seasonal work	10,9	0,0	2,5	3,7	3,1	0,0	0,0	
Variable time table	38,0	5,4	10,1	8,1	10,8	3,3	0,0	
Other	0,0	0,0	0,0	0,0	0,0	0,0	-	
Urban	136,8	16,0	45,4	30,9	30,9	12,6	0,0	
Wants to earn more	20,7	1,9	6,9	5,0	4,9	1,9	0,0	
Usually works more than 40 hours/week	57,1	7,0	20,5	12,2	12,4	4,5	0,0	
Exceptionally high workload	14,9	1,5	5,4	3,9	2,9	0,0	0,0	
Seasonal work	1,9	0,0	0,0	0,0	0,0	0,0	-	
Variable time table	41,6	5,3	12,0	8,5	10,4	4,9	0,0	
Other	0,0	0,0	0,0	0,0	0,0	0,0	-	
Rural	164,1	18,2	32,8	39,8	48,8	22,6	1,9	
Wants to earn more	27,8	3,4	5,3	6,8	8,7	3,2	0,0	
Usually works more than 40 hours/week	50,5	5,7	11,0	12,2	14,7	6,6	0,0	
Exceptionally high workload	20,6	1,7	4,8	4,7	6,0	2,9	0,0	
Seasonal work	27,5	2,7	5,3	7,8	8,2	3,0	0,0	
Variable time table	37,8	4,8	6,4	8,3	11,3	6,8	0,0	

Other	0,0	-	-	-	0,0	0,0	-
-------	-----	---	---	---	-----	-----	---

Table 35. Employed persons aged 20-49 years who worked more than 40 hours/week by reason for working more than 40 hours/week, by number of pre-school children, sex and area, year 2010

thousand persons

Sex, area, reason for working more than 40 hours/week	Total	Number of pre-school children	
		Persons who do not have pre-school children	Persons who have at least one pre-school child
Total	216,6	151,7	65,0
Wants to earn more	36,2	26,4	9,8
Usually works more than 40 hours/week	80,8	54,7	26,1
Exceptionally high workload	25,9	17,8	8,1
Seasonal work	19,7	12,8	6,9
Variable time table	53,6	39,6	13,9
Other	0,0	0,0	0,0
Men	124,2	80,6	43,6
Wants to earn more	22,5	14,9	7,6
Usually works more than 40 hours/week	45,6	28,4	17,2
Exceptionally high workload	18,3	12,3	6,0
Seasonal work	11,8	7,4	4,4
Variable time table	25,9	17,6	8,3
Other	0,0	0,0	0,0
Women	92,4	71,0	21,4
Wants to earn more	13,7	11,5	2,2
Usually works more than 40 hours/week	35,3	26,3	8,9
Exceptionally high workload	7,6	5,4	2,1
Seasonal work	7,9	5,4	2,5
Variable time table	27,7	22,1	5,6
Other	0,0	0,0	0,0
Urban	106,5	74,2	32,2
Wants to earn more	16,7	12,3	4,4
Usually works more than 40 hours/week	46,1	30,9	15,1
Exceptionally high workload	12,1	8,1	4,0
Seasonal work	0,0	0,0	0,0
Variable time table	29,7	21,6	8,1
Other	0,0	0,0	0,0
Rural	110,2	77,4	32,8
Wants to earn more	19,5	14,1	5,4
Usually works more than 40 hours/week	34,8	23,8	11,0
Exceptionally high workload	13,7	9,6	4,1
Seasonal work	18,3	11,9	6,4
Variable time table	23,9	18,1	5,8
Other			

Table 36. Employed population who worked more than 40 hours/week by reason for working more than 40 hours/week, by level of education, sex and area, year 2007

thousand persons

Sex, area, reason for working more than 40 hours/week	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	300,9	43,4	44,0	87,8	73,4	51,3	0,0
Wants to earn more	48,4	6,7	7,9	15,6	10,8	7,3	0,0
Usually works more than 40 hours/week	107,6	20,5	16,9	26,8	23,5	19,5	0,0
Exceptionally high workload	35,4	6,6	3,0	11,4	8,0	6,2	0,0
Seasonal work	29,4	0,0	1,9	7,8	9,9	8,3	0,0
Variable time table	79,4	7,9	14,2	26,1	21,1	10,0	0,0
Other	0,0	0,0	0,0	0,0	0,0	-	-
Men	175,4	26,4	19,6	60,2	38,4	29,9	0,0
Wants to earn more	29,8	3,8	3,0	11,4	6,4	5,1	0,0
Usually works more than 40 hours/week	60,4	12,6	8,2	17,0	11,8	10,6	0,0
Exceptionally high workload	24,9	4,6	2,1	9,2	5,4	3,6	0,0
Seasonal work	18,5	0,0	0,0	6,3	4,7	5,3	0,0
Variable time table	41,4	4,4	5,3	16,4	10,0	5,3	0,0
Other	0,0	0,0	0,0	0,0	0,0	-	-
Women	125,5	16,9	24,4	27,6	35,0	21,5	0,0
Wants to earn more	18,6	2,9	4,9	4,2	4,4	2,1	-
Usually works more than 40 hours/week	47,2	7,9	8,7	9,8	11,7	8,9	0,0
Exceptionally high workload	10,5	2,0	0,0	2,3	2,6	2,7	0,0
Seasonal work	10,9	0,0	0,0	1,6	5,1	3,0	0,0
Variable time table	38,0	3,6	8,8	9,7	11,2	4,7	-
Other	0,0	0,0	0,0	-	-	-	-
Urban	136,8	33,6	24,6	35,6	31,9	11,0	0,0
Wants to earn more	20,7	4,5	3,1	6,9	4,5	1,6	-
Usually works more than 40 hours/week	57,1	16,7	10,8	12,6	11,7	5,3	-
Exceptionally high workload	14,9	5,7	1,7	3,9	2,6	0,0	-
Seasonal work	1,9	0,0	0,0	0,0	0,0	0,0	-
Variable time table	41,6	6,2	8,6	11,5	12,3	3,0	0,0
Other	0,0	0,0	0,0	0,0	0,0	-	-
Rural	164,1	9,8	19,4	52,2	41,5	40,3	0,0
Wants to earn more	27,8	2,2	4,7	8,7	6,3	5,7	0,0
Usually works more than 40 hours/week	50,5	3,9	6,1	14,2	11,8	14,3	0,0
Exceptionally high workload	20,6	0,0	0,0	7,5	5,4	5,2	0,0
Seasonal work	27,5	0,0	1,7	7,2	9,2	8,0	0,0
Variable time table	37,8	1,7	5,5	14,6	8,8	7,1	0,0

thousand persons

Sex, area, reason for working more than 40 hours/week	Total	Level of education					
		Higher educa- tion	Secon- dary spe- cialized education	Secon- dary pro- fessional education	Secon- dary school education	Gym- nasium educa- tion	Primary or no educa- tion
Other	0,0	0,0	-	-	-	-	-

Table 37. Persons in time-related underemployment by the way they wanted to work more hours, by age group, sex and area, year 2010

thousand persons

Sex, area, way of working more hours	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over
Total	106,3	11,8	25,7	27,7	30,3	10,4	0,0
Increasing the number of hours worked in current job(s)	43,7	3,8	9,6	11,9	13,3	4,8	0,0
Having an additional job	36,2	4,1	8,8	9,7	10,4	3,1	-
Replacing the current job(s) by another with more hours	26,4	4,0	7,3	6,0	6,6	2,5	0,0
Men	60,3	8,1	15,3	14,8	15,3	6,5	0,0
Increasing the number of hours worked in current job(s)	23,0	2,2	5,4	6,0	6,4	2,7	0,0
Having an additional job	20,8	2,8	5,3	5,2	5,3	2,2	-
Replacing the current job(s) by another with more hours	16,5	3,1	4,7	3,6	3,6	1,5	0,0
Women	46,0	3,7	10,4	12,9	15,0	3,9	0,0
Increasing the number of hours worked in current job(s)	20,7	1,6	4,2	6,0	6,9	2,0	0,0
Having an additional job	15,4	0,0	3,6	4,5	5,1	0,0	-
Replacing the current job(s) by another with more hours	9,9	0,0	2,6	2,5	3,0	0,0	-
Urban	32,6	3,8	8,5	7,3	9,2	3,5	0,0
Increasing the number of hours worked in current job(s)	19,4	1,9	4,6	4,4	6,2	2,0	0,0
Having an additional job	6,5	0,0	2,0	0,0	0,0	0,0	-
Replacing the current job(s) by another with more hours	6,7	0,0	1,8	0,0	1,6	0,0	0,0
Rural	73,7	8,0	17,3	20,4	21,1	6,9	0,0
Increasing the number of hours worked in current job(s)	24,3	1,9	5,0	7,5	7,1	2,7	0,0
Having an additional job	29,7	3,1	6,9	8,3	8,9	2,5	-
Replacing the current job(s) by another with more hours	19,8	3,1	5,4	4,6	5,0	1,7	-

Table 38. Persons in time-related underemployment by the way they wanted to work more hours, by level of education, sex and area, year 2010

thousand persons

Sex, area, way of working more hours	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	106,3	12,9	13,9	31,5	23,2	23,6	0,0
Increasing the number of hours worked in current job(s)	43,7	8,7	7,9	11,6	8,8	6,2	0,0
Having an additional job	36,2	2,6	3,5	11,3	7,9	10,3	0,0
Replacing the current job(s) by another with more hours	26,4	1,6	2,4	8,6	6,5	7,2	0,0
Men	60,3	5,2	5,7	23,0	12,0	13,6	0,0
Increasing the number of hours worked in current job(s)	23,0	3,2	2,5	8,4	5,0	3,5	0,0
Having an additional job	20,8	0,0	2,1	8,0	3,7	5,7	0,0
Replacing the current job(s) by another with more hours	16,5	0,0	0,0	6,7	3,2	4,4	0,0
Women	46,0	7,7	8,2	8,4	11,2	10,1	0,0
Increasing the number of hours worked in current job(s)	20,7	5,6	5,4	3,2	3,8	2,7	0,0
Having an additional job	15,4	1,5	0,0	3,3	4,2	4,6	0,0
Replacing the current job(s) by another with more hours	9,9	0,0	0,0	1,9	3,3	2,8	-
Urban	32,6	8,4	5,7	8,0	6,8	3,3	0,0
Increasing the number of hours worked in current job(s)	19,4	5,8	3,5	4,6	3,8	1,5	-
Having an additional job	6,5	1,6	0,0	1,6	0,0	0,0	0,0
Replacing the current job(s) by another with more hours	6,7	0,0	0,0	1,8	1,8	0,0	0,0
Rural	73,7	4,5	8,2	23,4	16,4	20,3	0,0
Increasing the number of hours worked in current job(s)	24,3	2,9	4,4	6,9	5,0	4,6	0,0
Having an additional job	29,7	0,0	2,4	9,8	6,8	9,4	0,0
Replacing the current job(s) by another with more hours	19,8	0,0	0,0	6,7	4,7	6,3	0,0

Table 39. Volume of time-related underemployment by economic activity, age group, sex and area, year 2010

Sex, area, economic activity	Total	Age group						thousand hours
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	65 years and over	
Total	1525,0	167,5	368,9	391,8	439,8	153,1	3,8	
Agriculture, forestry; Fishery	729,0	83,1	161,4	186,0	225,5	71,8	0,0	
Industry	138,7	11,2	21,9	44,9	41,2	18,6	0,0	
Construction	161,2	19,4	47,8	40,4	36,1	17,6	-	
Trade; Hotels and restaurants	133,6	13,6	40,5	29,7	40,4	9,3	-	
Transport, communications	93,8	7,0	23,4	20,1	34,4	8,9	-	
Public administration; Education; Health and social work	178,3	16,4	49,4	51,4	41,2	18,0	1,9	
Other	90,3	16,8	24,5	19,1	21,0	8,9	-	
Men	894,4	121,7	224,8	217,3	229,6	98,0	3,0	
Agriculture, forestry; Fishery	446,2	64,4	98,9	107,4	124,6	49,8	0,0	
Industry	73,9	8,3	13,3	22,2	17,4	11,9	0,0	
Construction	145,6	18,7	44,7	37,9	27,6	16,7	-	
Trade; Hotels and restaurants	72,5	11,8	25,8	11,9	19,8	3,2	-	
Transport, communications	82,7	7,0	23,4	18,5	27,1	6,8	-	
Public administration; Education; Health and social work	42,2	5,3	7,5	11,8	10,3	6,3	0,0	
Other	31,3	6,4	11,2	7,5	2,7	3,5	-	
Women	630,6	45,8	144,2	174,5	210,2	55,1	0,0	
Agriculture, forestry; Fishery	282,8	18,8	62,5	78,6	100,8	22,0	-	
Industry	64,8	3,0	8,6	22,6	23,8	6,8	-	
Construction	15,6	0,0	3,1	2,5	8,5	0,0	-	
Trade; Hotels and restaurants	61,1	1,8	14,7	17,8	20,6	6,2	-	
Transport, communications	11,2	-	-	1,7	7,3	2,2	-	
Public administration; Education; Health and social work	136,1	11,1	42,0	39,6	30,8	11,7	0,0	
Other	59,0	10,4	13,3	11,6	18,3	5,3	-	
Urban	471,6	48,6	120,5	103,3	140,6	55,8	2,8	
Agriculture, forestry; Fishery	45,8	3,4	5,1	12,6	16,1	7,7	0,0	
Industry	85,7	8,5	13,3	23,8	28,6	10,6	0,0	
Construction	83,4	8,9	19,5	16,7	25,6	12,7	-	
Trade; Hotels and restaurants	93,2	7,0	28,3	19,6	29,3	8,9	-	
Transport, communications	34,5	4,3	10,1	3,8	12,5	3,7	-	
Public administration; Education; Health and social work	68,7	3,5	28,7	15,2	15,0	5,3	0,0	
Other	60,3	12,9	15,4	11,6	13,5	6,9	-	
Rural	1053,4	119,0	248,4	288,5	299,2	97,3	0,0	
Agriculture, forestry; Fishery	683,2	79,7	156,3	173,5	209,4	64,1	0,0	
Industry	53,1	2,7	8,7	21,1	12,6	8,0	-	
Construction	77,9	10,5	28,3	23,7	10,5	4,9	-	
Trade; Hotels and restaurants	40,4	6,6	12,2	10,1	11,1	0,0	-	
Transport, communications	59,3	2,6	13,2	16,3	21,9	5,2	-	
Public administration; Education; Health and social work	109,6	12,9	20,7	36,2	26,2	12,7	0,0	

Sex, area, economic activity	Total	Age group						thousand hours
		15-24	25-34	35-44	45-54	55-34	65 years and over	
		years	years	years	years	years		
Other	30,0	3,9	9,1	7,6	7,5	2,0	-	

Table 40. Volume of time-related underemployment by economic activity, level of education, sex and area, year 2010

thousand hours

Sex, area, economic activity	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	1525,0	184,9	193,2	469,7	321,6	338,1	17,6
Agriculture, forestry;							
Fishery	729,0	19,7	46,7	233,3	172,1	245,4	11,9
Industry	138,7	17,9	22,7	55,0	28,8	14,3	-
Construction	161,2	9,5	14,7	68,4	36,8	28,3	3,5
Trade; Hotels and restaurants	133,6	21,2	29,8	35,5	38,2	8,9	-
Transport, communications	93,8	2,8	12,2	47,5	16,6	13,7	0,0
Public administration; Education; Health and social work	178,3	80,0	57,7	16,9	11,3	12,3	0,0
Other	90,3	33,8	9,4	13,0	17,7	15,2	0,0
Men	894,4	81,5	86,0	347,0	168,9	198,9	12,0
Agriculture, forestry;							
Fishery	446,2	15,7	23,7	181,7	79,4	139,4	6,3
Industry	73,9	11,6	8,0	34,7	11,4	8,3	-
Construction	145,6	9,1	11,4	60,9	33,4	27,5	3,5
Trade; Hotels and restaurants	72,5	11,9	13,2	18,4	22,9	6,0	-
Transport, communications	82,7	1,6	10,3	42,6	13,6	13,7	0,0
Public administration; Education; Health and social work	42,2	15,6	13,5	6,6	3,7	2,8	-
Other	31,3	16,1	5,9	2,3	4,5	0,0	0,0
Women	630,6	103,3	107,2	122,6	152,7	139,2	5,6
Agriculture, forestry;							
Fishery	282,8	4,0	23,0	51,6	92,7	106,0	5,5
Industry	64,8	6,3	14,7	20,4	17,4	6,0	-
Construction	15,6	0,0	3,3	7,6	3,5	0,0	-
Trade; Hotels and restaurants	61,1	9,3	16,6	17,1	15,3	2,9	-
Transport, communications	11,2	0,0	1,9	5,0	3,1	-	-
Public administration; Education; Health and social work	136,1	64,4	44,2	10,4	7,6	9,5	0,0
Other	59,0	17,7	3,4	10,7	13,2	14,0	-

Sex, area, economic activity	Total	Level of education						thousand hours
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Urban	471,6	125,1	81,0	126,0	81,9	52,7	4,8	
Agriculture, forestry;								
Fishery	45,8	2,6	4,7	13,5	8,4	14,3	2,3	
Industry	85,7	17,9	17,5	32,3	15,0	3,0	-	
Construction	83,4	9,5	7,7	40,2	12,6	12,0	0,0	
Trade; Hotels and restaurants	93,2	19,2	26,9	14,8	27,2	5,1	-	
Transport, communications	34,5	2,8	5,4	15,4	5,2	5,7	-	
Public administration; Education; Health and social work	68,7	46,3	15,9	3,7	1,7	0,0	-	
Other	60,3	26,9	2,9	6,1	11,8	11,4	0,0	
Rural	1053,4	59,7	112,2	343,7	239,7	285,4	12,7	
Agriculture, forestry;								
Fishery	683,2	17,1	42,0	219,8	163,7	231,0	9,6	
Industry	53,1	-	5,2	22,7	13,8	11,3	-	
Construction	77,9	-	7,0	28,2	24,2	16,3	2,2	
Trade; Hotels and restaurants	40,4	2,0	2,8	20,7	11,0	3,8	-	
Transport, communications	59,3	-	6,8	32,1	11,4	8,0	0,0	
Public administration; Education; Health and social work	109,6	33,7	41,8	13,3	9,6	11,1	0,0	
Other	30,0	6,9	6,5	6,9	5,9	3,8	-	

Table 41. Employed persons who would like to change their situation in the main job, by reason of doing it, age group, sex and area, year 2010

thousand persons

Sex, area, reason of wanting to change something in the main job	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	315,1	33,7	80,2	74,8	84,9	38,8	2,8
To work more hours, with a proportional increase in salary	45,1	4,4	10,0	11,7	13,5	5,1	0,0
To have a bigger salary	196,5	19,6	50,7	44,3	52,7	26,9	2,4
The current job is a temporary one (occasional)	35,6	5,8	9,6	8,9	8,6	2,7	0,0
A more adequate use of qualification/abilities	23,3	2,1	5,7	6,3	6,6	2,5	0,0
Other reason ¹⁴	14,6	1,8	4,2	3,6	3,4	1,6	0,0
Bărbați	156,4	17,6	43,1	34,9	36,7	22,2	1,7
To work more hours, with a proportional increase in salary	24,3	2,7	5,7	6,1	6,6	3,0	0,0
To have a bigger salary	87,7	8,6	25,1	17,7	20,4	14,6	0,0
The current job is a temporary one (occasional)	24,0	4,5	6,2	6,1	5,0	2,1	0,0
A more adequate use of qualification/abilities	12,9	0,0	3,7	3,0	3,4	1,7	0,0
Other reason	7,4	0,0	2,5	2,0	0,0	0,0	0,0
Femei	158,8	16,1	37,1	39,8	48,1	16,5	0,0
To work more hours, with a proportional increase in salary	20,7	1,7	4,4	5,6	6,9	2,1	0,0
To have a bigger salary	108,8	11,0	25,7	26,6	32,3	12,3	0,0
The current job is a temporary one (occasional)	11,6	0,0	3,4	2,7	3,6	0,0	-
A more adequate use of qualification/abilities	10,4	0,0	2,0	3,3	3,2	0,0	-
Other reason	7,3	0,0	1,7	1,6	2,1	0,0	0,0
Urban	151,5	14,5	45,0	33,3	38,2	18,5	2,0
To work more hours, with a proportional increase in salary	14,2	0,0	3,3	3,6	4,1	1,7	0,0
To have a bigger salary	111,3	10,2	33,2	23,7	27,8	14,7	1,7
The current job is a temporary one (occasional)	7,7	0,0	2,5	1,7	1,8	0,0	-
A more adequate use of qualification/abilities	10,6	0,0	3,3	2,7	2,7	0,0	-
Other reason	7,7	0,0	2,6	1,7	1,7	0,0	0,0

¹⁴ Here are included the following reasons: The fear or certitude of loosing the current job; Having a more convenient working program; Inadequate working conditions; Working less hours with a proportional decrease in salary; Other reason.

thousand persons

Sex, area, reason of wanting to change something in the main job	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Rural	163,7	19,2	35,3	41,5	46,6	20,2	0,0
To work more hours, with a proportional increase in salary	30,9	3,0	6,7	8,2	9,4	3,4	0,0
To have a bigger salary	85,2	9,4	17,5	20,6	24,9	12,2	0,0
The current job is a temporary one (occasional)	27,9	4,8	7,1	7,2	6,8	2,1	0,0
A more adequate use of qualification/abilities	12,7	0,0	2,4	3,7	3,9	1,7	0,0
Other reason	7,0	0,0	1,6	1,9	1,7	0,0	0,0

Table 42. Employed persons who would like to change their situation in the main job, by reason of doing it, level of education, sex and area, year 2010
 thousand persons

Sex, area, reason of wanting to change something in the main job	Total	Level of education					
		Higher education	Second- ary spe- cialized educa- tion	Secon- dary pro- fessional educa- tion	Secon- dary school educa- tion	Gym- nasium educa- tion	Primary or no educa- tion
Total	315,1	68,7	49,4	83,8	63,2	48,5	1,6
To work more hours, with a proportional increase in salary	45,1	6,4	5,7	12,6	10,2	9,7	0,0
To have a bigger salary	196,5	50,8	32,8	47,7	39,9	24,8	0,0
The current job is a temporary one (occasional)	35,6	1,7	1,6	12,5	7,9	11,4	0,0
A more adequate use of qualification/abilities	23,3	7,1	7,3	8,2	0,0	0,0	-
Other reason	14,6	2,7	1,9	2,8	4,6	2,5	0,0
Bărbați	156,4	28,4	16,5	56,4	27,9	26,1	0,0
To work more hours, with a proportional increase in salary	24,3	2,9	1,6	9,1	4,9	5,5	0,0
To have a bigger salary	87,7	19,9	9,5	29,6	16,3	12,0	0,0
The current job is a temporary one (occasional)	24,0	0,0	0,0	10,3	4,3	7,1	0,0
A more adequate use of qualification/abilities	12,9	3,2	3,5	5,9	0,0	0,0	-
Other reason	7,4	0,0	0,0	1,6	2,1	0,0	0,0
Femei	158,8	40,3	32,9	27,4	35,3	22,4	0,0
To work more hours, with a proportional increase in salary	20,7	3,5	4,1	3,5	5,3	4,2	0,0
To have a bigger salary	108,8	30,9	23,2	18,1	23,6	12,8	0,0
The current job is a temporary one (occasional)	11,6	0,0	0,0	2,3	3,6	4,3	0,0
A more adequate use of qualification/abilities	10,4	3,9	3,8	2,3	0,0	0,0	-
Other reason	7,3	0,0	0,0	0,0	2,5	0,0	0,0
Urban	151,5	52,7	27,0	30,9	29,5	11,0	0,0
To work more hours, with a proportional increase in salary	14,2	3,6	1,9	3,4	3,7	0,0	0,0
To have a bigger salary	111,3	40,8	19,8	21,8	20,7	8,2	0,0
The current job is a temporary one (occasional)	7,7	0,0	0,0	3,1	2,0	0,0	0,0
A more adequate use of qualification/abilities	10,6	5,0	3,6	1,6	0,0	-	-

Sex, area, reason of wanting to change something in the main job	Total	Level of education						thousand persons
		Higher education	Second- ary spe- cialized educa- tion	Secon- dary pro- fessional educa- tion	Secon- dary school educa- tion	Gym- nasium educa- tion	Primary or no educa- tion	
Other reason	7,7	2,3	0,0	0,0	2,7	0,0	-	
Rural	163,7	16,0	22,4	52,9	33,7	37,5	0,0	
To work more hours, with a proportional increase in salary	30,9	2,8	3,8	9,2	6,5	8,3	0,0	
To have a bigger salary	85,2	10,0	13,0	25,9	19,3	16,6	0,0	
The current job is a temporary one (occasional)	27,9	0,0	0,0	9,4	5,9	10,5	0,0	
A more adequate use of qualification/abilities	12,7	2,2	3,7	6,6	0,0	0,0	-	
Other reason	7,0	0,0	0,0	1,8	1,9	1,9	0,0	

Table 43. Employed persons by level of education, correlation between occupation and field of study, by sex and area, year 2010

Sex, area, level of education	Total	Correspondence between occupation and field of study			mii persoane
		Corresponds	Is lower	Is higher	Equivalent, but unrelated
Total	1143,4	816,8	207,1	75,6	43,9
Higher education	262,8	187,1	54,0	5,5	16,3
Secondary specialized education	180,2	95,4	67,6	9,8	7,4
Secondary professional education	277,2	163,8	82,6	11,3	19,6
Secondary school education	236,8	200,2	2,2	34,0	0,0
Gymnasium education	178,1	162,2	0,0	14,9	0,0
Primary or no education	8,3	8,1	-	0,0	-
Bărbăți	573,3	390,7	116,8	40,6	25,1
Higher education	117,3	77,9	26,4	3,8	9,2
Secondary specialized education	64,9	25,7	31,1	5,1	3,0
Secondary professional education	183,2	106,2	57,3	7,1	12,6
Secondary school education	110,1	91,8	1,5	16,6	0,0
Gymnasium education	92,9	84,3	0,0	8,1	0,0
Primary or no education	4,9	4,9	-	0,0	-
Femei	570,1	426,1	90,2	34,9	18,8
Higher education	145,5	109,2	27,5	1,7	7,0
Secondary specialized education	115,4	69,6	36,6	4,7	4,5
Secondary professional education	94,0	57,6	25,2	4,2	7,0
Secondary school education	126,7	108,5	0,0	17,4	0,0
Gymnasium education	85,2	77,9	0,0	6,8	0,0
Primary or no education	3,3	3,2	-	0,0	-
Urban	538,3	372,3	90,1	49,6	26,3
Higher education	198,7	141,8	38,9	4,8	13,2
Secondary specialized education	99,3	51,0	37,4	6,8	4,0
Secondary professional education	106,9	79,2	13,0	5,7	9,1
Secondary school education	97,9	71,9	0,0	25,2	0,0
Gymnasium education	34,5	27,5	0,0	7,0	-
Primary or no education	0,0	0,0	-	0,0	-
Rural	605,0	444,5	116,9	26,0	17,6
Higher education	64,2	45,3	15,0	0,0	3,1
Secondary specialized education	81,0	44,4	30,2	3,0	3,5
Secondary professional education	170,3	84,6	69,6	5,6	10,5
Secondary school education	138,8	128,3	0,0	8,8	0,0
Gymnasium education	143,5	134,7	0,0	7,9	0,0
Primary or no education	7,3	7,2	-	0,0	-

Table 44. Employed population by type of production unit and job, by age group, sex and area, year 2010

thousand persons

Sex, area, age group	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
15-24 years	117,8	72,6	45,2	91,6	72,6	19,0	17,4	8,9
25-34 years	275,8	189,0	86,8	216,2	189,0	27,1	36,4	23,2
35-44 years	262,8	180,5	82,3	202,1	180,5	21,6	34,8	25,9
45-54 years	311,1	226,5	84,6	248,1	226,5	21,7	34,7	28,3
55-64 years	153,4	111,3	42,1	119,6	111,3	8,3	16,5	17,3
65 years and over	22,5	10,0	12,5	10,7	10,0	0,0	5,7	6,1
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
15-24 years	65,0	35,8	29,1	46,6	35,8	10,8	13,4	4,9
25-34 years	145,9	95,7	50,2	110,7	95,7	15,0	26,3	8,9
35-44 years	121,7	76,8	44,9	86,4	76,8	9,6	23,6	11,6
45-54 years	142,5	100,5	42,0	109,9	100,5	9,3	18,9	13,7
55-64 years	84,8	61,9	22,8	66,7	61,9	4,8	9,7	8,4
65 years and over	13,5	6,7	6,8	7,0	6,7	0,0	3,3	3,3
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
15-24 years	52,9	36,7	16,1	44,9	36,7	8,2	4,0	4,0
25-34 years	130,0	93,3	36,6	105,5	93,3	12,2	10,1	14,3
35-44 years	141,1	103,7	37,4	115,7	103,7	12,0	11,2	14,2
45-54 years	168,6	125,9	42,6	138,3	125,9	12,3	15,7	14,6
55-64 years	68,6	49,4	19,2	52,9	49,4	3,5	6,8	8,9
65 years and over	9,0	3,2	5,7	3,8	3,2	0,0	2,4	2,8

Sex, area, age group	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
15-24 years	52,6	41,1	11,5	48,8	41,1	7,6	3,7	0,0
25-34 years	156,0	131,0	25,1	144,8	131,0	13,8	10,5	0,0
35-44 years	116,3	98,6	17,7	106,4	98,6	7,8	8,9	0,0
45-54 years	137,9	120,2	17,8	129,0	120,2	8,8	7,3	1,7
55-64 years	67,3	61,7	5,6	64,4	61,7	2,7	2,2	0,0
65 years and over	8,1	7,3	0,9	7,6	7,3	0,0	0,0	0,0
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
15-24 years	65,2	31,4	33,8	42,8	31,4	11,3	13,7	8,7
25-34 years	119,8	58,1	61,7	71,4	58,1	13,3	25,9	22,5
35-44 years	146,5	81,9	64,6	95,7	81,9	13,8	25,9	24,8
45-54 years	173,1	106,3	66,8	119,2	106,3	12,8	27,4	26,6
55-64 years	86,1	49,6	36,5	55,2	49,6	5,6	14,3	16,6
65 years and over	14,4	2,7	11,7	3,1	2,7	0,0	5,4	5,8

Table 45. Employed population by type of production unit and job, by level of education, sex and area, year 2010

thousand persons

Sex, area, level of education	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Higher education	262,8	244,2	18,6	252,8	244,2	8,5	6,9	3,2
Secondary specialized education	180,2	152,4	27,8	162,1	152,4	9,6	10,5	7,7
Secondary professional education	277,2	177,9	99,3	203,5	177,9	25,6	40,8	32,9
Secondary school education	236,8	138,8	98,0	169,3	138,8	30,5	38,3	29,2
Gymnasium education	178,1	75,3	102,7	98,4	75,3	23,1	45,1	34,6
Primary or no education	8,3	1,3	7,0	2,4	0,0	0,0	3,8	2,1
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Higher education	117,3	107,4	9,9	111,9	107,4	4,5	4,1	0,0
Secondary specialized education	64,9	51,4	13,5	55,1	51,4	3,8	6,4	3,3
Secondary professional education	183,2	113,2	70,0	129,3	113,2	16,1	32,5	21,4
Secondary school education	110,1	64,6	45,4	77,5	64,6	12,9	22,3	10,2
Gymnasium education	92,9	40,3	52,6	52,1	40,3	11,9	27,1	13,6
Primary or no education	4,9	0,6	4,3	1,3	0,0	0,0	2,8	0,0
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Higher education	145,5	136,8	8,7	140,9	136,8	4,1	2,8	1,8
Secondary specialized education	115,4	101,0	14,3	106,9	101,0	5,9	4,0	4,4
Secondary professional education	94,0	64,6	29,3	74,2	64,6	9,5	8,3	11,5
Secondary school education	126,7	74,2	52,6	91,7	74,2	17,5	16,0	19,0
Gymnasium education	85,2	35,0	50,2	46,2	35,0	11,2	18,0	20,9
Primary or no education	3,3	0,6	2,7	1,1	0,0	0,0	0,0	0,0

Sex, area, level of education	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Higher education	198,7	188,0	10,6	194,0	188,0	6,0	4,2	0,0
Secondary specialized education	99,3	89,2	10,0	95,0	89,2	5,8	3,6	0,0
Secondary professional education	106,9	84,2	22,7	93,6	84,2	9,4	11,9	0,0
Secondary school education	97,9	74,6	23,4	89,2	74,6	14,6	7,7	0,0
Gymnasium education	34,5	23,5	11,1	28,4	23,5	4,9	5,1	0,0
Primary or no education	0,0	0,4	0,6	0,7	0,0	0,0	0,0	0,0
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Higher education	64,2	56,2	8,0	58,7	56,2	2,5	2,7	2,7
Secondary specialized education	81,0	63,2	17,8	67,1	63,2	3,9	6,9	7,1
Secondary professional education	170,3	93,7	76,6	109,9	93,7	16,2	28,9	31,5
Secondary school education	138,8	64,2	74,6	80,1	64,2	15,8	30,6	28,2
Gymnasium education	143,5	51,9	91,7	70,0	51,9	18,1	40,0	33,6
Primary or no education	7,3	0,8	6,4	1,7	0,0	0,0	3,6	2,0

Table 46. Employed persons aged 20-49 years by type of production unit and job, by number of pre-school children, sex and area, year 2010

Sex, area, number of pre-school children	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	789,9	547,2	242,7	620,4	547,2	73,2	100,8	68,8
Persons who do not have pre-school children	570,4	404,0	166,4	456,7	404,0	52,7	68,6	45,2
Persons who have at least one pre-school child	219,6	143,2	76,3	163,7	143,2	20,5	32,2	23,6
Men	388,8	251,8	137,0	289,0	251,8	37,1	70,0	29,8
Persons who do not have pre-school children	264,7	172,3	92,4	198,5	172,3	26,2	46,7	19,5
Persons who have at least one pre-school child	124,1	79,5	44,5	90,4	79,5	10,9	23,3	10,3
Women	401,1	295,4	105,7	331,4	295,4	36,0	30,7	39,0
Persons who do not have pre-school children	305,6	231,7	73,9	258,1	231,7	26,4	21,8	25,7
Persons who have at least one pre-school child	95,5	63,7	31,8	73,3	63,7	9,6	8,9	13,3
Urban	392,4	330,5	61,9	362,8	330,5	32,3	26,5	3,1
Persons who do not have pre-school children	283,6	239,0	44,5	262,8	239,0	23,7	18,1	2,6
Persons who have at least one pre-school child	108,9	91,5	17,4	100,0	91,5	8,5	8,4	0,0
Rural	397,5	216,7	180,8	257,6	216,7	40,9	74,2	65,7
Persons who do not have pre-school children	286,8	164,9	121,9	193,9	164,9	28,9	50,4	42,5
Persons who have at least one pre-school child	110,7	51,8	58,9	63,7	51,8	12,0	23,8	23,2

Table 47. Employed population by type of production unit and job, status in employment, sex and area, year 2010

Sex, area, status in employment	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Employee	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
Self-employed	334,8	82,2	252,7	95,2	82,2	13,0	134,7	105,0
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Employee	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
Self-employed	193,8	50,2	143,6	55,1	50,2	5,0	88,2	50,4
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Employee	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
Self-employed	141,1	32,0	109,1	40,1	32,0	8,0	46,4	54,6
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Employee	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
Self-employed	61,9	26,9	35,0	29,1	26,9	2,3	30,6	2,1
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Employee	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
Self-employed	272,9	55,3	217,6	66,1	55,3	10,7	104,0	102,9

Table 48. Employed population by type of production unit and job, by economic activity, sex and area, year 2010

Sex, area, economic activity	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Agriculture, forestry; Fishery	314,7	91,8	222,9	127,4	91,8	35,6	82,3	105,0
Industry	145,8	130,7	15,1	142,3	130,7	11,6	3,5	-
Construction	67,5	24,7	42,8	28,5	24,7	3,8	39,0	-
Trade; Hotels and restaurants	213,4	166,7	46,7	202,7	166,7	36,0	10,7	-
Transport, communications	63,7	53,8	9,9	57,2	53,8	3,4	6,5	-
Public administration; Education; Health and social work	250,7	249,1	1,6	250,0	249,1	0,0	0,0	-
Other	87,6	73,1	14,5	80,2	73,1	7,1	2,7	4,7
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Agriculture, forestry; Fishery	175,1	63,5	111,6	82,7	63,5	19,2	42,0	50,4
Industry	81,4	71,3	10,1	79,2	71,3	7,9	2,2	-
Construction	61,5	21,3	40,2	24,7	21,3	3,4	36,8	-
Trade; Hotels and restaurants	89,1	71,4	17,7	83,4	71,4	12,0	5,7	-
Transport, communications	49,2	39,5	9,7	42,8	39,5	3,3	6,4	-
Public administration; Education; Health and social work	78,4	78,1	0,4	78,3	78,1	0,0	0,0	-
Other	38,5	32,5	6,1	36,2	32,5	3,8	1,9	0,0
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Agriculture, forestry; Fishery	139,6	28,3	111,3	44,7	28,3	16,4	40,3	54,6
Industry	64,4	59,4	4,9	63,1	59,4	3,7	0,0	-
Construction	6,0	3,4	2,6	3,9	3,4	0,0	2,2	-
Trade; Hotels and restaurants	124,3	95,3	29,0	119,3	95,3	24,0	5,0	-
Transport, communications	14,5	14,3	0,2	14,4	14,3	0,0	0,0	-
Public administration; Education; Health and social work	172,3	171,0	1,3	171,7	171,0	0,0	0,0	-

100

thousand persons

Sex, area, economic activity	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Other	49,1	40,7	8,4	44,0	40,7	3,3	0,0	4,3
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Agriculture, forestry; Fishery	18,9	10,4	8,5	13,6	10,4	3,2	3,2	2,1
Industry	91,0	85,0	6,0	89,5	85,0	4,5	0,0	-
Construction	35,7	18,4	17,2	20,4	18,4	1,9	15,3	-
Trade; Hotels and restaurants	155,2	124,5	30,7	147,8	124,5	23,4	7,4	-
Transport, communications	44,4	39,6	4,8	41,8	39,6	2,1	2,7	-
Public administration; Education; Health and social work	124,1	122,7	1,4	123,6	122,7	0,0	0,0	-
Other	69,1	59,3	9,8	64,3	59,3	5,1	2,3	2,5
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Agriculture, forestry; Fishery	295,8	81,4	214,4	113,8	81,4	32,4	79,2	102,9
Industry	54,8	45,7	9,1	52,8	45,7	7,1	2,0	-
Construction	31,8	6,2	25,6	8,1	6,2	1,9	23,7	-
Trade; Hotels and restaurants	58,2	42,2	16,0	54,9	42,2	12,7	3,3	-
Transport, communications	19,3	14,2	5,1	15,4	14,2	0,0	3,9	-
Public administration; Education; Health and social work	126,6	126,3	0,3	126,5	126,3	0,0	0,0	-
Other	18,5	13,9	4,6	15,9	13,9	2,0	0,0	2,1

Table 49. Employed population by type of production unit and job, by occupation group¹⁵, sex and area, year 2010

thousand persons

Sex, area, occupation group	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Group 1	82,9	81,2	1,7	82,9	81,2	1,7	-	-
Group 2	157,3	153,2	4,1	156,2	153,2	2,9	0,0	-
Group 3	97,4	92,7	4,6	95,7	92,7	2,9	1,7	-
Group 4	23,6	23,1	0,5	23,6	23,1	0,0	-	-
Group 5	171,5	126,9	44,6	156,4	126,9	29,5	12,5	2,6
Group 6	87,8	24,7	63,1	32,4	24,7	7,8	24,0	31,4
Group 7	119,5	76,4	43,1	86,7	76,4	10,3	32,8	-
Other	403,4	211,7	191,7	254,4	211,7	42,8	73,3	75,7
of which, Group 9	311,6	135,1	176,5	169,2	135,1	34,2	66,6	75,7
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Group 1	52,7	51,6	1,1	52,7	51,6	0,0	-	-
Group 2	53,4	50,9	2,5	52,7	50,9	1,9	0,0	-
Group 3	27,2	24,8	2,4	25,8	24,8	0,0	0,0	-
Group 4	4,1	3,7	0,4	4,1	3,7	0,0	-	-
Group 5	44,7	32,7	12,0	38,1	32,7	5,5	6,5	0,0
Group 6	42,3	15,1	27,1	17,9	15,1	2,8	11,7	12,6

¹⁵ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Sex, area, occupation group	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Group 7	87,9	48,5	39,4	56,9	48,5	8,5	30,9	-
Other	261,3	150,3	110,9	179,0	150,3	28,7	44,2	38,1
of which, Group 9	175,3	79,3	95,9	99,7	79,3	20,3	37,5	38,1
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Group 1	30,2	29,6	0,6	30,2	29,6	0,0	-	-
Group 2	104,0	102,3	1,6	103,4	102,3	0,0	0,0	-
Group 3	70,2	68,0	2,2	69,9	68,0	1,9	0,0	-
Group 4	19,6	19,5	0,1	19,6	19,5	0,0	-	-
Group 5	126,9	94,2	32,6	118,3	94,2	24,1	6,0	2,6
Group 6	45,6	9,6	36,0	14,5	9,6	5,0	12,3	18,7
Group 7	31,6	27,9	3,8	29,8	27,9	1,9	1,9	-
Other	142,1	61,3	80,8	75,4	61,3	14,1	29,1	37,6
of which, Group 9	136,3	55,7	80,6	69,6	55,7	13,9	29,1	37,6
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Group 1	63,6	62,4	1,2	63,6	62,4	0,0	-	-
Group 2	113,5	110,5	3,0	112,5	110,5	2,0	0,0	-
Group 3	58,4	55,1	3,3	57,3	55,1	2,2	0,0	-
Group 4	16,1	15,7	0,4	16,1	15,7	0,0	-	-
Group 5	105,5	75,3	30,1	94,7	75,3	19,4	9,2	1,5
Group 6	2,5	0,9	1,6	1,6	0,0	0,0	0,0	0,0
Group 7	66,4	49,0	17,4	54,4	49,0	5,5	11,9	-
Other	112,4	90,9	21,5	100,7	90,9	9,8	8,7	3,0
of which, Group 9	63,5	46,9	16,6	54,3	46,9	7,4	6,2	3,0
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Group 1	19,2	18,8	0,5	19,2	18,8	0,0	-	-
Group 2	43,8	42,7	1,1	43,7	42,7	0,0	0,0	-
Group 3	39,0	37,7	1,3	38,4	37,7	0,0	0,0	-
Group 4	7,5	7,5	0,1	7,5	7,5	0,0	-	-

Sex, area, occupation group									thousand persons
	Total			Formal sector enterprises			Informal sector enterprises	Households	
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment			
Group 5	66,1	51,5	14,5	61,7	51,5	10,2	3,3	0,0	
Group 6	85,3	23,8	61,5	30,8	23,8	7,1	23,2	31,2	
Group 7	53,1	27,4	25,7	32,3	27,4	4,9	20,9	-	
Other	291,0	120,7	170,3	153,7	120,7	33,0	64,6	72,7	
of which, Group 9	248,1	88,2	159,9	114,9	88,2	26,7	60,5	72,7	

Table 50. Employed population by type of production unit and job, form of ownership, sex and area, year 2010

thousand persons

Sex, area, form of ownership	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Private	745,8	393,5	352,3	490,8	393,5	97,3	145,4	109,6
Public	324,5	324,2	0,3	324,5	324,2	0,0	-	-
Other	73,1	72,2	0,9	73,1	72,2	0,0	-	-
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Private	417,3	222,4	194,9	271,3	222,4	48,9	95,2	50,8
Public	121,5	121,3	0,2	121,5	121,3	0,0	-	-
Other	34,5	33,9	0,6	34,5	33,9	0,0	-	-
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Private	328,5	171,1	157,4	219,5	171,1	48,3	50,2	58,9
Public	203,0	202,9	0,1	203,0	202,9	0,0	-	-
Other	38,6	38,3	0,3	38,6	38,3	0,0	-	-
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Private	315,5	237,4	78,1	278,1	237,4	40,7	32,7	4,6
Public	174,8	174,8	0,0	174,8	174,8	-	-	-
Other	48,0	47,7	0,3	48,0	47,7	0,0	-	-
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Private	430,3	156,1	274,2	212,6	156,1	56,5	112,7	105,0
Public	149,7	149,4	0,3	149,7	149,4	0,0	-	-
Other	25,1	24,5	0,5	25,1	24,5	0,0	-	-

Table 51. Employed population by type of production unit and job, legal status of the enterprise, sex and area, year 2010

thousand persons

Sex, area, legal status of the enterprise	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Enterprise, organization, institution (legal entity)	721,8	677,1	44,7	721,8	677,1	44,7	-	-
Farm	72,2	49,7	22,6	71,8	49,7	22,1	0,0	-
Private enterprise; private notaries' or lawyers' office, partnership (without the right of a legal entity)	68,4	41,6	26,8	68,4	41,6	26,8	0,0	-
Individual work activity	103,8	21,5	82,3	26,3	21,5	4,8	77,5	-
Paid domestic worker employed by household (activity 95)	4,7		4,7	0,0	-	-	-	4,7
Own household	172,4		172,4	0,0	-	-	67,4	105,0
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
Enterprise, organization, institution (legal entity)	342,4	316,1	26,2	342,4	316,1	26,2	-	-
Farm	45,2	34,1	11,1	44,9	34,1	10,8	0,0	-
Private enterprise; private notaries' or lawyers' office, partnership (without the right of a legal entity)	29,4	18,0	11,4	29,4	18,0	11,4	-	-
Individual work activity	74,0	9,2	64,8	10,6	9,2	0,0	63,4	-
Paid domestic worker employed by household (activity 95)	0,0		0,4	0,0	-	-	-	0,0
Own household	81,9		81,9	0,0	-	-	31,5	50,4
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
Enterprise, organization, institution (legal entity)	379,5	361,0	18,5	379,5	361,0	18,5	-	-
Farm	27,0	15,5	11,5	26,9	15,5	11,3	0,0	-

Sex, area, legal status of the enterprise	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Private enterprise; private notaries' or lawyers' office, partnership (without the right of a legal entity)								
Individual work activity	39,0	23,5	15,4	38,9	23,5	15,4	0,0	-
Paid domestic worker employed by household (activity 95)	29,8	12,3	17,5	15,8	12,3	3,5	14,1	-
Own household	4,3		4,3	0,0	-	-	-	4,3
Urban	90,5		90,5	0,0	-	-	35,9	54,6
Enterprise, organization, institution (legal entity)	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6
Farm	437,2	415,2	22,0	437,2	415,2	22,0	-	-
Individual work activity	3,3	1,9	1,4	3,2	1,9	0,0	0,0	-
Paid domestic worker employed by household (activity 95)	52,9	17,4	35,5	21,5	17,4	4,2	31,4	-
Own household	2,5		2,5	0,0	-	-	-	2,5
Rural	3,4		3,4	0,0	-	-	0,0	2,1
Enterprise, organization, institution (legal entity)	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0
Farm	284,6	261,9	22,7	284,6	261,9	22,7	-	-
Individual work activity	68,9	47,8	21,2	68,5	47,8	20,8	0,0	-
Paid domestic worker employed by household (activity 95)	29,5	16,2	13,3	29,4	16,2	13,2	0,0	-
Own household	50,9	4,1	46,8	4,8	4,1	0,0	46,1	-
Private enterprise; private notaries' or lawyers' office, partnership (without the right of a legal entity)	2,1		2,1	0,0	-	-	-	2,1

Sex, area, legal status of the enterprise	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Own household	169,0		169,0	0,0	-	-	66,2	102,9

Table 52. Employed population by type of production unit and job, type of working program, actual duration of the working week, sex and area, year 2010

thousand persons

Sex, area, working program, duration of the working week	Total			Formal sector enterprises			Informal sector enterprises	Households
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
<u>Full-time</u>	1063,9	758,6	305,3	848,3	758,6	89,8	116,8	98,8
less than 40 hours	317,5	171,9	145,6	197,5	171,9	25,6	53,0	67,0
40 hours	459,6	405,4	54,1	428,9	405,4	23,5	18,2	12,4
41 hours and over	286,9	181,3	105,6	222,0	181,3	40,7	45,5	19,3
<u>Part-time</u>	79,4	31,3	48,1	40,0	31,3	8,7	28,6	10,8
less than 20 hours	69,7	28,4	41,3	35,9	28,4	7,5	24,5	9,3
21 hours and over	9,7	2,9	6,8	4,1	2,9	0,0	4,1	1,5
Men	573,3	377,5	195,8	427,3	377,5	49,8	95,2	50,8
<u>Full-time</u>	531,5	364,1	167,4	409,7	364,1	45,6	76,8	45,0
less than 40 hours	135,7	62,7	72,9	75,1	62,7	12,4	30,9	29,6
40 hours	227,8	194,3	33,5	207,9	194,3	13,7	14,2	5,6
41 hours and over	168,1	107,1	61,0	126,6	107,1	19,5	31,7	9,8
<u>Part-time</u>	41,8	13,4	28,3	17,6	13,4	4,1	18,4	5,8
less than 20 hours	35,6	11,9	23,7	15,3	11,9	3,4	15,4	4,9
21 hours and over	6,1	1,5	4,6	2,2	0,0	0,0	3,0	0,0
Women	570,1	412,4	157,7	461,0	412,4	48,7	50,2	58,9
<u>Full-time</u>	532,4	394,5	137,9	438,6	394,5	44,1	40,0	53,8
less than 40 hours	181,8	109,2	72,7	122,3	109,2	13,1	22,1	37,4
40 hours	231,8	211,2	20,6	221,0	211,2	9,8	4,0	6,9
41 hours and over	118,8	74,2	44,6	95,4	74,2	21,2	13,8	9,6
<u>Part-time</u>	37,7	17,9	19,8	22,4	17,9	4,6	10,2	5,0
less than 20 hours	34,1	16,5	17,6	20,6	16,5	4,1	9,1	4,4
21 hours and over	3,6	1,4	2,2	1,9	0,0	0,0	0,0	0,0

Sex, area, working program, duration of the working week	Total						Formal sector enterprises		Informal sector enterprises	Households	thousand persons
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment					
Urban	538,3	459,9	78,5	501,0	459,9	41,1	32,7	4,6			
<u>Full-time</u>	511,1	447,5	63,6	484,7	447,5	37,1	22,7	3,7			
less than 40 hours	105,3	88,3	17,0	96,7	88,3	8,4	6,7	1,8			
40 hours	273,9	259,0	14,9	267,4	259,0	8,4	5,4	0,0			
41 hours and over	131,9	100,2	31,7	120,6	100,2	20,4	10,5	0,0			
<u>Part-time</u>	27,3	12,4	14,9	16,3	12,4	3,9	10,0	0,0			
less than 20 hours	23,2	10,7	12,5	13,8	10,7	3,2	8,5	0,0			
21 hours and over	4,1	1,7	2,4	2,5	1,7	0,0	1,6	0,0			
Rural	605,0	330,0	275,0	387,4	330,0	57,4	112,7	105,0			
<u>Full-time</u>	552,9	311,1	241,8	363,7	311,1	52,6	94,1	95,1			
less than 40 hours	212,2	83,6	128,7	100,8	83,6	17,2	46,3	65,2			
40 hours	185,7	146,5	39,2	161,5	146,5	15,0	12,8	11,4			
41 hours and over	154,9	81,0	73,9	101,4	81,0	20,4	35,0	18,5			
<u>Part-time</u>	52,2	18,9	33,3	23,7	18,9	4,8	18,6	9,9			
less than 20 hours	46,5	17,8	28,8	22,0	17,8	4,3	16,0	8,4			
21 hours and over	5,6	1,2	4,5	1,7	0,0	0,0	2,5	0,0			

Table 53. Employees by type of production unit and job, by age group, sex and area, year 2010

thousand persons

Sex, area, age group	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
15-24 years	85,9	68,0	17,9	83,7	68,0	15,7	1,7	0,0
25-34 years	204,3	176,6	27,7	200,6	176,6	24,0	2,3	0,0
35-44 years	182,1	159,2	22,9	178,6	159,2	19,4	2,5	0,0
45-54 years	219,8	196,4	23,4	215,1	196,4	18,7	3,3	0,0
55-64 years	107,3	98,9	8,4	106,0	98,9	7,2	0,0	0,0
65 years and over	9,1	8,6	0,5	9,1	8,6	0,0	-	-
Men	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
15-24 years	42,8	32,7	10,0	41,4	32,7	8,7	0,0	0,0
25-34 years	103,1	87,9	15,2	101,4	87,9	13,5	1,6	0,0
35-44 years	75,2	64,7	10,5	73,7	64,7	9,1	0,0	0,0
45-54 years	93,2	82,6	10,7	91,3	82,6	8,8	1,9	0,0
55-64 years	59,3	53,8	5,5	58,4	53,8	4,6	0,0	0,0
65 years and over	5,9	5,7	0,2	5,9	5,7	0,0	-	-
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
15-24 years	43,2	35,3	7,9	42,3	35,3	7,0	0,0	0,0
25-34 years	101,2	88,7	12,5	99,2	88,7	10,5	0,0	0,0
35-44 years	106,9	94,5	12,4	104,8	94,5	10,3	0,0	0,0
45-54 years	126,5	113,8	12,7	123,8	113,8	9,9	0,0	0,0
55-64 years	48,0	45,1	2,9	47,6	45,1	2,6	0,0	0,0
65 years and over	3,2	2,9	0,3	3,2	2,9	0,0	-	-

Sex, area, age group								thousand persons	
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers	
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment			
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1		2,5
15-24 years	46,9	39,5	7,5	46,7	39,5	7,2	0,0		0,0
25-34 years	139,3	125,4	13,8	138,4	125,4	13,0	0,0		0,0
35-44 years	98,0	89,5	8,5	96,8	89,5	7,3	0,0		0,0
45-54 years	123,2	112,8	10,4	121,3	112,8	8,5	0,0		0,0
55-64 years	61,6	58,6	3,0	61,2	58,6	2,6	0,0		0,0
65 years and over	7,5	7,2	0,3	7,5	7,2	0,0	-		-
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6		2,1
15-24 years	39,0	28,5	10,4	37,0	28,5	8,5	1,5		0,0
25-34 years	65,0	51,1	13,9	62,2	51,1	11,0	2,1		0,0
35-44 years	84,1	69,7	14,4	81,8	69,7	12,1	1,8		0,0
45-54 years	96,6	83,6	13,0	93,8	83,6	10,2	2,4		0,0
55-64 years	45,7	40,3	5,5	44,8	40,3	4,5	0,0		0,0
65 years and over	1,7	1,4	0,2	1,7	0,0	0,0	-		-

Table 54. Employees by type of production unit and job, by level of education, sex and area, year 2010

Sex, area, level of education	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers	thousand persons
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment			
Total	808,5	707,7	100,8	793,1	707,7	85,5	10,7		4,7
Higher education	244,2	235,9	8,3	243,5	235,9	7,6	0,0		0,0
Secondary specialized education	149,3	139,8	9,4	148,4	139,8	8,6	0,0		0,0
Secondary professional education	180,7	153,9	26,8	177,0	153,9	23,1	2,4		0,0
Secondary school education	147,3	117,4	29,8	144,0	117,4	26,5	2,5		0,0
Gymnasium education	84,3	59,6	24,7	78,3	59,6	18,7	4,4		1,6
Primary or no education	2,8	1,0	1,8	2,0	0,0	0,0	0,0		-
Men	379,5	327,4	52,2	372,2	327,4	44,8	7,0		0,0
Higher education	105,8	101,6	4,2	105,6	101,6	4,0	0,0		0,0
Secondary specialized education	48,8	45,2	3,7	48,7	45,2	3,6	0,0		-
Secondary professional education	112,7	95,7	17,0	110,4	95,7	14,7	2,1		0,0
Secondary school education	66,5	53,6	13,0	65,5	53,6	12,0	0,0		-
Gymnasium education	43,9	30,9	13,0	40,8	30,9	9,9	2,9		0,0
Primary or no education	1,8	0,4	1,4	1,0	0,0	0,0	0,0		-
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7		4,3
Higher education	138,4	134,3	4,1	137,9	134,3	3,6	0,0		0,0
Secondary specialized education	100,4	94,6	5,8	99,7	94,6	5,0	0,0		0,0
Secondary professional education	68,1	58,2	9,8	66,6	58,2	8,4	0,0		0,0
Secondary school education	80,7	63,9	16,8	78,4	63,9	14,6	0,0		0,0
Gymnasium education	40,4	28,7	11,7	37,4	28,7	8,7	1,5		0,0
Primary or no education	0,0	0,6	0,4	0,9	0,0	0,0	0,0		-

Sex, area, level of education	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
Higher education	188,4	182,4	6,1	188,1	182,4	5,7	-	0,0
Secondary specialized education	87,9	82,1	5,8	87,4	82,1	5,4	0,0	0,0
Secondary professional education	88,2	78,0	10,1	87,0	78,0	8,9	0,0	0,0
Secondary school education	84,2	69,0	15,2	82,9	69,0	14,0	0,0	0,0
Gymnasium education	27,1	21,1	6,0	25,7	21,1	4,6	0,0	0,0
Primary or no education	0,0	0,4	0,3	0,7	0,0	0,0	-	-
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
Higher education	55,7	53,5	2,3	55,4	53,5	2,0	0,0	0,0
Secondary specialized education	61,4	57,7	3,6	61,0	57,7	3,2	0,0	-
Secondary professional education	92,6	75,9	16,7	90,0	75,9	14,2	1,9	0,0
Secondary school education	63,1	48,4	14,7	61,0	48,4	12,6	1,8	0,0
Gymnasium education	57,2	38,5	18,7	52,6	38,5	14,1	3,6	0,0
Primary or no education	2,1	0,6	1,5	1,3	0,0	0,0	0,0	-

Table 55. Employees aged 20-49 years by type of production unit and job, number of pre-school children, sex and area, year 2010

Sex, area, number of pre-school children	thousand persons							
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment	Informal sector enterprises	Households employing paid domestic workers
Total	570,9	495,1	75,8	559,9	495,1	64,8	7,6	3,5
Persons who do not have pre-school children	420,9	366,0	54,9	412,2	366,0	46,2	6,0	2,7
Persons who have at least one pre-school child	150,0	129,1	20,9	147,6	129,1	18,6	1,6	0,0
Men	259,3	220,8	38,5	254,3	220,8	33,5	4,8	0,0
Persons who do not have pre-school children	178,6	151,8	26,9	174,9	151,8	23,1	3,6	0,0
Persons who have at least one pre-school child	80,7	69,0	11,6	79,4	69,0	10,4	0,0	0,0
Women	311,6	274,3	37,3	305,5	274,3	31,3	2,8	3,3
Persons who do not have pre-school children	242,3	214,2	28,0	237,3	214,2	23,1	2,4	2,6
Persons who have at least one pre-school child	69,3	60,0	9,3	68,2	60,0	8,2	0,0	0,0
Urban	344,2	310,2	33,9	340,7	310,2	30,5	0,0	2,0
Persons who do not have pre-school children	250,3	224,7	25,5	247,2	224,7	22,5	0,0	1,7
Persons who have at least one pre-school child	93,9	85,5	8,4	93,5	85,5	8,0	0,0	0,0
Rural	226,8	184,9	41,9	219,2	184,9	34,3	6,2	0,0
Persons who do not have pre-school children	170,7	141,3	29,4	165,0	141,3	23,7	4,6	0,0
Persons who have at least one pre-school child	56,1	43,6	12,5	54,1	43,6	10,5	1,5	0,0

Table 56. Employees by type of production unit and job, by economic activity, sex and area, year 2010

thousand persons

Sex, area, economic activity	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
Agriculture, forestry; Fishery	77,0	43,8	33,2	69,7	43,8	25,9	7,3	-
Industry	140,3	129,0	11,2	140,1	129,0	11,1	0,0	-
Construction	30,0	23,8	6,2	27,6	23,8	3,8	2,4	-
Trade; Hotels and restaurants	173,4	139,3	34,0	172,6	139,3	33,2	0,0	-
Transport, communications	56,2	52,7	3,5	56,1	52,7	3,4	0,0	-
Public administration; Education; Health and social work	249,9	248,9	1,0	249,9	248,9	0,0	-	-
Other	81,8	70,1	11,8	77,1	70,1	7,1	0,0	4,7
Men	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
Agriculture, forestry; Fishery	51,1	30,5	20,6	46,6	30,5	16,1	4,4	-
Industry	77,4	69,8	7,6	77,2	69,8	7,5	0,0	-
Construction	26,1	20,4	5,7	23,8	20,4	3,4	2,3	-
Trade; Hotels and restaurants	69,9	59,3	10,7	69,9	59,3	10,6	0,0	-
Transport, communications	41,8	38,5	3,3	41,7	38,5	3,3	0,0	-
Public administration; Education; Health and social work	78,2	77,9	0,2	78,2	77,9	0,0	-	-
Other	35,2	31,0	4,2	34,8	31,0	3,8	0,0	0,0
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
Agriculture, forestry; Fishery	25,9	13,3	12,6	23,0	13,3	9,8	2,9	-
Industry	62,9	59,3	3,6	62,9	59,3	3,6	-	-
Construction	4,0	3,4	0,5	3,9	3,4	0,0	0,0	-
Trade; Hotels and restaurants	103,4	80,0	23,4	102,7	80,0	22,7	0,0	-
Transport, communications	14,4	14,3	0,1	14,4	14,3	0,0	0,0	-
Public administration; Education; Health and social work	171,7	171,0	0,7	171,7	171,0	0,0	-	-

Sex, area, economic activity	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Other	46,7	39,1	7,6	42,4	39,1	3,3	-	4,3
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
Agriculture, forestry; Fishery	12,2	8,4	3,8	11,3	8,4	2,9	0,0	-
Industry	88,3	83,9	4,4	88,3	83,9	4,3	0,0	-
Construction	20,1	17,6	2,5	19,6	17,6	1,9	0,0	-
Trade; Hotels and restaurants	126,9	104,8	22,1	126,3	104,8	21,6	0,0	-
Transport, communications	41,0	38,8	2,2	41,0	38,8	2,1	0,0	-
Public administration; Education;								
Health and social work	123,5	122,6	0,8	123,5	122,6	0,0	-	-
Other	64,4	56,8	7,6	61,9	56,8	5,1	0,0	2,5
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
Agriculture, forestry; Fishery	64,8	35,4	29,4	58,3	35,4	23,0	6,4	-
Industry	51,9	45,1	6,8	51,9	45,1	6,7	0,0	-
Construction	9,9	6,2	3,7	8,1	6,2	1,9	1,9	-
Trade; Hotels and restaurants	46,5	34,6	11,9	46,2	34,6	11,7	0,0	-
Transport, communications	15,2	13,9	1,3	15,2	13,9	0,0	0,0	-
Public administration; Education;								
Health and social work	126,4	126,3	0,1	126,4	126,3	0,0	-	-
Other	17,4	13,3	4,1	15,3	13,3	2,0	-	2,1

Table 57. Employees by type of production unit and job, by occupation group¹⁶, sex and area, year 2010

Sex, area, occupation group	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers	thousand persons
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment			
Total	808,5	707,7	100,8	793,1	707,7	85,5	10,7		4,7
Group 1	75,6	73,9	1,7	75,6	73,9	1,7	-		-
Group 2	155,4	152,4	2,9	155,4	152,4	2,9	-		-
Group 3	95,2	92,4	2,8	95,2	92,4	2,8	-		-
Group 4	23,6	23,1	0,5	23,6	23,1	0,0	-		-
Group 5	136,3	105,9	30,4	132,9	105,9	27,0	0,0		2,6
Group 6	11,8	5,7	6,0	9,7	5,7	3,9	2,1		-
Group 7	86,3	74,7	11,6	84,7	74,7	10,0	1,6		-
Other	224,4	179,6	44,8	216,1	179,6	36,5	6,2		2,1
of which, Group 9	140,3	104,0	36,3	132,1	104,0	28,1	6,2		2,1
Men	379,5	327,4	52,2	372,2	327,4	44,8	7,0		0,0
Group 1	47,1	46,0	1,1	47,1	46,0	0,0	-		-
Group 2	52,2	50,3	1,9	52,2	50,3	1,9	-		-
Group 3	25,5	24,5	1,0	25,5	24,5	0,0	-		-
Group 4	4,1	3,7	0,4	4,1	3,7	0,0	-		-
Group 5	29,3	25,0	4,4	29,2	25,0	4,2	0,0		0,0
Group 6	6,1	2,6	3,5	4,6	2,6	2,0	0,0		-

¹⁶ Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

→ Group 8 - Plant and machine operators and assemblers

↗ Group 9 - Elementary occupations

Sex, area, occupation group	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Group 7	56,5	46,8	9,7	55,0	46,8	8,2	1,5	-
Other	158,8	128,4	30,3	154,5	128,4	26,1	3,9	0,0
of which, Group 9	80,6	58,5	22,1	76,4	58,5	17,9	3,8	0,0
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
Group 1	28,4	27,8	0,6	28,4	27,8	0,0	-	-
Group 2	103,2	102,1	1,1	103,2	102,1	0,0	-	-
Group 3	69,8	67,9	1,8	69,8	67,9	1,8	-	-
Group 4	19,6	19,5	0,1	19,6	19,5	0,0	-	-
Group 5	107,0	80,9	26,1	103,7	80,9	22,8	0,0	2,6
Group 6	5,7	3,1	2,6	5,1	3,1	2,0	0,0	-
Group 7	29,8	27,9	1,9	29,7	27,9	1,8	0,0	-
Other	65,6	51,1	14,5	61,5	51,1	10,4	2,3	1,7
of which, Group 9	59,7	45,5	14,2	55,7	45,5	10,2	2,3	1,7
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
Group 1	59,3	58,1	1,2	59,3	58,1	0,0	-	-
Group 2	111,7	109,8	2,0	111,7	109,8	2,0	-	-
Group 3	56,9	54,9	2,0	56,9	54,9	2,0	-	-
Group 4	16,1	15,7	0,4	16,1	15,7	0,0	-	-
Group 5	79,7	59,9	19,8	77,6	59,9	17,6	0,0	1,5
Group 6	0,0	0,7	0,7	1,3	0,0	0,0	0,0	-
Group 7	53,4	47,6	5,8	53,0	47,6	5,5	0,0	-
Other	97,9	86,4	11,6	95,8	86,4	9,5	0,0	0,0
of which, Group 9	52,2	43,0	9,2	50,1	43,0	7,2	0,0	0,0
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
Group 1	16,2	15,8	0,5	16,2	15,8	0,0	-	-
Group 2	43,6	42,7	1,0	43,6	42,7	0,0	-	-
Group 3	38,3	37,5	0,8	38,3	37,5	0,0	-	-
Group 4	7,5	7,5	0,1	7,5	7,5	0,0	-	-

Sex, area, occupation group									thousand persons
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers	
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment			
Group 5	56,6	45,9	10,7	55,3	45,9	9,4	0,0	0,0	
Group 6	10,4	5,1	5,3	8,4	5,1	3,3	2,0	-	
Group 7	32,9	27,1	5,8	31,7	27,1	4,6	0,0	-	
Other	126,4	93,2	33,2	120,2	93,2	27,0	5,1	0,0	
of which, Group 9	88,1	61,0	27,1	81,9	61,0	20,9	5,1	0,0	

Table 58. Employees by type of production unit and job, type of contract, by sex and area, year 2010

Sex, area, type of contract							thousand persons	
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Total								
<i>Working contract:</i>	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
- written	731,4	707,7	23,8	731,4	707,7	23,8	-	-
- agreement	77,1	0,0	77,0	61,7	0,0	61,7	10,7	4,7
<i>Job duration:</i>	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
- undetermined	760,8	690,0	70,7	755,2	690,0	65,2	0,0	4,1
- determined	47,8	17,7	30,1	37,9	17,7	20,3	9,2	0,0
<i>Employer's social contribution:</i>	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
- pays	730,9	707,7	23,2	730,9	707,7	23,2	-	-
- does not pay	77,6		77,6	62,2	-	62,2	10,7	4,7
<i>Paid annual leave:</i>	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
- benefits	712,0	707,7	4,3	712,0	707,7	4,3	-	-
- does not benefit	96,5		96,5	81,1	-	81,1	10,7	4,7
<i>Paid sick leave:</i>	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7
- benefits	715,0	707,7	7,3	715,0	707,7	7,3	-	-
- does not benefit	93,5		93,5	78,1	-	78,1	10,7	4,7

Sex, area, type of contract	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total em- ployment	Formal em- ployment	Informal em- ployment	Total em- ployment	Formal em- ployment	Informal em- ployment		
Men								
<i>Working contract:</i>	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
- written	340,5	327,4	13,1	340,5	327,4	13,1	-	-
- verbal	39,0		39,0	31,7	-	31,7	7,0	0,0
<i>Job duration:</i>	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
- undetermined	353,2	318,6	34,6	352,0	318,6	33,4	0,0	0,0
- determined	26,4	8,8	17,6	20,2	8,8	11,4	6,1	0,0
<i>Employer's social contribution:</i>	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
- pays	340,2	327,4	12,8	340,2	327,4	12,8	-	-
- does not pay	39,4		39,4	32,0	-	32,0	7,0	0,0
<i>Paid annual leave:</i>	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
- benefits	329,7	327,4	2,4	329,7	327,4	2,4	-	-
- does not benefit	49,8		49,8	42,5	-	42,5	7,0	0,0
<i>Paid sick leave:</i>	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0
- benefits	331,4	327,4	4,0	331,4	327,4	4,0	-	-
- does not benefit	48,1		48,1	40,8	-	40,8	7,0	0,0
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3

Sex, area, type of contract								thousand persons
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total em- ployment	Formal em- ployment	Informal em- ployment	Total em- ployment	Formal em- ployment	Informal em- ployment		
<i>Working contract:</i>								
- written	390,9	380,3	10,6	390,9	380,3	10,6	-	-
- verbal	38,1	0,0	38,0	30,0	0,0	30,0	3,7	4,3
<i>Job duration:</i>	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
- undetermined	407,6	371,5	36,1	403,2	371,5	31,8	0,0	3,7
- determined	21,4	8,9	12,5	17,7	8,9	8,9	3,1	0,0
<i>Employer's social contribution:</i>	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
- pays	390,8	380,3	10,4	390,8	380,3	10,4	-	-
- does not pay	38,2		38,2	30,2	-	30,2	3,7	4,3
<i>Paid annual leave:</i>	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
- benefits	382,3	380,3	2,0	382,3	380,3	2,0	-	-
- does not benefit	46,7		46,7	38,7	-	38,7	3,7	4,3
<i>Paid sick leave:</i>	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3
- benefits	383,6	380,3	3,3	383,6	380,3	3,3	-	-
- does not benefit	45,4		45,4	37,3	-	37,3	3,7	4,3
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
<i>Working contract:</i>	444,5	433,0	11,5	444,5	433,0	11,5	-	-

Sex, area, type of contract	thousand persons							
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total em- ployment	Formal em- ployment	Informal em- ployment	Total em- ployment	Formal em- ployment	Informal em- ployment		
- written								
- verbal	31,9		31,9	27,3	-	27,3	2,1	2,5
<i>Job duration:</i>	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
- undetermined	460,6	422,9	37,7	457,4	422,9	34,5	0,0	2,4
- determined	15,9	10,1	5,7	14,4	10,1	4,3	0,0	0,0
<i>Employer's social contribution:</i>	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
- pays	444,3	433,0	11,3	444,3	433,0	11,3	-	-
- does not pay	32,2		32,2	27,5	-	27,5	2,1	2,5
<i>Paid annual leave:</i>	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
- benefits	435,3	433,0	2,3	435,3	433,0	2,3	-	-
- does not benefit	41,2		41,2	36,5	-	36,5	2,1	2,5
<i>Paid sick leave:</i>	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
- benefits	434,4	433,0	1,3	434,4	433,0	0,0	-	-
- does not benefit	42,1		42,1	37,5	-	37,5	2,1	2,5
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
<i>Working contract:</i>	286,9	274,7	12,3	286,9	274,7	12,3	-	-
- written	45,1	0,0	45,1	34,4	0,0	34,4	8,6	2,1

Sex, area, type of contract							thousand persons	
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total em- ployment	Formal em- ployment	Informal em- ployment	Total em- ployment	Formal em- ployment	Informal em- ployment		
- verbal								
<i>Job duration:</i>	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
- undetermined	300,2	267,2	33,0	297,8	267,2	30,7	0,0	1,6
- determined	31,9	7,5	24,4	23,5	7,5	16,0	7,9	0,0
<i>Employer's social contribution:</i>	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
- pays	286,7	274,7	12,0	286,7	274,7	12,0	-	-
- does not pay	45,4		45,4	34,7	-	34,7	8,6	2,1
<i>Paid annual leave:</i>	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
- benefits	276,8	274,7	2,1	276,8	274,7	2,1	-	-
- does not benefit	55,3		55,3	44,6	-	44,6	8,6	2,1
<i>Paid sick leave:</i>	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
- benefits	280,7	274,7	6,0	280,7	274,7	6,0	-	-
- does not benefit	51,4		51,4	40,7	-	40,7	8,6	2,1

Table 59. Employees by type of production unit and job, type of working program, actual duration of the working week, by sex and area, year 2010

Sex, area, type of working program, duration of the working week									thousand persons	
	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers		
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment				
Total	808,5	707,7	100,8	793,1	707,7	85,5	10,7	4,7		
<u>Full-time</u>	777,7	687,4	90,3	766,0	687,4	78,6	7,7	4,0		
less than 40 hours	161,0	138,4	22,6	156,9	138,4	18,5	3,2	0,0		
40 hours	414,8	390,9	23,9	412,2	390,9	21,3	0,0	1,7		
41 hours and over	201,9	158,1	43,8	196,9	158,1	38,8	3,6	0,0		
<u>Part-time</u>	30,8	20,3	10,5	27,2	20,3	6,9	3,0	0,0		
less than 20 hours	27,2	18,6	8,6	24,2	18,6	5,6	2,4	0,0		
21-30 ore	3,6	1,7	1,9	3,0	1,7	0,0	0,0	0,0		
Men	379,5	327,4	52,2	372,2	327,4	44,8	7,0	0,0		
<u>Full-time</u>	367,1	320,1	47,0	361,7	320,1	41,6	5,1	0,0		
less than 40 hours	54,6	42,5	12,1	52,7	42,5	10,2	1,9	-		
40 hours	198,6	185,1	13,5	197,8	185,1	12,8	0,0	0,0		
41 hours and over	113,9	92,5	21,4	111,1	92,5	18,6	2,6	0,0		
<u>Part-time</u>	12,4	7,3	5,1	10,5	7,3	3,2	1,9	0,0		
less than 20 hours	10,4	6,3	4,1	8,7	6,3	2,5	1,6	0,0		
21-30 ore	2,0	1,0	1,0	1,8	0,0	0,0	0,0	0,0		
Women	429,0	380,3	48,7	421,0	380,3	40,6	3,7	4,3		
<u>Full-time</u>	410,6	367,3	43,3	404,3	367,3	37,0	2,6	3,7		
less than 40 hours	106,4	95,9	10,5	104,2	95,9	8,3	0,0	0,0		
40 hours	216,2	205,9	10,4	214,4	205,9	8,5	0,0	1,6		
41 hours and over	88,0	65,6	22,4	85,8	65,6	20,2	0,0	0,0		
<u>Part-time</u>	18,4	13,0	5,4	16,7	13,0	3,7	0,0	0,0		
less than 20 hours	16,8	12,3	4,5	15,5	12,3	3,2	0,0	0,0		
21-30 ore	1,6	0,7	0,8	1,2	0,0	0,0	0,0	0,0		

Sex, area, type of working program, duration of the working week	Total			Formal sector enterprises			Informal sector enterprises	Households employing paid domestic workers
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment		
Urban	476,4	433,0	43,4	471,8	433,0	38,8	2,1	2,5
<u>Full-time</u>	462,2	423,4	38,9	458,6	423,4	35,3	0,0	2,1
less than 40 hours	86,3	78,3	8,0	85,0	78,3	6,7	0,0	0,0
40 hours	263,6	254,2	9,4	262,5	254,2	8,4	0,0	0,0
41 hours and over	112,3	90,9	21,4	111,1	90,9	20,2	0,0	0,0
<u>Part-time</u>	14,2	9,6	4,6	13,2	9,6	3,5	0,0	0,0
less than 20 hours	12,4	8,7	3,7	11,5	8,7	2,8	0,0	0,0
21-30 ore	1,9	0,9	0,9	1,7	0,0	0,0	0,0	0,0
Rural	332,1	274,7	57,4	321,3	274,7	46,6	8,6	2,1
<u>Full-time</u>	315,5	264,0	51,5	307,3	264,0	43,3	6,3	1,9
less than 40 hours	74,7	60,1	14,6	71,9	60,1	11,8	2,3	0,0
40 hours	151,2	136,8	14,4	149,7	136,8	12,9	0,0	0,0
41 hours and over	89,6	67,2	22,4	85,8	67,2	18,6	3,0	0,0
<u>Part-time</u>	16,6	10,7	5,9	14,0	10,7	3,3	2,3	0,0
less than 20 hours	14,8	9,9	5,0	12,7	9,9	2,8	1,9	0,0
21-30 ore	1,8	0,8	0,9	1,3	0,0	0,0	0,0	0,0

Table 60. Employed population by location of the work place, by age group, sex and area, year 2010

thousand persons

Sex, area, location of the work place	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Total	1143,4	117,8	275,8	262,8	311,1	153,4	22,5
At home	6,4	0,0	0,0	2,4	0,0	0,0	0,0
Client's/employer's home	35,6	4,7	11,9	9,9	7,4	1,7	0,0
Enterprise, plant, office, etc.	763,9	80,4	195,0	172,1	206,9	100,7	8,8
Farm or agricultural field	281,3	25,4	51,3	63,6	82,3	45,5	13,2
Construction site	14,5	3,0	4,8	3,2	2,4	0,0	-
Stall in the market or on the street	31,2	3,2	7,7	8,7	8,4	2,9	0,0
No fixed location	10,4	0,0	3,8	2,8	2,4	0,0	0,0
Other	0,0	-	-	-	0,0	-	-
Men	573,3	65,0	145,9	121,7	142,5	84,8	13,5
At home	3,7	0,0	0,0	1,6	0,0	0,0	-
Client's/employer's home	28,8	4,2	10,2	7,8	5,3	0,0	0,0
Enterprise, plant, office, etc.	354,8	39,0	98,5	70,5	86,6	54,4	5,9
Farm or agricultural field	151,7	16,6	24,8	33,3	43,4	26,1	7,5
Construction site	14,0	3,0	4,5	3,2	2,3	0,0	-
Stall in the market or on the street	10,1	0,0	3,1	2,5	2,2	0,0	-
No fixed location	10,2	0,0	3,7	2,8	2,4	0,0	0,0
Other	0,0	-	-	-	0,0	-	-
Women	570,1	52,9	130,0	141,1	168,6	68,6	9,0
At home	2,7	0,0	0,0	0,0	0,0	0,0	0,0
Client's/employer's home	6,8	0,0	1,7	2,1	2,1	0,0	-
Enterprise, plant, office, etc.	409,1	41,4	96,5	101,6	120,3	46,3	2,9
Farm or agricultural field	129,6	8,9	26,5	30,3	38,9	19,5	5,6
Construction site	0,0	0,0	0,0	0,0	0,0	0,0	-
Stall in the market or on the street	21,1	1,7	4,6	6,2	6,1	2,1	0,0
No fixed location	0,0	0,0	0,0	0,0	-	0,0	-
Other							

thousand persons

Sex, area, location of the work place	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over
Urban	538,3	52,6	156,0	116,3	137,9	67,3	8,1
At home	3,7	0,0	0,0	1,7	0,0	0,0	0,0
Client's/employer's home	19,0	1,7	6,9	4,9	4,4	0,0	0,0
Enterprise, plant, office, etc.	471,9	46,5	138,1	98,0	121,4	60,7	7,2
Farm or agricultural field	11,0	0,0	1,9	3,0	3,2	1,7	0,0
Construction site	3,2	0,0	0,0	0,0	0,0	0,0	-
Stall in the market or on the street	24,9	2,6	5,9	6,9	6,6	2,5	0,0
No fixed location	4,7	0,0	2,0	0,0	0,0	0,0	-
Other							
Rural	605,0	65,2	119,8	146,5	173,1	86,1	14,4
At home	2,7	0,0	0,0	0,0	0,0	0,0	-
Client's/employer's home	16,7	3,0	5,1	5,0	2,9	0,0	-
Enterprise, plant, office, etc.	292,0	33,8	56,9	74,2	85,5	39,9	1,6
Farm or agricultural field	270,2	24,6	49,4	60,6	79,1	43,8	12,7
Construction site	11,4	2,6	3,8	2,7	1,8	0,0	-
Stall in the market or on the street	6,4	0,0	1,8	1,8	1,7	0,0	-
No fixed location	5,7	0,0	1,8	0,0	1,6	0,0	0,0
Other	0,0	-	-	-	0,0	-	-

Table 61. Employed population by location of work place, status in employment, sex and area, year 2010

Sex, area, location of work place	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
Total	1143,4	808,5	297,0	30,5	7,3	
At home	6,4	0,0	5,5	0,0	0,0	
Client's/employer's home	35,6	7,0	28,4	0,0	-	
Enterprise, plant, office, etc.	763,9	745,5	9,2	2,0	7,1	
Farm or agricultural field	281,3	44,4	210,5	26,3	0,0	
Construction site	14,5	3,8	10,6	0,0	-	
Stall in the market or on the street	31,2	6,9	22,9	0,0	-	
No fixed location	10,4	0,0	10,0	0,0	-	
Other	0,0	-	0,0	-	-	
Men	573,3	379,5	177,6	10,7	5,4	
At home	3,7	0,0	3,2	0,0	-	
Client's/employer's home	28,8	2,8	25,8	0,0	-	
Enterprise, plant, office, etc.	354,8	343,3	5,1	0,0	5,4	
Farm or agricultural field	151,7	28,3	115,0	8,3	0,0	
Construction site	14,0	3,6	10,3	0,0	-	
Stall in the market or on the street	10,1	0,0	8,4	0,0	-	
No fixed location	10,2	0,0	9,7	-	-	
Other	0,0	-	0,0	-	-	
Women	570,1	429,0	119,5	19,7	1,9	
At home	2,7	0,0	2,3	-	0,0	
Client's/employer's home	6,8	4,2	2,5	0,0	-	
Enterprise, plant, office, etc.	409,1	402,2	4,1	0,0	1,8	
Farm or agricultural field	129,6	16,1	95,5	18,0	0,0	
Construction site	0,0	0,0	0,0	0,0	-	
Stall in the market or on the street	21,1	5,9	14,6	0,0	-	
No fixed location	0,0	-	0,0	0,0	-	
Other						

Sex, area, location of work place	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
Urban	538,3	476,4	54,9	2,8	4,2	
At home	3,7	0,0	3,5	0,0	-	
Client's/employer's home	19,0	3,5	15,4	-	-	
Enterprise, plant, office, etc.	471,9	461,3	5,6	0,0	4,2	
Farm or agricultural field	11,0	4,4	5,9	0,0	-	
Construction site	3,2	0,0	1,8	-	-	
Stall in the market or on the street	24,9	5,7	18,0	0,0	-	
No fixed location	4,7	0,0	4,6	-	-	
Other						
Rural	605,0	332,1	242,1	27,6	3,2	
At home	2,7	0,0	2,0	0,0	0,0	
Client's/employer's home	16,7	3,5	12,9	0,0	-	
Enterprise, plant, office, etc.	292,0	284,2	3,7	0,0	3,0	
Farm or agricultural field	270,2	40,0	204,5	25,6	0,0	
Construction site	11,4	2,4	8,8	0,0	-	
Stall in the market or on the street	6,4	0,0	4,9	0,0	-	
No fixed location	5,7	0,0	5,4	0,0	-	
Other	0,0	-	0,0	-	-	

Table 62. Employed population by exposure to dangerous/harmful agents at the work place, by age group, sex and area, year 2010

Sex, area, dangerous/ harmful agent	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over	
Total	1143,4	117,8	275,8	262,8	311,1	153,4	22,5	
<u>Persons unexposed to</u> <u>dangerous/harmful agents</u>	996,0	103,3	237,9	227,4	270,6	135,8	21,0	
<u>Persons exposed to</u> <u>dangerous/harmful agents</u>	147,3	14,5	38,0	35,4	40,4	17,6	1,5	
Physical	97,7	9,9	24,3	23,4	27,1	11,8	0,0	
Chemical	21,7	1,6	6,0	5,7	5,7	2,4	0,0	
Biological	4,1	0,0	0,0	0,0	0,0	0,0	-	
Psycho-physiological	23,8	2,7	6,8	4,9	6,6	2,8	0,0	
Men	573,3	65,0	145,9	121,7	142,5	84,8	13,5	
<u>Persons unexposed to</u> <u>dangerous/harmful agents</u>	488,4	56,2	121,7	103,5	120,1	74,3	12,5	
<u>Persons exposed to</u> <u>dangerous/harmful agents</u>	84,9	8,7	24,1	18,2	22,4	10,5	0,0	
Physical	61,9	6,5	16,8	13,4	16,7	7,9	0,0	
Chemical	10,1	0,0	3,1	2,6	2,5	0,0	0,0	
Biological	0,0	-	0,0	0,0	-	0,0	-	
Psycho-physiological	12,4	1,5	3,9	2,1	3,2	1,6	0,0	
Women	570,1	52,9	130,0	141,1	168,6	68,6	9,0	
<u>Persons unexposed to</u> <u>dangerous/harmful agents</u>	507,7	47,1	116,1	123,9	150,6	61,5	8,4	
<u>Persons exposed to</u> <u>dangerous/harmful agents</u>	62,4	5,8	13,8	17,2	18,0	7,1	0,0	
Physical	35,7	3,4	7,5	10,0	10,5	3,9	0,0	
Chemical	11,6	0,0	2,9	3,2	3,2	0,0	0,0	
Biological	3,6	0,0	0,0	0,0	0,0	0,0	-	
Psycho-physiological	11,4	0,0	2,9	2,8	3,4	0,0	-	
Urban	538,3	52,6	156,0	116,3	137,9	67,3	8,1	
<u>Persons unexposed to</u> <u>dangerous/harmful agents</u>	455,4	46,0	131,8	96,5	116,3	57,6	7,3	
<u>Persons exposed to</u> <u>dangerous/harmful agents</u>	82,9	6,7	24,2	19,8	21,7	9,7	0,0	
Physical	53,9	4,2	15,3	12,8	14,1	6,8	0,0	
Chemical	12,1	0,0	4,1	3,1	3,1	0,0	0,0	
Biological	2,4	0,0	0,0	0,0	0,0	0,0	-	
Psycho-physiological	14,6	0,0	4,4	3,1	3,9	1,7	0,0	
Rural	605,0	65,2	119,8	146,5	173,1	86,1	14,4	
<u>Persons unexposed to</u> <u>dangerous/harmful agents</u>	540,6	57,4	106,0	130,9	154,3	78,2	13,7	
<u>Persons exposed to</u> <u>dangerous/harmful agents</u>	64,4	7,8	13,8	15,6	18,8	7,9	0,0	
Physical	43,8	5,7	9,0	10,7	13,0	5,0	0,0	
Chemical	9,6	0,0	1,9	2,6	2,6	1,6	0,0	
Biological	1,7	0,0	0,0	0,0	0,0	0,0	-	

Sex, area, dangerous/ harmful agent	Total	Age group						thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years	65 years and over	
Psycho-physiological	9,3	0,0	2,4	1,8	2,6	0,0	0,0	

Table 63. Employed population by exposure to dangerous/harmful agents, by form of ownership, status in employment, type of job, sex and area, year 2010

Sex, area, form of ownership, status in employment, type of job	Total	No dangerous/harmful agent	Dangerous/harmful agents				thousand persons
			Physical	Chemical	Biological	Psycho-physiological	
Sex	1143,4	996,0	97,7	21,7	4,1	23,8	
<u>Men</u>	573,3	488,4	61,9	10,1	0,0	12,4	
Persons exposed to dangerous/harmful agents	488,4	488,4	-	-	-	-	
Persons unexposed to dangerous/harmful agents	84,9	-	61,9	10,1	0,0	12,4	
<u>Women</u>	570,1	507,7	35,7	11,6	3,6	11,4	
Persons exposed to dangerous/harmful agents	507,7	507,7	-	-	-	-	
Persons unexposed to dangerous/harmful agents	62,4	-	35,7	11,6	3,6	11,4	
Area	1143,4	996,0	97,7	21,7	4,1	23,8	
<u>Urban</u>	538,3	455,4	53,9	12,1	2,4	14,6	
Persons exposed to dangerous/harmful agents	455,4	455,4	-	-	-	-	
Persons unexposed to dangerous/harmful agents	82,9	-	53,9	12,1	2,4	14,6	
<u>Rural</u>	605,0	540,6	43,8	9,6	1,7	9,3	
Persons exposed to dangerous/harmful agents	540,6	540,6	-	-	-	-	
Persons unexposed to dangerous/harmful agents	64,4	-	43,8	9,6	1,7	9,3	
Form of ownership	1143,4	996,0	97,7	21,7	4,1	23,8	
<u>Private</u>	745,8	646,3	74,5	13,8	0,0	11,0	
Persons exposed to dangerous/harmful agents	646,3	646,3	-	-	-	-	
Persons unexposed to dangerous/harmful agents	99,5	-	74,5	13,8	0,0	11,0	
<u>Public</u>	324,5	290,7	13,9	5,2	3,7	11,0	
Persons exposed to dangerous/harmful agents	290,7	290,7	-	-	-	-	
Persons unexposed to dangerous/harmful agents	33,8	-	13,9	5,2	3,7	11,0	
<u>Other</u>	73,1	59,0	9,3	2,7	0,0	1,8	
Persons exposed to dangerous/harmful agents	59,0	59,0	-	-	-	-	
Persons unexposed to dangerous/harmful agents	14,0	-	9,3	2,7	0,0	1,8	

Sex, area, form of ownership, status in employment, type of job	Total	No dangerous/harmful agent	Dangerous/harmful agents				thousand persons
			Physical	Chemical	Biologi-cal	Psycho-physiological	
Status in employment	1143,4	996,0	97,7	21,7	4,1	23,8	
<u>Employee</u>	808,5	697,3	67,0	17,5	4,1	22,6	
Persons exposed to dangerous/harmful agents	697,3	697,3	-	-	-	-	
Persons unexposed to dangerous/harmful agents	111,2	-	67,0	17,5	4,1	22,6	
<u>Non-employee</u>	334,8	298,7	30,7	4,2	-	0,0	
Persons exposed to dangerous/harmful agents	298,7	298,7	-	-	-	-	
Persons unexposed to dangerous/harmful agents	36,1	-	30,7	4,2	-	0,0	
Type of job	1143,4	996,0	97,7	21,7	4,1	23,8	
<u>Formal</u>	789,9	682,0	65,3	18,0	4,1	20,5	
Persons exposed to dangerous/harmful agents	682,0	682,0	-	-	-	-	
Persons unexposed to dangerous/harmful agents	107,8	-	65,3	18,0	4,1	20,5	
<u>Informal</u>	353,5	314,0	32,4	3,7	-	3,4	
Persons exposed to dangerous/harmful agents	314,0	314,0	-	-	-	-	
Persons unexposed to dangerous/harmful agents	39,5	-	32,4	3,7	-	3,4	

Table 64. ILO unemployed by level of education, age group, sex and area, year 2010

Sex, area, level of education	Total	Age group				thousand persons
		15-24 years	25-34 years	35-49 years	50 years and over	
Total	92,0	25,6	26,5	26,5	13,5	
Higher education	18,3	5,4	6,8	4,2	1,9	
Secondary specialized education	12,0	2,8	1,9	4,5	2,8	
Secondary professional education	22,8	4,4	5,6	8,9	3,9	
Secondary school education	22,0	5,2	6,7	6,6	3,5	
Gymnasium education	16,8	7,7	5,4	2,2	0,0	
Primary or no education	0,0	0,0	0,0	0,0	0,0	
Men	57,3	16,3	16,7	15,6	8,7	
Higher education	9,1	2,1	3,9	2,2	0,0	
Secondary specialized education	7,2	1,8	0,0	2,3	1,7	
Secondary professional education	15,4	2,8	3,8	6,0	2,9	
Secondary school education	13,7	3,5	4,2	3,9	2,2	
Gymnasium education	11,8	6,1	3,5	0,0	0,0	
Primary or no education	0,0	0,0	-	-	0,0	
Women	34,7	9,3	9,7	10,9	4,8	
Higher education	9,2	3,4	2,9	2,1	0,0	
Secondary specialized education	4,9	0,0	0,0	2,3	0,0	
Secondary professional education	7,4	1,6	1,8	2,9	0,0	
Secondary school education	8,3	1,7	2,5	2,7	0,0	
Gymnasium education	4,9	1,6	1,9	0,0	0,0	
Primary or no education	0,0	-	0,0	0,0	0,0	
Urban	57,4	14,5	16,6	17,3	9,0	
Higher education	14,9	4,4	5,2	3,6	1,7	
Secondary specialized education	8,9	1,9	0,0	3,5	2,2	
Secondary professional education	11,5	2,0	2,7	4,9	2,0	
Secondary school education	15,7	3,3	5,1	4,5	2,7	
Gymnasium education	6,3	2,9	2,2	0,0	0,0	
Primary or no education	0,0	-	0,0	-	-	
Rural	34,6	11,1	9,9	9,2	4,5	
Higher education	3,4	0,0	1,5	0,0	0,0	
Secondary specialized education	3,1	0,0	0,0	0,0	0,0	
Secondary professional education	11,2	2,4	2,9	4,0	1,9	
Secondary school education	6,3	1,8	1,6	2,1	0,0	
Gymnasium education	10,5	4,9	3,2	0,0	0,0	
Primary or no education	0,0	0,0	-	0,0	0,0	

Table 65. ILO unemployed by unemployment duration, age group, sex and area, year 2010

thousand persons

Sex, area, unemployment duration	Total	Age group			
		15-24 years	25-34 years	35-49 years	50 years and over
Total	92,0	25,6	26,5	26,5	13,5
less than 3 months	24,7	8,9	6,9	6,0	2,9
3-5 months	20,7	6,8	6,1	5,6	2,2
6-11 months	18,4	5,5	6,0	4,7	2,1
12-23 months	16,5	3,4	4,3	5,4	3,5
24 months and over	11,8	0,0	3,2	4,8	2,8
Men	57,3	16,3	16,7	15,6	8,7
less than 3 months	15,6	5,4	4,7	3,6	1,8
3-5 months	13,3	4,3	4,1	3,4	0,0
6-11 months	10,9	3,5	3,7	2,7	0,0
12-23 months	10,5	2,4	2,4	3,5	2,2
24 months and over	7,0	0,0	1,8	2,5	2,1
Women	34,7	9,3	9,7	10,9	4,8
less than 3 months	9,1	3,5	2,1	2,4	0,0
3-5 months	7,4	2,5	2,0	2,2	0,0
6-11 months	7,4	2,0	2,3	2,0	0,0
12-23 months	6,0	0,0	1,9	1,9	0,0
24 months and over	4,8	0,0	0,0	2,4	0,0
Urban	57,4	14,5	16,6	17,3	9,0
less than 3 months	12,8	4,5	3,7	2,9	1,6
3-5 months	12,1	3,8	3,6	3,8	0,0
6-11 months	11,3	3,3	3,7	3,0	0,0
12-23 months	12,8	2,4	3,2	4,4	2,9
24 months and over	8,4	0,0	2,5	3,3	2,2
Rural	34,6	11,1	9,9	9,2	4,5
less than 3 months	11,9	4,4	3,2	3,1	0,0
3-5 months	8,6	3,0	2,5	1,8	0,0
6-11 months	7,0	2,2	2,3	1,7	0,0
12-23 months	3,7	0,0	0,0	0,0	0,0
24 months and over	3,4	0,0	0,0	1,6	0,0

Table 66. ILO unemployed by unemployment duration, level of education, sex and area, year 2010

thousand persons

Sex, area, unemployment duration	Total	Level of education					
		Higher educa- tion	Secon- dary spe- cialized education	Secon- dary pro- fessional education	Secon- dary school education	Gymna- sium edu- cation	Primary or no education
Total	92,0	18,3	12,0	22,8	22,0	16,8	0,0
less than 3 months	24,7	4,1	3,2	6,8	4,8	5,8	0,0
3-5 months	20,7	4,2	2,5	4,9	4,7	4,3	0,0
6-11 months	18,4	4,0	2,2	4,7	4,4	3,1	-
12-23 months	16,5	3,6	2,3	3,5	4,8	2,2	0,0
24 months and over	11,8	2,4	1,8	2,9	3,3	0,0	0,0
Men	57,3	9,1	7,2	15,4	13,7	11,8	0,0
less than 3 months	15,6	1,5	1,8	4,9	2,9	4,4	0,0
3-5 months	13,3	2,0	1,6	3,6	2,9	3,1	-
6-11 months	10,9	2,3	0,0	2,7	2,4	2,2	-
12-23 months	10,5	1,8	0,0	2,4	3,6	0,0	-
24 months and over	7,0	0,0	0,0	1,8	1,9	0,0	0,0
Women	34,7	9,2	4,9	7,4	8,3	4,9	0,0
less than 3 months	9,1	2,5	0,0	1,8	1,9	0,0	0,0
3-5 months	7,4	2,2	0,0	0,0	1,8	0,0	0,0
6-11 months	7,4	1,6	0,0	2,0	2,0	0,0	-
12-23 months	6,0	1,8	0,0	0,0	0,0	0,0	0,0
24 months and over	4,8	0,0	0,0	0,0	0,0	0,0	-
Urban	57,4	14,9	8,9	11,5	15,7	6,3	0,0
less than 3 months	12,8	3,0	2,2	3,1	2,4	2,1	-
3-5 months	12,1	3,6	1,8	2,0	3,1	1,6	-
6-11 months	11,3	3,1	1,7	2,5	3,2	0,0	-
12-23 months	12,8	3,1	1,9	2,1	4,5	0,0	0,0
24 months and over	8,4	2,2	0,0	1,8	2,4	0,0	-
Rural	34,6	3,4	3,1	11,2	6,3	10,5	0,0
less than 3 months	11,9	0,0	0,0	3,7	2,4	3,7	0,0
3-5 months	8,6	0,0	0,0	2,9	1,6	2,7	0,0
6-11 months	7,0	0,0	0,0	2,2	0,0	2,3	-
12-23 months	3,7	0,0	0,0	0,0	0,0	0,0	-
24 months and over	3,4	0,0	0,0	0,0	0,0	0,0	0,0

Table 67. ILO unemployed by working experience, age group, sex and area, year 2010

Sex, area, working experience	Total	Age group				thousand persons
		15-24 years	25-34 years	35-49 years	50 years and over	
Total	92,0	25,6	26,5	26,5	13,5	
Unemployed with working experience	67,8	9,4	20,0	25,2	13,2	
Unemployed with no working experience	24,2	16,2	6,4	0,0	0,0	
Men	57,3	16,3	16,7	15,6	8,7	
Unemployed with working experience	43,1	6,4	13,3	14,8	8,6	
Unemployed with no working experience	14,2	9,8	3,4	0,0	0,0	
Women	34,7	9,3	9,7	10,9	4,8	
Unemployed with working experience	24,7	2,9	6,7	10,4	4,7	
Unemployed with no working experience	10,0	6,4	3,0	0,0	0,0	
Urban	57,4	14,5	16,6	17,3	9,0	
Unemployed with working experience	45,0	6,2	13,3	16,7	8,9	
Unemployed with no working experience	12,3	8,3	3,3	0,0	0,0	
Rural	34,6	11,1	9,9	9,2	4,5	
Unemployed with working experience	22,8	3,2	6,8	8,5	4,3	
Unemployed with no working experience	11,8	7,9	3,1	0,0	0,0	

Table 68. ILO unemployed by working experience, unemployment duration, sex and area, year 2010

Sex, area, working experience	Total	Unemployment duration					thousand persons
		less than 3 months	3-5 months	6-11 months	12-23 months	24 months and over	
Total	92,0	24,7	20,7	18,4	16,5	11,8	
Unemployed with working experience	67,8	18,5	14,4	12,2	13,0	9,6	
Unemployed with no working experience	24,2	6,1	6,3	6,1	3,5	2,2	
Men	57,3	15,6	13,3	10,9	10,5	7,0	
Unemployed with working experience	43,1	12,4	9,7	7,4	8,0	5,6	
Unemployed with no working experience	14,2	3,1	3,5	3,5	2,5	0,0	
Women	34,7	9,1	7,4	7,4	6,0	4,8	
Unemployed with working experience	24,7	6,1	4,6	4,9	5,1	4,1	
Unemployed with no working experience	10,0	3,0	2,7	2,6	0,0	0,0	
Urban	57,4	12,8	12,1	11,3	12,8	8,4	
Unemployed with working experience	45,0	10,3	8,9	8,1	10,8	7,0	
Unemployed with no working experience	12,3	2,5	3,2	3,3	2,0	0,0	
Rural	34,6	11,9	8,6	7,0	3,7	3,4	
Unemployed with working experience	22,8	8,2	5,5	4,2	2,2	2,7	
Unemployed with no working experience	11,8	3,7	3,1	2,9	0,0	0,0	

Table 69. ILO unemployed with working experience by main reason due to which they stopped working, by age group, sex and area, year 2010

thousand persons

Sex, area, main reason due to which they stopped working	Total	Age group			
		15-24 years	25-34 years	35-49 years	50 years and over
Total	67,8	9,4	20,0	25,2	13,2
Dismissal or staff reduction	27,5	3,4	9,0	8,7	6,4
Break up of the enterprise, bankruptcy	6,9	0,0	0,0	3,7	1,9
End of a temporary activity	16,9	3,6	4,5	6,6	2,2
Resignation	10,9	1,7	3,5	4,4	0,0
Other reason	5,6	0,0	1,6	1,9	0,0
Men	43,1	6,4	13,3	14,8	8,6
Dismissal or staff reduction	17,4	2,4	6,0	4,7	4,2
Break up of the enterprise, bankruptcy	4,5	0,0	0,0	2,1	0,0
End of a temporary activity	13,3	3,2	3,6	5,1	0,0
Resignation	6,0	0,0	2,2	2,3	0,0
Other reason	2,0	0,0	0,0	0,0	0,0
Women	24,7	2,9	6,7	10,4	4,7
Dismissal or staff reduction	10,1	0,0	3,0	4,0	2,2
Break up of the enterprise, bankruptcy	2,5	0,0	0,0	1,6	0,0
End of a temporary activity	3,6	0,0	0,0	0,0	0,0
Resignation	4,9	0,0	0,0	2,1	0,0
Other reason	3,7	0,0	0,0	0,0	0,0
Urban	45,0	6,2	13,3	16,7	8,9
Dismissal or staff reduction	21,8	2,8	7,1	6,6	5,3
Break up of the enterprise, bankruptcy	4,1	0,0	0,0	2,4	0,0
End of a temporary activity	8,4	2,0	2,1	3,4	0,0
Resignation	8,3	0,0	2,7	3,5	0,0
Other reason	2,4	0,0	0,0	0,0	0,0
Rural	22,8	3,2	6,8	8,5	4,3
Dismissal or staff reduction	5,7	0,0	1,9	2,1	0,0
Break up of the enterprise, bankruptcy	2,8	-	0,0	0,0	0,0
End of a temporary activity	8,5	1,6	2,4	3,1	0,0
Resignation	2,5	0,0	0,0	0,0	0,0
Other reason	3,2	0,0	0,0	0,0	0,0

Table 70. ILO unemployed¹⁷ by main method of looking for a job, by age group, sex and area, year 2010

Sex, area, main method of looking for a job	Total	Age group				thousand persons	
		15-24 ani		25-64 ani			
		Yes	No	Yes	No		
Total							
Registration with employment agency	86,1	2,8	21,5	10,9	50,8		
Trying to start own business	86,1	0,0	24,2	1,8	59,9		
Registration with private employment agencies	86,1	0,0	23,3	3,6	58,1		
Placement of announcements	86,1	4,2	20,1	10,3	51,5		
Answering of announcements	86,1	9,4	15,0	24,8	37,0		
Direct visits/calls to employers	86,1	13,2	11,1	29,7	32,1		
Asking friends, relatives, colleagues	86,1	20,8	3,6	49,1	12,7		
Other	86,1	0,0	24,0	0,0	60,5		
Men							
Registration with employment agency	53,8	1,6	13,9	4,9	33,3		
Trying to start own business	53,8	0,0	15,5	1,6	36,6		
Registration with private employment agencies	53,8	0,0	14,9	2,2	36,0		
Placement of announcements	53,8	2,3	13,3	7,0	31,2		
Answering of announcements	53,8	5,6	10,0	15,0	23,2		
Direct visits/calls to employers	53,8	8,2	7,4	18,6	19,6		
Asking friends, relatives, colleagues	53,8	13,8	1,8	31,1	7,1		
Other	53,8	0,0	15,3	0,0	37,6		
Women							
Registration with employment agency	32,3	0,0	7,6	6,0	17,5		
Trying to start own business	32,3	0,0	8,7	0,0	23,3		
Registration with private employment agencies	32,3	0,0	8,4	0,0	22,2		
Placement of announcements	32,3	2,0	6,8	3,2	20,3		
Answering of announcements	32,3	3,8	5,0	9,8	13,8		
Direct visits/calls to employers	32,3	5,1	3,7	11,0	12,5		
Asking friends, relatives, colleagues	32,3	7,0	1,8	18,0	5,6		
Other	32,3	8,8	0,0	22,9			
Urban							
Registration with employment agency	55,3	1,5	12,3	6,3	35,2		
Trying to start own business	55,3	0,0	13,7	0,0	40,1		
Registration with private employment agencies	55,3	0,0	13,0	3,1	38,4		
Placement of announcements	55,3	2,8	11,0	8,5	33,0		
Answering of announcements	55,3	7,7	6,1	22,2	19,3		
Direct visits/calls to employers	55,3	8,3	5,5	21,6	19,9		
Asking friends, relatives, colleagues	55,3	12,0	1,8	34,2	7,3		
Other	55,3	0,0	13,5	0,0	40,5		

¹⁷ Excluding the category of unemployed who didn't look for a job during the reference period. See chapter "Basic concepts and definitions".

Rural					
Registration with employment agency	30,8	0,0	9,2	4,7	15,6
Trying to start own business	30,8	0,0	10,5	0,0	19,8
Registration with private employment agencies	30,8	0,0	10,3	0,0	19,7
Placement of announcements	30,8	0,0	9,1	1,8	18,5
Answering of announcements	30,8	1,7	8,9	2,5	17,7
Direct visits/calls to employers	30,8	4,9	5,6	8,1	12,1
Asking friends, relatives, colleagues	30,8	8,8	1,8	14,8	5,4
Other	30,8	10,6	0,0	20,0	

Table 71. Economically inactive population aged 15 years and over, by categories of inactivity, age group, sex and area, year 2010

thousand persons

Sex, area, age group	Total	Category of inactivity				
		Pupils, students	Pensioners ¹⁸	Housewife	Others	Working abroad
Total	1733,3	352,8	575,3	169,7	324,4	311,0
15-24 years	511,1	343,7	8,3	32,3	57,1	69,7
25-34 years	285,0	8,9	12,1	87,6	74,1	102,2
35-44 years	183,8	0,0	17,1	28,1	69,8	68,6
45-54 years	205,4	0,0	40,3	18,1	88,7	58,3
55-64 years	209,8	-	159,3	3,6	34,6	12,2
65 years and over	338,2	-	338,1	-	0,0	0,0
Bărbăti	772,2	162,3	208,1	6,6	197,2	198,0
15-24 years	255,1	159,6	5,4	0,0	37,7	51,6
25-34 years	129,9	2,7	7,2	1,8	47,9	70,3
35-44 years	93,6	-	10,1	1,6	41,9	40,0
45-54 years	97,7	-	20,8	1,5	45,6	29,7
55-64 years	72,2	-	40,9	0,0	24,1	6,3
65 years and over	123,7	-	123,6	-	-	0,0
Femei	961,0	190,6	367,2	163,1	127,1	113,0
15-24 years	256,0	184,1	2,9	31,5	19,4	18,1
25-34 years	155,1	6,2	4,9	85,8	26,2	31,9
35-44 years	90,2	0,0	7,0	26,5	27,9	28,6
45-54 years	107,6	0,0	19,5	16,6	43,0	28,5
55-64 years	137,6	-	118,4	2,8	10,5	5,9
65 years and over	214,6	-	214,5	-	0,0	0,0
Urban	665,9	158,8	236,0	80,1	100,5	90,6
15-24 years	195,4	151,8	3,0	12,2	16,1	12,3
25-34 years	114,7	6,8	4,6	44,2	27,4	31,7
35-44 years	59,6	0,0	5,9	13,9	19,9	19,7
45-54 years	75,3	0,0	19,0	8,5	26,8	20,9
55-64 years	91,4	-	74,0	0,0	10,3	5,9
65 years and over	129,7	-	129,5	-	0,0	0,0
Rural	1067,3	194,1	339,3	89,6	223,9	220,5
15-24 years	315,7	191,9	5,3	20,1	41,1	57,3
25-34 years	170,3	2,1	7,6	43,3	46,7	70,5
35-44 years	124,2	-	11,2	14,2	49,9	48,9
45-54 years	130,1	-	21,3	9,6	61,9	37,3
55-64 years	118,4	-	85,3	2,4	24,3	6,4
65 years and over	208,6	-	208,6	-	-	-

¹⁸ Including persons receiving disability pension and pension for loss of the breadwinner

Table 72. Economically inactive population aged 15 years and over, by relation with the labour market, by age group, sex and area, year 2010

thousand persons

Sex, area, relation with labour market	Total	Age group						
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over	Working age ¹⁹
Total	1733,3	511,1	285,0	183,8	205,4	209,8	338,2	
Looking for a job but unavailable to start working	1,9	0,0	0,0	0,0	0,0	-	-	
Do not looking for a job but willing and available to start working	40,5	8,7	8,0	8,1	10,5	5,1	0,0	
Willing to work but not looking and unavailable	12,3	3,2	2,8	2,0	2,2	1,5	0,0	
Not looking for a job and not willing to work	1367,5	429,2	171,2	104,7	134,0	190,9	337,5	
Persons working or looking for a job abroad	311,0	69,7	102,2	68,6	58,3	12,2	0,0	
Men	772,2	255,1	129,9	93,6	97,7	72,2	123,7	
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	-	-	
Do not looking for a job but willing and available to start working	23,7	5,9	4,2	4,4	5,3	3,9	-	
Willing to work but not looking and unavailable	4,7	0,0	0,0	0,0	0,0	0,0	0,0	
Not looking for a job and not willing to work	544,8	196,1	54,1	48,4	61,9	61,1	123,4	
Persons working or looking for a job abroad	198,0	51,6	70,3	40,0	29,7	6,3	0,0	
Women	961,0	256,0	155,1	90,2	107,6	137,6	214,6	
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	-	-	
Do not looking for a job but willing and available to start working	16,9	2,8	3,9	3,7	5,2	0,0	0,0	
Willing to work but not looking and unavailable	7,6	1,8	2,1	0,0	0,0	0,0	0,0	
Not looking for a job and not willing to work	822,6	233,1	117,1	56,3	72,1	129,7	214,2	
Persons working or looking for a job abroad	113,0	18,1	31,9	28,6	28,5	5,9	0,0	

¹⁹ According to the law: women – 16-56 years; men – 16-61 years

Sex, area, relation with labour market	Total	Age group							thousand persons
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over	Working age ¹⁹	
Urban	665,9	195,4	114,7	59,6	75,3	91,4	129,7		
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	-	-		
Do not looking for a job but willing and available to start working	13,4	2,0	2,9	2,0	4,1	2,3	0,0		
Willing to work but not looking and unavailable	5,0	0,0	0,0	0,0	0,0	0,0	0,0		
Not looking for a job and not willing to work	555,5	180,0	78,1	36,7	48,7	82,7	129,2		
Persons working or looking for a job abroad	90,6	12,3	31,7	19,7	20,9	5,9	0,0		
Rural	1067,3	315,7	170,3	124,2	130,1	118,4	208,6		
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	-	-		
Do not looking for a job but willing and available to start working	27,1	6,7	5,1	6,1	6,3	2,8	-		
Willing to work but not looking and unavailable	7,3	2,4	0,0	0,0	0,0	0,0	0,0		
Not looking for a job and not willing to work	811,9	249,2	93,1	68,0	85,3	108,1	208,3		
Persons working or looking for a job abroad	220,5	57,3	70,5	48,9	37,3	6,4	-		

Table 73. Economically inactive population aged 15 years and over, by relation with the labour market, level of education, sex and area, year 2010

thousand persons

Sex, area, relation with labour market	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education
Total	1733,3	152,6	176,6	261,6	421,8	519,4	201,2
Looking for a job but unavailable to start working	1,9	0,0	0,0	0,0	0,0	0,0	-
Do not looking for a job but willing and available to start working	40,5	3,5	4,4	12,7	8,5	10,9	0,0
Willing to work but not looking and unavailable	12,3	0,0	1,6	2,1	4,0	3,2	0,0
Not looking for a job and not willing to work	1367,5	114,1	129,8	166,9	329,1	428,8	198,7
Persons working or looking for a job abroad	311,0	33,3	40,7	79,5	79,4	76,2	1,9
Men	772,2	53,5	66,3	162,1	183,8	230,4	76,1
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	0,0	-
Do not looking for a job but willing and available to start working	23,7	1,7	1,9	9,3	3,5	6,9	0,0
Willing to work but not looking and unavailable	4,7	0,0	0,0	0,0	0,0	0,0	0,0
Not looking for a job and not willing to work	544,8	35,6	43,3	94,1	128,3	169,7	73,9
Persons working or looking for a job abroad	198,0	15,6	20,7	57,5	50,1	52,3	1,8
Women	961,0	99,1	110,3	99,5	238,0	289,1	125,0
Looking for a job but unavailable to start working	0,0	0,0	-	0,0	0,0	0,0	-
Do not looking for a job but willing and available to start working	16,9	1,8	2,6	3,5	5,1	3,9	0,0
Willing to work but not looking and unavailable	7,6	0,0	0,0	0,0	2,6	1,9	0,0
Not looking for a job and not willing to work	822,6	78,5	86,5	72,8	200,8	259,2	124,8
Persons working or looking for a job abroad	113,0	17,6	20,0	22,0	29,3	23,9	0,0
Urban	665,9	106,9	99,9	93,2	184,5	137,9	43,5

		Level of education						thousand persons
Sex, area, relation with labour market	Total	Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Looking for a job but unavailable to start working	0,0	0,0	0,0	0,0	0,0	0,0	-	
Do not looking for a job but willing and available to start working	13,4	2,7	2,3	2,6	3,3	2,4	0,0	
Willing to work but not looking and unavailable	5,0	0,0	0,0	0,0	0,0	0,0	0,0	
Not looking for a job and not willing to work	555,5	84,9	78,2	66,3	159,3	124,1	42,9	
Persons working or looking for a job abroad	90,6	18,2	18,3	23,2	20,1	10,4	0,0	
Rural	1067,3	45,7	76,8	168,4	237,3	381,5	157,7	
Looking for a job but unavailable to start working	0,0	0,0	-	0,0	0,0	0,0	-	
Do not looking for a job but willing and available to start working	27,1	0,0	2,1	10,1	5,2	8,5	0,0	
Willing to work but not looking and unavailable	7,3	0,0	0,0	0,0	2,6	2,3	0,0	
Not looking for a job and not willing to work	811,9	29,2	51,7	100,7	169,8	304,7	155,8	
Persons working or looking for a job abroad	220,5	15,1	22,4	56,3	59,4	65,9	0,0	

Table 74. Economically inactive population aged 20-49 years by relation with the labour market, number of pre-school children, sex and area, year 2010
 thousand persons

Sex, area, relation with the labour market	Total	Number of pre-school children	
		Persons who do not have pre-school children	Persons who have at least one pre-school child
Total	815,4	579,5	236,0
Looking for a job but unavailable to start working	0,0	0,0	0,0
Not seeking but willing to work and available	26,7	20,0	6,7
Willing to work but not looking and unavailable	7,6	3,8	3,8
Not looking for a job and not willing to work	514,0	342,8	171,2
Persons working or looking for a job abroad	265,7	211,9	53,8
Men	398,2	313,9	84,3
Looking for a job but unavailable to start working	0,0	0,0	0,0
Not seeking but willing to work and available	15,2	11,7	3,4
Willing to work but not looking and unavailable	2,5	1,6	0,0
Not looking for a job and not willing to work	206,0	169,3	36,6
Persons working or looking for a job abroad	173,6	130,7	42,9
Women	417,2	265,6	151,6
Looking for a job but unavailable to start working	0,0	0,0	0,0
Not seeking but willing to work and available	11,5	8,3	3,2
Willing to work but not looking and unavailable	5,0	2,1	2,9
Not looking for a job and not willing to work	308,0	173,5	134,6
Persons working or looking for a job abroad	92,1	81,2	10,9
Urban	309,6	219,7	89,9
Looking for a job but unavailable to start working	0,0	0,0	0,0
Not seeking but willing to work and available	7,7	6,0	1,7
Willing to work but not looking and unavailable	3,0	0,0	1,6
Not looking for a job and not willing to work	224,1	151,8	72,3
Persons working or looking for a job abroad	73,8	59,7	14,1
Rural	505,9	359,8	146,1
Looking for a job but unavailable to start working	0,0	0,0	0,0
Not seeking but willing to work and available	19,0	14,0	5,0
Willing to work but not looking and unavailable	4,6	2,4	2,2
Not looking for a job and not willing to work	289,9	191,0	98,9
Persons working or looking for a job abroad	191,9	152,2	39,7

**Table 75. Economically inactive population aged 15 years and over,
by the attended type of education, age group, sex and area, year 2010**

thousand persons

Sex, area, attended type of education	Total	Age group						
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over	Work- ing age
Total	1733,3	511,1	285,0	183,8	205,4	209,8	338,2	
None	1372,0	161,2	274,1	183,5	205,4	209,8	338,2	
School	220,7	220,4	0,0	-	-	-	-	
University	138,6	127,9	10,4	0,0	0,0	-	-	
Vocational educa- tion&training	1,9	1,6	0,0	0,0	-	-	-	
Men	772,2	255,1	129,9	93,6	97,7	72,2	123,7	
None	606,9	93,5	126,3	93,5	97,7	72,2	123,7	
School	104,0	104,0	0,0	-	-	-	-	
University	60,5	56,9	3,5	0,0	-	-	-	
Vocational educa- tion&training	0,0	0,0	0,0	-	-	-	-	
Women	961,0	256,0	155,1	90,2	107,6	137,6	214,6	
None	765,1	67,6	147,8	89,9	107,6	137,6	214,6	
School	116,7	116,5	0,0	-	-	-	-	
University	78,2	71,0	6,9	0,0	0,0	-	-	
Vocational educa- tion&training	0,0	0,0	0,0	0,0	-	-	-	
Urban	665,9	195,4	114,7	59,6	75,3	91,4	129,7	
None	502,5	40,4	106,5	59,3	75,2	91,4	129,7	
School	80,0	79,8	0,0	-	-	-	-	
University	82,6	74,4	7,8	0,0	0,0	-	-	
Vocational educa- tion&training	0,0	0,0	0,0	-	-	-	-	
Rural	1067,3	315,7	170,3	124,2	130,1	118,4	208,6	
None	869,5	120,8	167,5	124,2	130,1	118,4	208,6	
School	140,7	140,6	0,0	-	-	-	-	

University	56,1	53,5	2,6	-	-	-	-
Vocational education&training	0,0	0,0	0,0	0,0	-	-	-

Table 76. Economically inactive persons aged 15 years and over²⁰ who did not want to work, by reason, age group, sex and area, year 2010

thousand persons

Sex, area, reason for being inactive	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over
Total	1367,5	429,2	171,2	104,7	134,0	190,9	337,5
Attending school or professional training	353,2	343,6	9,3	0,0	0,0	-	-
Family responsibilities (including child-care leave)	167,7	32,6	86,5	27,5	17,4	3,6	-
Sickness	50,0	3,7	6,1	9,1	20,6	10,5	-
Pension (age limit, disability, etc.)	572,8	8,3	11,7	16,7	39,9	158,7	337,5
Don't want to work	18,1	6,2	2,9	3,3	3,3	2,4	-
Preparing to go back, abroad, for work	118,7	22,8	38,7	27,2	25,1	5,0	-
Off-season in agriculture	80,9	8,2	14,6	20,3	27,2	10,6	-
Other reason	6,1	3,8	0,0	0,0	0,0	0,0	-
Men	544,8	196,1	54,1	48,4	61,9	61,1	123,4
Attending school or professional training	162,0	158,6	3,3	0,0	-	-	-
Family responsibilities (including child-care leave)	6,0	0,0	0,0	1,5	0,0	0,0	-
Sickness	24,4	2,4	2,8	4,0	8,5	6,7	-
Pension (age limit, disability, etc.)	206,7	5,3	6,9	9,9	20,5	40,6	123,4
Don't want to work	12,1	3,3	2,0	2,6	2,2	2,1	-
Preparing to go back, abroad, for work	82,9	17,2	28,1	18,7	15,3	3,6	-
Off-season in agriculture	45,7	5,6	8,1	11,3	13,4	7,2	-
Other reason	5,0	2,8	0,0	0,0	0,0	0,0	-
Women	822,6	233,1	117,1	56,3	72,1	129,7	214,2

²⁰ Excluding persons declared gone abroad, working or looking for a job

thousand persons

Sex, area, reason for being inactive	Total	Age group						Working age
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over	
Attending school or professional training	191,2	185,0	6,0	0,0	0,0	-	-	
Family responsibilities (including child-care leave)	161,6	31,8	85,0	26,0	16,0	2,7	-	
Sickness	25,6	0,0	3,3	5,2	12,1	3,9	-	
Pension (age limit, disability, etc.)	366,1	2,9	4,8	6,8	19,3	118,0	214,2	
Don't want to work	6,1	2,9	0,0	0,0	0,0	0,0	-	
Preparing to go back, abroad, for work	35,8	5,6	10,5	8,5	9,8	0,0	-	
Off-season in agriculture	35,2	2,6	6,5	9,0	13,8	3,3	-	
Other reason	0,0	0,0	0,0	-	0,0	-	-	
Urban	555,5	180,0	78,1	36,7	48,7	82,7	129,2	
Attending school or professional training	159,5	152,4	6,8	0,0	0,0	-	-	
Family responsibilities (including child-care leave)	80,2	12,7	44,4	13,8	8,1	0,0	-	
Sickness	14,0	0,0	1,9	2,2	6,4	3,0	-	
Pension (age limit, disability, etc.)	234,9	3,0	4,3	5,9	18,8	73,8	129,2	
Don't want to work	8,8	2,4	0,0	1,9	1,6	0,0	-	
Preparing to go back, abroad, for work	50,7	6,8	17,7	11,4	12,2	2,5	-	
Off-season in agriculture	5,2	0,0	0,0	0,0	0,0	0,0	-	
Other reason	2,4	1,8	0,0	0,0	0,0	-	-	
Rural	811,9	249,2	93,1	68,0	85,3	108,1	208,3	
Attending school or professional training	193,8	191,2	2,5	0,0	-	-	-	
Family responsibilities (including child-care leave)	87,5	19,9	42,2	13,7	9,3	2,3	-	
Sickness	36,1	3,1	4,2	7,0	14,2	7,6	-	

thousand persons

Sex, area, reason for being inactive	Total	Age group					
		15-24 years	25-34 years	35-44 years	45-54 years	55-34 years	64 years and over
		Working age					
Pension (age limit, disability, etc.)	337,9	5,3	7,4	10,9	21,1	84,9	208,3
Don't want to work	9,3	3,8	0,0	0,0	1,8	0,0	-
Prepairing to go back, abroad, for work	68,0	16,0	20,9	15,8	12,8	2,5	-
Off-seazon in agriculture	75,7	7,9	13,4	19,0	25,7	9,8	-
Other reason	3,6	2,0	0,0	0,0	0,0	0,0	-

Table 77. Economically inactive persons aged 15 years and over²¹ who did not wish to work, by reason, number of household members working or looking for a job abroad, by sex and area, year 2010

Sex, area, reason for being inactive	Total	thousand persons	
		Number of household members working or looking for a job abroad	
		None	At least one
Total	1367,5	1117,6	249,9
Attending school or professional training	353,2	253,1	100,1
Family responsibilities (including child-care leave)	167,7	124,2	43,4
Sickness	50,0	39,4	10,6
Pension (age limit, disability, etc.)	572,8	526,5	46,3
Don't want to work	18,1	14,2	3,9
Preparing to go back, abroad, for work	118,7	92,5	26,2
Off-season in agriculture	80,9	63,1	17,7
Other reason	6,1	4,5	1,5
Men	544,8	447,8	97,0
Attending school or professional training	162,0	118,2	43,8
Family responsibilities (including child-care leave)	6,0	3,4	2,6
Sickness	24,4	19,7	4,8
Pension (age limit, disability, etc.)	206,7	190,0	16,7
Don't want to work	12,1	9,4	2,6
Preparing to go back, abroad, for work	82,9	67,3	15,7
Off-season in agriculture	45,7	36,2	9,5
Other reason	5,0	3,7	0,0
Women	822,6	669,7	152,9
Attending school or professional training	191,2	134,9	56,4
Family responsibilities (including child-care leave)	161,6	120,8	40,8
Sickness	25,6	19,7	5,9
Pension (age limit, disability, etc.)	366,1	336,5	29,6
Don't want to work	6,1	4,8	0,0
Preparing to go back, abroad, for work	35,8	25,2	10,5
Off-season in agriculture	35,2	27,0	8,2
Other reason	0,0	0,0	0,0
Urban	555,5	480,2	75,3
Attending school or professional training	159,5	128,1	31,3
Family responsibilities (including child-care leave)	80,2	65,5	14,7
Sickness	14,0	12,0	1,9
Pension (age limit, disability, etc.)	234,9	219,1	15,8
Don't want to work	8,8	7,4	0,0
Preparing to go back, abroad, for work	50,7	41,5	9,1

²¹ Excluding persons declared gone abroad, working or looking for a job

Sex, area, reason for being inactive	Total	thousand persons	
		Number of household members working or looking for a job abroad	
		None	At least one
Off-seazon in agriculture	5,2	4,4	0,0
Other reason	2,4	2,1	0,0
Rural	811,9	637,3	174,6
Attending school or professional training	193,8	124,9	68,8
Family responsibilities (including child-care leave)	87,5	58,7	28,8
Sickness	36,1	27,3	8,7
Pension (age limit, disability, etc.)	337,9	307,4	30,5
Don't want to work	9,3	6,8	2,5
Prepairing to go back, abroad, for work	68,0	51,0	17,1
Off-seazon in agriculture	75,7	58,7	17,0
Other reason	3,6	2,4	0,0

Table 78. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by age group, level of education, sex and area, year 2010

Sex, area, age group	Total	Level of education						thousand persons
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no education	
Total	311,0	33,3	40,7	79,5	79,4	76,2	1,9	
15-24 years	69,7	4,7	4,1	13,4	16,7	29,7	0,0	
25-34 years	102,2	15,9	8,3	20,9	24,8	31,6	0,0	
35-44 years	68,6	4,2	12,8	23,9	19,2	8,5	-	
45-54 years	58,3	6,3	12,5	18,0	16,1	5,3	-	
55-64 years	12,2	2,2	3,0	3,2	2,7	0,0	0,0	
Men	0,0	-	0,0	-	0,0	-	-	
15-24 years	198,0	15,6	20,7	57,5	50,1	52,3	1,8	
25-34 years	51,6	1,6	2,9	11,0	12,1	23,0	0,0	
35-44 years	70,3	8,7	5,4	16,0	17,0	22,5	0,0	
45-54 years	40,0	1,9	6,1	17,0	10,9	4,1	-	
55-64 years	29,7	2,5	5,1	11,4	8,4	2,2	-	
Women	6,3	0,0	0,0	2,1	1,7	0,0	-	
15-24 years	0,0	-	0,0	-	-	-	-	
25-34 years	113,0	17,6	20,0	22,0	29,3	23,9	0,0	
35-44 years	18,1	3,1	0,0	2,4	4,6	6,8	0,0	
45-54 years	31,9	7,2	2,9	4,9	7,8	9,1	0,0	
55-64 years	28,6	2,3	6,7	7,0	8,3	4,4	-	
Urban	28,5	3,8	7,4	6,7	7,6	3,1	-	
15-24 years	5,9	0,0	1,9	0,0	0,0	0,0	0,0	
25-34 years	0,0	-	-	-	0,0	-	-	
35-44 years	90,6	18,2	18,3	23,2	20,1	10,4	0,0	
45-54 years	12,3	1,7	0,0	1,9	3,6	3,7	0,0	
55-64 years	31,7	9,3	3,9	7,0	7,3	3,8	0,0	
Rural	19,7	2,6	5,6	6,5	3,4	1,6	-	
15-24 years	20,9	3,5	5,6	6,5	4,4	0,0	-	

25-34 years	5,9	0,0	1,8	0,0	0,0	0,0	-
35-44 years	0,0	-	0,0	-	0,0	-	-
45-54 years	220,5	15,1	22,4	56,3	59,4	65,9	0,0
55-64 years	57,3	3,0	2,8	11,5	13,1	26,0	0,0

Table 79. Economically inactive persons aged 20-49 years, working or looking for a job abroad, by number of pre-school children, marital status, sex and area, year 2010

thousand persons

Sex, area, number of pre-school children	Total	Marital status			
		Single	Married	Widow(er)	Divorced
Total	265,7	104,1	142,4	3,7	15,5
Persons who do not have pre-school children	211,9	103,3	91,4	3,4	13,8
Persons who have at least one pre-school child	53,8	0,0	51,0	0,0	1,7
Men	173,6	75,2	94,5	0,0	3,2
Persons who do not have pre-school children	130,7	75,2	51,7	0,0	3,2
Persons who have at least one pre-school child	42,9	-	42,8	0,0	-
Women	92,1	28,9	47,9	3,0	12,3
Persons who do not have pre-school children	81,2	28,1	39,7	2,8	10,6
Persons who have at least one pre-school child	10,9	0,0	8,2	0,0	1,7
Urban	73,8	25,1	40,8	0,0	7,1
Persons who do not have pre-school children	59,7	24,9	27,6	0,0	6,3
Persons who have at least one pre-school child	14,1	0,0	13,1	-	0,0
Men	45,9	17,1	27,5	0,0	0,0
Persons who do not have pre-school children	33,7	17,1	15,4	0,0	0,0
Persons who have at least one pre-school child	12,2	-	12,2	-	-
Women	27,9	8,0	13,2	0,0	6,0
Persons who do not have pre-school children	26,0	7,8	12,3	0,0	5,2
Persons who have at least one pre-school child	1,9	0,0	0,0	-	0,0
Rural	191,9	79,0	101,7	2,9	8,4
Persons who do not have pre-school children	152,2	78,4	63,8	2,6	7,5
Persons who have at least one pre-school child	39,7	0,0	37,9	0,0	0,0
Men	127,7	58,2	67,0	0,0	2,1
Persons who do not have pre-school children	97,0	58,2	36,3	0,0	2,1
Persons who have at least one pre-school child	30,8	-	30,6	0,0	-
Women	64,2	20,8	34,7	2,4	6,3
Persons who do not have pre-school children	55,2	20,2	27,5	2,2	5,4
Persons who have at least one pre-school child	9,0	0,0	7,2	0,0	0,0

Table 80. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by destination country, age group, sex and area, year 2010

thousand persons

Sex, area, destination country	Total	Age group				
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years
Total	311,0	69,7	102,2	68,6	58,3	12,2
Greece	2,5	0,0	0,0	0,0	0,0	0,0
Israel	8,2	0,0	1,8	2,7	2,8	0,0
Italy	58,6	8,6	15,6	13,7	16,7	3,9
Portugal	5,1	0,0	2,0	0,0	1,5	0,0
Romania	2,3	0,0	0,0	0,0	0,0	0,0
Russia	191,9	49,5	63,0	43,7	30,2	5,4
Turkey	9,0	1,7	3,0	1,6	2,0	0,0
Ukraine	6,5	0,0	2,4	0,0	0,0	0,0
Other	26,9	7,0	12,6	3,9	3,0	0,0
Men	198,0	51,6	70,3	40,0	29,7	6,3
Greece	0,0	0,0	0,0	0,0	0,0	0,0
Israel	0,0	0,0	0,0	0,0	0,0	0,0
Italy	18,5	4,3	6,9	3,4	3,2	0,0
Portugal	3,8	0,0	1,7	0,0	0,0	0,0
Romania	1,8	0,0	0,0	0,0	0,0	0,0
Russia	147,2	39,9	48,9	31,9	22,1	4,4
Turkey	1,5	0,0	0,0	0,0	-	0,0
Ukraine	5,3	0,0	1,9	0,0	0,0	0,0
Other	18,4	4,6	8,7	2,7	2,0	0,0
Women	113,0	18,1	31,9	28,6	28,5	5,9
Greece	1,8	-	0,0	0,0	0,0	0,0
Israel	7,4	0,0	0,0	2,6	2,6	0,0
Italy	40,1	4,3	8,7	10,3	13,4	3,3
Portugal	0,0	-	0,0	0,0	0,0	0,0
Romania	0,0	0,0	0,0	-	0,0	-
Russia	44,7	9,6	14,1	11,9	8,1	0,0
Turkey	7,5	0,0	2,4	0,0	2,0	0,0
Ukraine	0,0	0,0	0,0	0,0	0,0	-
Other	8,5	2,4	3,9	0,0	0,0	0,0

thousand persons

Sex, area, destination country	Total	Age group				
		15-24 years	25-34 years	35-44 years	45-54 years	55-64 years
Urban	90,6	12,3	31,7	19,7	20,9	5,9
Greece	0,0	0,0	0,0	0,0	0,0	0,0
Israel	1,6	-	0,0	0,0	0,0	0,0
Italy	20,1	2,5	4,9	4,8	6,3	1,7
Portugal	1,9	0,0	0,0	0,0	0,0	0,0
Romania	1,6	0,0	0,0	0,0	0,0	0,0
Russia	49,4	6,7	18,0	11,7	10,1	2,8
Turkey	2,8	0,0	0,0	0,0	0,0	0,0
Ukraine	2,7	0,0	0,0	0,0	0,0	0,0
Other	9,4	2,0	5,0	0,0	0,0	0,0
Rural	220,5	57,3	70,5	48,9	37,3	6,4
Greece	1,5	0,0	0,0	0,0	0,0	0,0
Israel	6,6	0,0	0,0	2,2	2,2	0,0
Italy	38,5	6,1	10,7	8,9	10,4	2,2
Portugal	3,1	0,0	0,0	0,0	0,0	0,0
Romania	0,0	0,0	0,0	0,0	0,0	-
Russia	142,5	42,8	45,0	32,1	20,1	2,6
Turkey	6,3	1,6	2,0	0,0	0,0	0,0
Ukraine	3,8	0,0	0,0	0,0	0,0	0,0
Other	17,5	5,0	7,6	2,7	2,0	0,0

Table 81. Economically inactive persons aged 15 years and over, working or looking for a job abroad, by destination country, level of education, sex and area, year 2010

thousand persons

Sex, area, destination country	Total	Level of education					
		Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no educa- tion
Total	311,0	33,3	40,7	79,5	79,4	76,2	1,9
Greece	2,5	0,0	0,0	0,0	0,0	0,0	-
Israel	8,2	0,0	0,0	2,3	3,1	1,7	-
Italy	58,6	9,7	12,3	12,6	13,9	9,9	0,0
Portugal	5,1	0,0	0,0	0,0	0,0	0,0	0,0
Romania	2,3	0,0	0,0	0,0	0,0	0,0	-
Russia	191,9	11,5	20,1	55,4	49,0	54,5	0,0
Turkey	9,0	0,0	0,0	1,5	3,1	2,4	0,0
Ukraine	6,5	0,0	0,0	1,5	2,4	0,0	-
Other	26,9	8,5	3,9	4,3	5,2	5,1	-
Men	198,0	15,6	20,7	57,5	50,1	52,3	1,8
Greece	0,0	0,0	-	0,0	0,0	-	-
Israel	0,0	0,0	-	0,0	0,0	0,0	-
Italy	18,5	2,6	2,7	4,5	4,2	4,3	0,0
Portugal	3,8	0,0	0,0	0,0	0,0	0,0	0,0
Romania	1,8	0,0	0,0	0,0	0,0	0,0	-
Russia	147,2	6,6	14,1	46,0	37,6	41,6	0,0
Turkey	1,5	0,0	0,0	0,0	0,0	0,0	0,0
Ukraine	5,3	0,0	0,0	0,0	2,2	0,0	-
Other	18,4	4,6	2,4	3,9	3,4	4,1	-
Women	113,0	17,6	20,0	22,0	29,3	23,9	0,0
Greece	1,8	0,0	0,0	0,0	0,0	0,0	-
Israel	7,4	0,0	0,0	2,0	2,8	1,6	-
Italy	40,1	7,1	9,6	8,1	9,7	5,6	0,0
Portugal	0,0	0,0	0,0	0,0	0,0	0,0	-
Romania	0,0	0,0	0,0	0,0	-	0,0	-
Russia	44,7	4,9	5,9	9,4	11,4	12,9	0,0
Turkey	7,5	0,0	0,0	0,0	2,5	2,0	-
Ukraine	0,0	0,0	0,0	0,0	0,0	0,0	-
Other	8,5	3,8	1,5	0,0	1,8	0,0	-

Sex, area, destination country		Total	Level of education						thousand persons
			Higher education	Secondary specialized education	Secondary professional education	Secondary school education	Gymnasium education	Primary or no educa- tion	
Urban		90,6	18,2	18,3	23,2	20,1	10,4	0,0	
Greece		0,0	0,0	0,0	0,0	0,0	0,0	-	
Israel		1,6	0,0	0,0	0,0	0,0	-	-	
Italy		20,1	4,9	5,5	4,1	2,9	2,8	-	
Portugal		1,9	0,0	0,0	0,0	0,0	0,0	0,0	
Romania		1,6	0,0	0,0	0,0	0,0	0,0	-	
Russia		49,4	6,8	8,6	15,3	12,5	5,8	0,0	
Turkey		2,8	0,0	0,0	0,0	0,0	0,0	0,0	
Ukraine		2,7	0,0	0,0	0,0	0,0	0,0	-	
Other		9,4	4,5	1,7	0,0	0,0	0,0	-	
Rural		220,5	15,1	22,4	56,3	59,4	65,9	0,0	
Greece		1,5	0,0	0,0	0,0	0,0	0,0	-	
Israel		6,6	0,0	0,0	1,8	2,5	1,7	-	
Italy		38,5	4,8	6,7	8,6	11,0	7,1	0,0	
Portugal		3,1	0,0	0,0	0,0	0,0	0,0	0,0	
Romania		0,0	0,0	0,0	0,0	0,0	0,0	-	
Russia		142,5	4,6	11,4	40,1	36,5	48,7	0,0	
Turkey		6,3	0,0	0,0	0,0	2,6	1,8	-	
Ukraine		3,8	0,0	0,0	0,0	1,6	0,0	-	
Other		17,5	3,9	2,2	2,9	3,9	4,6	-	

**Table 82. Population aged 15 years and over from municipality Chisinau,
by participation in economic activity, age group and sex, year 2010**

thousand persons

Sex, age group	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em- ployed	ILO unem- ployed			
Total	355,2	318,3	36,8	52,9	47,4	10,4
15-24 years	46,3	37,3	8,9	31,6	25,5	19,3
25-34 years	115,5	103,3	12,2	66,9	59,9	10,6
35-44 years	74,9	67,5	7,3	75,6	68,2	9,8
45-54 years	74,9	69,0	5,9	70,2	64,7	7,8
55-64 years	38,2	35,7	2,5	48,5	45,3	6,6
65 years and over	5,5	5,5	-	8,1	8,1	-
Men	185,2	162,3	22,9	61,7	54,0	12,4
15-24 years	24,7	18,7	6,0	36,5	27,7	24,3
25-34 years	67,4	59,6	7,8	79,4	70,2	11,6
35-44 years	37,6	33,7	3,9	80,2	71,8	10,4
45-54 years	31,5	28,0	3,5	71,8	63,9	11,1
55-64 years	20,7	18,9	1,8	62,8	57,5	8,5
65 years and over	3,3	3,3	-	13,8	13,8	-
Women	169,9	156,0	13,9	45,8	42,0	8,2
15-24 years	21,6	18,6	3,0	27,4	23,6	13,7
25-34 years	48,0	43,6	4,4	54,9	49,8	9,1
35-44 years	37,2	33,8	3,4	71,4	64,9	9,2
45-54 years	43,4	41,0	2,4	69,1	65,2	5,5
55-64 years	17,5	16,8	0,0	38,1	36,5	-

65 years and over	2,2	2,2	-	4,9	4,9	-
-------------------	-----	-----	---	-----	-----	---

Table 83. Population aged 15 years and over from North, by participation in economic activity, age group, sex and area, year 2010

thousand persons

Sex, area, age group	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em- ployed	ILO unem- ployed			
Total	334,8	315,6	19,2	37,8	35,6	5,7
15-24 years	32,5	27,6	4,9	18,4	15,6	15,2
25-34 years	70,3	65,1	5,2	47,8	44,2	7,4
35-44 years	80,2	76,7	3,5	57,1	54,7	4,4
45-54 years	96,9	92,1	4,8	61,1	58,0	4,9
55-64 years	45,2	44,4	0,0	40,2	39,5	-
65 years and over	9,7	9,7	-	6,5	6,5	-
Men	165,2	153,5	11,6	39,7	36,9	7,0
15-24 years	19,5	16,4	3,1	20,6	17,3	15,9
25-34 years	35,6	32,2	3,3	47,8	43,3	9,4
35-44 years	35,4	33,4	2,0	52,7	49,7	5,6
45-54 years	43,8	41,1	2,6	58,2	54,7	6,0
55-64 years	25,2	24,6	0,0	52,0	50,7	-
65 years and over	5,7	5,7	-	10,1	10,1	-
Women	169,7	162,1	7,6	36,2	34,6	4,5
15-24 years	13,0	11,1	1,8	15,9	13,7	14,2
25-34 years	34,7	32,9	1,9	47,8	45,2	5,4
35-44 years	44,8	43,3	1,5	61,3	59,2	3,4
45-54 years	53,1	50,9	2,1	63,6	61,0	4,0
55-64 years	20,0	19,8	0,0	31,3	31,0	-
65 years and over	4,0	4,0	-	4,3	4,3	-
Urban	128,3	117,1	11,2	41,1	37,5	8,7
15-24 years	10,4	7,8	2,6	17,4	13,1	24,8
25-34 years	31,5	28,8	2,7	53,6	48,9	8,7
35-44 years	28,1	26,0	2,2	62,6	57,8	7,7
45-54 years	40,2	37,1	3,1	64,4	59,4	7,8
55-64 years	16,4	15,8	0,0	37,8	36,4	-
65 years and over	1,6	1,6	-	3,7	3,7	-
Rural	206,6	198,5	8,0	36,0	34,6	3,9
15-24 years	22,1	19,8	2,4	18,9	16,9	10,7
25-34 years	38,8	36,3	2,5	43,9	41,1	6,4
35-44 years	52,1	50,7	0,0	54,6	53,2	-
45-54 years	56,7	55,0	1,7	58,9	57,2	2,9
55-64 years	28,8	28,6	0,0	41,7	41,4	-
65 years and over	8,1	8,1	-	7,6	7,6	-

**Table 84. Population aged 15 years and over from Center, by participation
in economic activity, age group, sex and area, year 2010**

Sex, area, age group	thousand persons					
	Total	Em- ployed	ILO unem- ployed	Activity rate, %	Employment rate, %	ILO unem- ployment rate, %
Total	334,5	311,7	22,8	40,0	37,3	6,8
15-24 years	42,8	34,4	8,4	21,4	17,2	19,5
25-34 years	68,7	62,7	6,0	44,9	41,0	8,8
35-44 years	77,9	73,3	4,6	57,3	53,9	5,8
45-54 years	95,3	92,4	2,9	59,3	57,5	3,0
55-64 years	45,2	44,2	0,0	43,5	42,5	-
65 years and over	4,7	4,7	-	5,7	5,7	-
Men	171,3	157,0	14,3	42,5	39,0	8,3
15-24 years	24,5	19,4	5,1	23,5	18,6	20,8
25-34 years	36,3	32,2	4,1	47,9	42,5	11,3
35-44 years	36,5	33,8	2,7	53,9	49,9	7,4
45-54 years	45,2	43,5	1,7	59,0	56,8	3,7
55-64 years	25,9	25,1	0,0	55,6	54,0	-
65 years and over	2,9	2,9	-	9,1	9,1	-
Women	163,2	154,7	8,5	37,7	35,7	5,2
15-24 years	18,2	15,0	3,2	19,0	15,6	17,8
25-34 years	32,4	30,5	1,9	41,9	39,5	5,9
35-44 years	41,4	39,5	1,9	60,7	57,9	4,5
45-54 years	50,1	48,9	0,0	59,6	58,2	-
55-64 years	19,4	19,0	0,0	33,7	33,2	-
65 years and over	1,8	1,8	-	3,5	3,5	-
Urban	73,2	65,0	8,2	43,9	39,0	11,2
15-24 years	9,2	6,6	2,6	24,2	17,4	28,2
25-34 years	15,8	14,2	1,6	49,3	44,2	10,4
35-44 years	16,2	14,3	1,9	62,5	55,1	11,8
45-54 years	21,1	19,6	1,6	63,0	58,4	7,4
55-64 years	10,2	9,7	0,0	44,2	42,2	-
65 years and over	0,0	0,0	-	-	-	-
Rural	261,3	246,7	14,6	39,0	36,8	5,6
15-24 years	33,5	27,8	5,8	20,7	17,1	17,2
25-34 years	52,9	48,5	4,4	43,7	40,1	8,3
35-44 years	61,7	59,1	2,6	56,0	53,6	4,3
45-54 years	74,1	72,9	0,0	58,3	57,3	-
55-64 years	35,1	34,5	0,0	43,3	42,6	-
65 years and over	4,0	4,0	-	5,8	5,8	-

Table 85. Population aged 15 years and over from South, by participation in economic activity, age group, sex and area, year 2010

thousand persons

Sex, area, age group	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em- ployed	ILO unem- ployed			
Total	210,9	197,8	13,1	36,6	34,4	6,2
15-24 years	21,9	18,6	3,3	16,6	14,1	15,2
25-34 years	47,8	44,8	3,1	41,7	39,0	6,4
35-44 years	48,5	45,2	3,3	54,0	50,3	6,8
45-54 years	59,9	57,6	2,3	56,3	54,1	3,9
55-64 years	30,2	29,1	0,0	41,2	39,7	-
65 years and over	2,6	2,6	-	4,3	4,3	-
Men	108,9	100,4	8,4	38,5	35,5	7,7
15-24 years	12,5	10,4	2,1	18,0	15,0	16,5
25-34 years	23,3	21,8	0,0	40,6	38,0	-
35-44 years	23,2	20,7	2,5	52,3	46,6	10,8
45-54 years	31,3	29,8	0,0	58,1	55,3	-
55-64 years	16,9	16,1	0,0	51,4	48,9	-
65 years and over	1,6	1,6	-	6,3	6,3	-
Women	102,0	97,3	4,7	34,9	33,3	4,6
15-24 years	9,4	8,1	0,0	15,2	13,1	-
25-34 years	24,5	23,0	1,6	42,9	40,1	6,4
35-44 years	25,3	24,5	0,0	55,7	54,0	-
45-54 years	28,6	27,7	0,0	54,5	52,9	-
55-64 years	13,2	13,0	0,0	32,8	32,2	-
65 years and over	0,0	0,0	-	-	-	-
Urban	66,6	63,0	3,5	40,0	37,9	5,3
15-24 years	5,4	4,6	0,0	16,7	14,1	-
25-34 years	19,0	17,9	0,0	49,4	46,6	-
35-44 years	14,7	14,0	0,0	55,7	52,8	-
45-54 years	18,8	18,4	0,0	59,9	58,5	-
55-64 years	8,3	7,9	0,0	36,9	35,1	-
65 years and over	0,0	0,0	-	-	-	-
Rural	144,3	134,7	9,6	35,3	32,9	6,6
15-24 years	16,5	14,0	2,5	16,6	14,1	15,1
25-34 years	28,8	26,8	2,0	37,8	35,2	6,9
35-44 years	33,8	31,3	2,5	53,3	49,3	7,5
45-54 years	41,1	39,2	1,9	54,8	52,3	4,6
55-64 years	21,9	21,2	0,0	43,0	41,7	-
65 years and over	2,2	2,2	-	5,0	5,0	-

**Table 86. Population aged 15 years and over from municipality Chisinau,
by participation in economic activity, level of education and sex, year 2010**

thousand persons

Sex, level of education	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em-ployed	ILO un-employed			
Total	355,2	318,3	36,8	52,9	47,4	10,4
Higher education	143,1	131,1	12,0	66,0	60,5	8,4
Secondary specialized education	53,5	49,0	4,6	55,0	50,3	8,5
Secondary professional education	63,0	57,2	5,8	64,5	58,6	9,2
Secondary school education	72,3	61,1	11,2	44,7	37,8	15,4
Gymnasium education	22,9	19,6	3,3	27,6	23,6	14,5
Primary or no education	0,0	0,0	-	-	-	-
Men	185,2	162,3	22,9	61,7	54,0	12,4
Higher education	66,9	60,8	6,1	75,5	68,7	9,1
Secondary specialized education	23,7	20,6	3,1	63,2	54,9	13,1
Secondary professional education	41,3	37,5	3,8	73,2	66,5	9,2
Secondary school education	38,8	31,3	7,4	53,3	43,1	19,1
Gymnasium education	14,5	11,9	2,6	36,6	30,1	17,7
Primary or no education	0,0	0,0	-	-	-	-
Women	169,9	156,0	13,9	45,8	42,0	8,2
Higher education	76,2	70,3	5,9	59,4	54,8	7,8
Secondary specialized education	29,9	28,4	0,0	49,9	47,5	-
Secondary professional education	21,8	19,8	2,0	52,8	47,9	9,3
Secondary school education	33,5	29,8	3,8	37,6	33,4	11,2
Gymnasium education	8,4	7,6	0,0	19,4	17,6	-
Primary or no education	0,0	0,0	-	-	-	-

Table 87. Population aged 15 years and over from North, by participation in economic activity, level of education, sex and area, year 2010

Sex, area, level of education	thousand persons					
	Total	Em- ployed	ILO un- employed	Activity rate, %	Employ- ment rate, %	ILO unem- ployment rate, %
Total	334,8	315,6	19,2	37,8	35,6	5,7
Higher education	59,4	57,2	2,2	63,8	61,4	3,8
Secondary specialized education	60,2	56,9	3,3	50,4	47,6	5,5
Secondary professional education	88,2	82,0	6,1	50,1	46,6	6,9
Secondary school education	71,0	67,7	3,2	36,5	34,8	4,5
Gymnasium education	53,4	49,1	4,3	24,5	22,5	8,1
Primary or no education	2,7	2,7	-	3,2	3,2	-
Men	165,2	153,5	11,6	39,7	36,9	7,0
Higher education	26,1	24,8	0,0	67,2	63,9	-
Secondary specialized education	21,4	19,5	1,9	47,4	43,1	8,9
Secondary professional education	56,1	52,3	3,8	49,6	46,2	6,8
Secondary school education	32,3	30,4	1,9	35,2	33,1	5,9
Gymnasium education	27,8	25,0	2,7	28,6	25,7	9,9
Primary or no education	0,0	0,0	-	-	-	-
Women	169,7	162,1	7,6	36,2	34,6	4,5
Higher education	33,3	32,4	0,0	61,4	59,6	-
Secondary specialized education	38,8	37,4	0,0	52,3	50,4	-
Secondary professional education	32,0	29,7	2,3	50,9	47,2	7,2
Secondary school education	38,7	37,3	0,0	37,6	36,3	-
Gymnasium education	25,7	24,1	1,6	21,2	19,9	6,1
Primary or no education	0,0	0,0	-	-	-	-
Urban	128,3	117,1	11,2	41,1	37,5	8,7
Higher education	37,9	36,5	0,0	65,1	62,6	-
Secondary specialized education	29,6	26,9	2,7	47,8	43,5	9,0
Secondary professional education	31,5	28,0	3,5	52,4	46,5	11,3
Secondary school education	20,8	18,7	2,1	28,7	25,8	10,2
Gymnasium education	8,2	6,8	0,0	18,6	15,4	-
Primary or no education	0,0	0,0	-	-	-	-
Rural	206,6	198,5	8,0	36,0	34,6	3,9
Higher education	21,5	20,7	0,0	61,6	59,3	-
Secondary specialized education	30,6	30,0	0,0	53,3	52,1	-
Secondary professional education	56,7	54,1	2,6	48,8	46,6	4,5
Secondary school education	50,2	49,1	0,0	41,0	40,1	-
Gymnasium education	45,2	42,3	2,9	26,0	24,3	6,4

Sex, area, level of education						thousand persons
	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em-ployed	ILO un-employed			
Primary or no education	2,4	2,4	-	3,5	3,5	-

Table 88. Population aged 15 years and over from Center, by participation in economic activity, level of education, sex and area, year 2010

thousand persons

Sex, area, level of education	Active persons			Activity rate, %	Employ- ment rate, %	ILO unem- ployment rate, %
	Total	Em- ployed	ILO un- employed			
Total	334,5	311,7	22,8	40,0	37,3	6,8
Higher education	43,4	40,9	2,5	64,9	61,2	5,8
Secondary specialized education	42,5	40,0	2,5	53,0	49,9	5,9
Secondary professional education	91,1	84,4	6,7	53,8	49,9	7,4
Secondary school education	81,5	76,4	5,1	39,5	37,0	6,2
Gymnasium education	73,1	67,1	6,0	29,1	26,7	8,2
Primary or no education	2,9	2,8	0,0	4,6	4,6	-
Men	171,3	157,0	14,3	42,5	39,0	8,3
Higher education	19,1	17,7	0,0	68,2	63,4	-
Secondary specialized education	14,1	12,8	0,0	48,7	44,4	-
Secondary professional education	60,7	55,9	4,8	54,3	50,1	7,8
Secondary school education	36,2	33,4	2,8	40,4	37,3	7,7
Gymnasium education	39,2	35,1	4,2	33,1	29,5	10,7
Primary or no education	2,1	2,1	-	7,9	7,9	-
Women	163,2	154,7	8,5	37,7	35,7	5,2
Higher education	24,4	23,2	0,0	62,5	59,5	-
Secondary specialized education	28,4	27,2	0,0	55,4	53,0	-
Secondary professional education	30,4	28,5	2,0	52,9	49,5	6,5
Secondary school education	45,3	43,0	2,3	38,8	36,8	5,0
Gymnasium education	33,9	32,1	1,8	25,5	24,2	5,3
Primary or no education	0,0	0,0	0,0	-	-	-
Urban	73,2	65,0	8,2	43,9	39,0	11,2
Higher education	18,5	17,3	0,0	70,0	65,6	-
Secondary specialized education	13,8	12,6	0,0	52,3	47,6	-
Secondary professional education	16,7	15,0	1,6	56,8	51,3	9,7
Secondary school education	15,7	13,5	2,3	35,7	30,6	14,3
Gymnasium education	8,0	6,1	1,9	24,6	18,8	23,6
Primary or no education	0,0	0,0	-	-	-	-
Rural	261,3	246,7	14,6	39,0	36,8	5,6
Higher education	24,9	23,6	0,0	61,5	58,2	-
Secondary specialized education	28,7	27,4	0,0	53,4	51,0	-
Secondary professional education	74,4	69,3	5,1	53,2	49,6	6,9
Secondary school education	65,7	62,9	2,8	40,5	38,8	4,3
Gymnasium education	65,1	61,0	4,1	29,7	27,9	6,3

thousand persons

Sex, area, level of education	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em- ployed	ILO un- employed			
Primary or no education	2,4	2,4	0,0	4,5	4,4	-

Table 89. Population aged 15 years and over from South, by participation in economic activity, level of education, sex and area, year 2010

thousand persons

Sex, area, level of education	Active persons			Activity rate, %	Employment rate, %	ILO unemployment rate, %
	Total	Em- ployed	ILO un- employed			
Total	210,9	197,8	13,1	36,6	34,4	6,2
Higher education	35,2	33,6	1,5	61,9	59,2	4,4
Secondary specialized education	36,0	34,4	1,6	50,1	47,8	4,5
Secondary professional education	57,7	53,6	4,1	48,6	45,1	7,1
Secondary school education	34,0	31,5	2,5	28,9	26,8	7,3
Gymnasium education	45,4	42,2	3,1	28,1	26,1	6,9
Primary or no education	2,7	2,5	0,0	5,4	5,1	-
Men	108,9	100,4	8,4	38,5	35,5	7,7
Higher education	14,4	14,0	0,0	58,5	56,8	-
Secondary specialized education	12,9	12,0	0,0	48,1	44,7	-
Secondary professional education	40,6	37,5	3,1	51,1	47,2	7,6
Secondary school education	16,5	14,9	1,6	30,9	27,9	9,6
Gymnasium education	23,2	20,9	2,4	29,2	26,2	10,1
Primary or no education	0,0	0,0	0,0	-	-	-
Women	102,0	97,3	4,7	34,9	33,3	4,6
Higher education	20,8	19,7	0,0	64,5	61,0	-
Secondary specialized education	23,1	22,4	0,0	51,2	49,6	-
Secondary professional education	17,1	16,1	0,0	43,7	41,0	-
Secondary school education	17,5	16,5	0,0	27,2	25,8	-
Gymnasium education	22,2	21,4	0,0	27,0	26,0	-
Primary or no education	0,0	0,0	0,0	-	-	-
Urban	66,6	63,0	3,5	40,0	37,9	5,3
Higher education	19,3	18,7	0,0	68,1	65,9	-
Secondary specialized education	14,6	14,1	0,0	50,9	49,0	-
Secondary professional education	17,0	15,6	0,0	43,7	40,1	-
Secondary school education	8,7	7,9	0,0	29,4	26,8	-
Gymnasium education	6,7	6,6	0,0	20,8	20,5	-
Primary or no education	0,0	0,0	0,0	-	-	-
Rural	144,3	134,7	9,6	35,3	32,9	6,6
Higher education	15,8	14,9	0,0	55,7	52,4	-
Secondary specialized education	21,4	20,3	0,0	49,5	46,9	-
Secondary professional education	40,6	37,9	2,7	51,0	47,6	6,6
Secondary school education	25,3	23,6	1,7	28,7	26,7	6,9
Gymnasium education	38,7	35,7	3,0	29,9	27,5	7,9
Primary or no education	2,4	2,3	0,0	6,0	5,8	-

Table 90. Employed population by regions, status in employment and sex, year 2010

Regions, sex	Total	Status in employment				thousand persons
		Employee	Own-account worker	Contributing family worker	Employer	
mun. Chisinau	1143,4	808,5	297,0	30,5	7,3	
Men	318,3	289,0	26,7	0,0	2,2	
Women	315,6	201,5	98,8	13,3	2,0	
North	311,7	188,6	110,5	10,8	1,8	
Men	197,8	129,4	61,0	6,1	0,0	
Women	573,3	379,5	177,6	10,7	5,4	
Center	162,3	140,4	19,8	0,0	1,8	
Men	153,5	93,3	54,5	4,5	0,0	
Women	157,0	85,5	66,5	3,8	0,0	
South	100,4	60,3	36,8	2,1	0,0	
Men	570,1	429,0	119,5	19,7	1,9	
Women	156,0	148,6	6,9	0,0	0,0	

Table 91. Employed population by regions and economic activity, year 2010

Economic activity	Total	Regions				thousand persons
		Chisinau	North	Center	South	
Total	1143,4	318,3	315,6	311,7	197,8	
Agriculture, forestry; Fishery	314,7	3,2	122,6	117,7	71,2	
Industry	145,8	53,1	37,1	36,3	19,3	
Construction	67,5	26,2	8,3	22,8	10,1	
Trade; Hotels and restaurants	213,4	95,2	49,0	41,8	27,3	
Transport, communications	63,7	29,4	11,2	13,3	9,8	
Public administration; Education; Health and social work	250,7	61,4	72,6	66,1	50,7	
Other	87,6	49,8	14,8	13,6	9,3	

Table 92. Employed population²² by regions and groups of occupation, year 2010
thousand persons

Occupation group	Total	Regions			
		Chisinau	North	Center	South
Total	1143,4	318,3	315,6	311,7	197,8
Group 1	82,9	42,4	18,2	13,2	9,1
Group 2	157,3	72,5	32,9	27,4	24,5
Group 3	97,4	32,9	27,2	20,9	16,3
Group 4	23,6	9,1	5,0	5,9	3,7
Group 5	171,5	61,2	41,5	41,9	26,9
Group 6	87,8	0,0	17,6	33,2	36,7
Group 7	119,5	42,1	25,3	34,6	17,5
Other	403,4	57,8	147,9	134,7	63,0
of which, Group 9	311,6	29,5	122,8	112,8	46,5
Men	573,3	162,3	153,5	157,0	100,4
Group 1	52,7	28,8	10,7	7,3	5,8
Group 2	53,4	26,3	10,1	9,4	7,5
Group 3	27,2	11,7	6,7	4,5	4,3
Group 4	4,1	1,5	0,0	0,0	0,0
Group 5	44,7	18,2	10,5	9,6	6,4
Group 6	42,3	0,0	8,9	15,2	18,0
Group 7	87,9	34,2	17,1	23,6	12,9
Other	261,3	41,4	88,9	86,4	44,6
of which, Group 9	175,3	15,6	65,5	65,6	28,6
Women	570,1	156,0	162,1	154,7	97,3
Group 1	30,2	13,6	7,5	5,8	3,3
Group 2	104,0	46,2	22,8	18,0	17,0
Group 3	70,2	21,2	20,6	16,5	11,9
Group 4	19,6	7,6	4,3	4,9	2,8
Group 5	126,9	43,0	31,0	32,3	20,5
Group 6	45,6	0,0	8,7	18,0	18,7
Group 7	31,6	7,9	8,2	10,9	4,6
Other	142,1	16,4	59,1	48,3	18,4
of which, Group 9	136,3	14,0	57,2	47,2	17,9

²² Major groups of ISCO 88 classification

Group 1 - Legislators, senior officials and managers

Group 2 - Professionals

Group 3 - Technicians and associate professionals

Group 4 - Clerks

Group 5 - Service workers and shop and market sales workers

Group 6 - Skilled agricultural and fishery workers

Group 7 - Craft and related trades workers

Group 8 - Plant and machine operators and assemblers

Group 9 - Elementary occupations

Table 93. Employed population by regions, type of the production unit and job, year 2010

Regions	thousand persons							
	Total employment	Formal employment	Informal employment	Total employment	Formal employment	Informal employment	Informal sector enterprises	Households
Total	1143,4	789,9	353,5	888,3	789,9	98,5	145,4	109,6
Chisinau	318,3	268,3	50,0	294,2	268,3	25,9	22,0	2,0
North	315,6	192,1	123,5	222,2	192,1	30,1	50,0	43,3
Center	311,7	197,1	114,6	224,7	197,1	27,6	52,3	34,6
South	197,8	132,3	65,4	147,2	132,3	14,8	21,0	29,6

Table 94. Economically inactive population aged 15 years and over, by inactivity group and regions, year 2010

Inactivity group	Total	Regions				thousand persons
		Chisinau	North	Center	South	
Total	1733,3	316,3	550,7	501,7	364,7	
Looking for a job but unavailable to start working	1,9	0,0	0,0	0,0	0,0	
Do not looking for a job but willing and available to start working	40,5	6,2	17,0	11,3	6,0	
Willing to work but not looking and unavailable	12,3	0,0	3,9	3,1	4,1	
Not looking for a job and not willing to work	1367,5	279,7	439,7	377,1	271,0	
Persons working or looking for a job abroad	311,0	28,0	89,7	110,0	83,3	

Table 95. Monthly evolution of the most important LFS estimates, year 2010

Indicator	Month												percentage
	Jan	Feb	Mar	Apr	May	Jun	Joul	Aug	Sep	Oct	Nov	Dec	
Activity rate	34,6	36,0	40,0	45,3	46,2	44,8	44,9	44,2	43,6	41,4	38,4	36,6	
Employment rate	31,8	32,6	36,7	42,0	42,8	42,0	41,8	41,3	41,0	38,7	35,4	33,6	
ILO unemployment rate	7,9	9,5	8,3	7,3	7,4	6,2	6,9	6,5	6,0	6,5	7,8	8,2	
Time-related underemployment rate	8,3	6,9	9,3	11,1	11,2	11,2	9,6	9,7	8,4	7,5	8,5	7,9	

Table 96. Early school leavers²³, period 2000-2010

Year	Total	Men	Women	Urban	Rural	percent
Year 2000	20,7	22,5	18,8	10,6	28,0	
Year 2001	22,8	25,3	20,2	11,9	30,8	
Year 2002	23,6	26,8	20,2	11,4	31,9	
Year 2003	22,6	25,8	19,1	9,8	31,5	
Year 2004	21,8	25,2	18,3	9,5	30,3	
Year 2005	22,6	26,4	18,8	11,3	30,2	
Year 2006	23,6	27,1	20,1	9,7	33,1	
Year 2007	21,0	25,2	16,7	8,7	32,1	
Year 2008	20,1	23,9	16,1	7,4	31,4	
Year 2009	20,8	25,1	16,2	8,5	30,1	
Year 2010	22,1	27,0	16,9	10,6	30,8	

Table 97. Youth education attainment level²⁴, period 2000-2010

Year	Total	Men	Women	Urban	Rural	percent
Year 2000	79,4	78,3	80,6	90,2	71,4	
Year 2001	78,1	76,0	80,2	89,5	69,4	
Year 2002	75,9	73,3	78,7	88,2	67,1	
Year 2003	76,8	73,5	80,4	90,1	66,7	
Year 2004	77,2	74,0	80,4	90,0	67,4	
Year 2005	76,1	73,3	79,0	88,2	67,5	
Year 2006	75,5	72,7	78,4	90,0	65,1	
Year 2007	77,7	74,2	81,4	90,6	65,9	
Year 2008	78,5	75,2	81,9	91,6	65,7	
Year 2009	77,8	73,7	82,2	90,9	66,9	
Year 2010	75,6	71,3	80,3	87,6	65,7	

²³ Percentage of the population aged 18 to 24 with at most lower secondary education and not in further education or training

²⁴ Percentage of young people aged 20-24 years having attained at least upper secondary education attainment level
176

Table 98. Adult education attainment²⁵, period 2000-2010

percent

Education level	Year										
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Total	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100	100,0
Low	20,4	20,2	20,4	19,5	18,6	18,8	18,4	18,3	17,4	17,7	18,7
Secondary	67,0	66,8	66,0	66,3	66,4	66,3	64,0	65,1	65,6	64,9	63,1
High	12,6	13,0	13,6	14,2	15,0	14,8	17,6	16,6	17,0	17,4	18,2
Men	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Scăzut	16,5	16,5	16,9	16,3	16,2	16,9	16,9	17,3	16,5	16,8	18,0
Mediu	71,1	70,9	70,0	70,4	69,4	69,1	66,3	67,5	68,1	67,4	65,9
Superior	12,4	12,5	13,2	13,3	14,4	13,9	16,8	15,2	15,4	15,8	16,1
Women	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Scăzut	23,9	23,6	23,5	22,4	20,7	20,5	19,7	19,2	18,2	18,5	19,4
Mediu	63,3	63,0	62,5	62,6	63,7	63,8	61,8	62,9	63,3	62,6	60,6
Superior	12,8	13,4	14,0	15,0	15,6	15,7	18,4	17,9	18,5	19,0	20,1
Urban	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Scăzut	8,8	8,6	8,3	7,5	7,0	7,7	7,7	7,8	7,4	7,6	8,3
Mediu	70,0	69,2	68,2	68,2	67,2	66,7	62,4	63,5	64,0	63,0	60,9
Superior	21,2	22,2	23,5	24,3	25,9	25,7	29,9	28,8	28,6	29,4	30,8
Rural	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0	100,0
Scăzut	30,1	30,0	30,4	29,5	28,1	28,1	27,2	26,4	25,2	25,7	27,0
Mediu	64,5	64,8	64,2	64,7	65,8	66,1	65,3	66,4	66,9	66,4	64,8
Superior	5,4	5,3	5,4	5,8	6,1	5,9	7,6	7,3	8,0	7,9	8,2

Table 99. Lifelong learning²⁶, period 2000-2010

percent

Year	Total	Men	Women	Urban	Rural
Year 2001	0,39	0,38	0,40	0,64	0,18
Year 2002	0,49	0,42	0,54	0,86	0,17
Year 2003	0,44	0,47	0,41	0,81	0,12
Year 2004	0,41	0,41	0,41	0,78	0,1
Year 2005	0,47	0,53	0,43	0,84	0,17
Year 2006	0,89	0,78	0,98	1,38	0,48
Year 2007	0,82	0,71	0,92	1,26	0,49
Year 2008	0,85	0,80	0,90	1,36	0,46
Year 2009	0,83	0,68	0,96	1,24	0,50
Year 2010	0,95	0,83	1,24	1,62	0,42

²⁵ Distribution of the adult population (25-64 years) by level of education

- **low**: gimnazium, primary, no education;
- **secondary**: lyceum, vocational, upper secondary;
- **high** : university, postuniversity

²⁶ Ratio between the number of persons aged 25 to 64 who answered that they received education or training in the four weeks preceding the survey and the total population of the same age group